1920 T79

M. F. Tucker

The Structure of Azogy Compounds

THE STRUCTURE OF AZOXY COMPOUNDS

 \mathbf{BY}

MILTON FRANCIS TUCKER

THESIS

FOR THE

DEGREE OF BACHELOR OF SCIENCE

IN

CHEMICAL ENGINEERING

COLLEGE OF LIBERAL ARTS AND SCIENCES

UNIVERSITY OF ILLINOIS
1920

(0.1 d to 0.40)

UNIVERSITY OF ILLINOIS

June 2
THIS IS TO CERTIFY THAT THE THESIS PREPARED UNDER MY SUPERVISION BY Milton Francis Tucker
WIT OUT SISHOIS INCHEI
ENTITLED THE STRUCTURE OF AZONY COMPOUNDS
IS APPROVED BY ME AS FULFILLING THIS PART OF THE REQUIREMENTS FOR THE
DEGREE OF Rachalor of Coience
In
Chemical Engineering
Hwe Kamm Instructor in Charge
Thistractor in Charge
APPROVED: W. A. Word
HEAD OF DEPARTMENT OF
HEAD OF DEPARTMENT OF

The state of the s

ACKNOWLEDGEMENT

The author wishes to express his sincere appreciation to Doctor Oliver Kamm, whose frequent suggestions have been of material aid in this investigation.

Digitized by the Internet Archive in 2014

CONTENTS

1.	Introduction	1
11.	History	3
111.	Theoretical Part	4
lV.	Experimental Part	9
V.	Summary	17
Vl.	Bibliography	18

																								•											
٧ -		. 4	*	6			6	•	۲	b	•	•	Ł		4	d	r	•	L	+	k	Į+	4	∀ 4	C v	r									
4	: 4	4	٠	4		3	1	٠	ė	3	+	٧	+	ı	r	4	y	\$	đ	ı	*	*	A	• i	L 4	, 1		 3	,					¥	
		4		۲	v	4	1	*	4	4	ı	4	4	4	۵	•		d i	4	Þ.	£ (4												*	
٨	٠	y	L	,		*		à	4	,	£.	à	4	+	٨	. ·	, .	4.	4	٤	Þ													e	
į.	K	4			Þ	4	4	,		d	4	4	٠	6	ŧ .	2 1		b (,	e i	9	ι	÷ 1	L 6			d	4	4					4	
,			*	*	>	b		A	,	4	4	a.	1	4		4 -	•	å	>		υ.	b ·	₹		: 1	,								6	

INTPODUCTION

The structure of azoxy compounds has long been a subject of scientific research, and although much evidence is at present available which would tend to establish a correct formula for these compounds, yet it cannot be said that the actual structure is known.

evidence in favor of any structure but rather to reinvestigate a part of the extensive work carried on by Angeli over a period of more than ten years. There are several points in his work nich might be questioned, and it was hoped in this investigation to carry out the steps carefully and if possible to see whether there are any inaccuracies in the conclusions drawn.

tuted azoxypenzenes which seemed of most interest are p-bromo-azoxypenzene, p-ethoxyazoxypenzene, and p-azoxypenzoic acid.

Contradictory evidence was reported in an investigation 2 carried out at this University in 1919, and if the writer has aided in producing evidence in fevor of either theory, he will consider the investigation as having contributed in part to the establishment of a correct formula for azoxy compounds.

I secondary problem in this thosis has been an attempted preparation of phloroglucinal by the condensation of acutone with calonic outer. The method for preparing this compound at present involves a number of steps and the yields are poor. If the compound could be prepared by the method autompted, a rither

* · The second

cheap and efficient means of making phloroglucinol would be afforded. Owever, negative results were obtained and this problem was set aside.

HISTORY

The first preparation of azoxy compounds dates back to 1845 when Sinnin³ prepared azoxybenzene by the action of alcoholic potash on mitrobenzene. Schraube⁴ in 1875 prepared p-azoxydimethylaniline by heating p-nitroso-dimethylaniline. In 1890 Catternan and Pitschke⁵ reported the preparation of p-nitrophenetol-azoxyanisch by the action of sodium methylate on p-nitroanisch. The same compound was prepared by Dising⁶ in 1904. Nothing is said relative to isomeric compounds in either paper. The first mention of isomeric compounds was made in a paper by Janovsky and Deiman⁷ in 1869 in which isomeric forms of azoxydoluenes were reported. Ramberger³ in 1900 reported isomers of c-hydroxyazoxybenzene. In 1909 Reissert⁹ repared "isoazoxybenzene" and "c-isoazoxytoluene."

The createst amount of work on various isomeric aloxy compounds was carried out by Angeli. We prepared a number of isomeric compounds, and as a result some authors are writing the formulas of alexycompounds to comply with his theory.

Purhape the most resent investigation on this problem es carried cut by Meisenheimer 10 in 1919. To prepared unsymmetrical azexy compounds by the action of phenylhydroxylamine on nitro derivatives of benzene and reports the presence of isomers in all cases. His method of proparation might, however, load to the formation of mixtures.

HIODITICAL LAFT

Among the various structures offered for aboxy compounds the one found in most text-books on organic chemistry is

This was assigned by Linnin, but inasmuch as it is not based on direct evidence, other alternative ones have been offered. Some of them are:-

(1)
$$P = N = N - R$$
 (2) $P = N - R$ (3) $P = N - R$

Prunt suggested the first inushdon as the refractive power of allowybenzene is much greater than can be accounted for by Zinnin's formula. The second is reported by Hantzsch and Werner h, the oxygen atoms being considered as half atoms. The third is given in Meyer & Jacobson's "Lehrbuch der Organische Chemie," as one of the possible structures.

Angeli, in support of the latter structure, has shown that, when the compounds are unsymmetrical, isomers are formed.

Thus we may have:-

He prepared a number of such isomers, but a discussion of perchazorybenzene will illustrate the theory.

$$(1) \qquad \bigcirc n-n \bigcirc \longrightarrow \bigcirc n-n \bigcirc Br \qquad (73^\circ)$$

However, when azobenzene was first browinated and then exidized, a mixture of two compounds was obtained. On separation with ligroin one melted at 73° and the other at 94°. Both were light yellow, of different crystalline form, and each yielded on reduction the same azo compound.

(2)
$$N=N \longrightarrow N=N \longrightarrow Br \longrightarrow Br (73°)$$

$$N=N \longrightarrow Br \longrightarrow Br (94°)$$

Since bromination of azobenzene, however, might lead to the formation of mixtures, it is obvious that erroneous results are possible.

In the present work it was hoped to prepare the p-brome-azobenzene as Angeli dia and also as shown below, and after oxidation to compare results.

however, after several unsuccessful attempts to brominate azobenzene, the method was abundoned, and that given in (three)
used, the p-bromoaniline naving been prepared by saponifying
p-bromoacetanilide. The azo compound was then exidized in
glacial acetic acid with 45% hydrogen peroxide prepared from
3% hydrogen peroxide according to Wolfenstein 4. The rea color
of the solution changed to yellow after four weeks and on addition of water light yellow crystals were obtained.

The possibility of the catalytic effect of sumlight on the oxidation was investigated. Solutions of azobenzene in acetic acid containing hydrogen peroxide were made up in duplicate. One was placed in direct sumlight and the other in a mark

cabinet. After three weeks the colors of the solutions were compared but no visible difference was noted. The conclusion drawn from this is that sunlight does not exert a catalytic effect on this oxidation.

The p-bromoazoxybenzene was dissolved in ligroin then and crystallized fractionally. The material that first crystallized out always melted higher than the following portions. After a number of recrystallizations three sets of crystals were obtained which melted at 64°-67°, 69°-74°, and 89°-91.5° respectively. An insufficient amount of material made it impossible to purify these further.

With this supposition granted the structure of the isomeric azoxy compounds may be determined. Thus, azoxybenzene gives with bromine p-bromoazoxybenzene melting at 73°. To this Angeli assigns the formula $\nearrow N=N \longrightarrow Br$. This compound does not yield a dibromo compound with bromine. The one melting at 94° must, therefore, have the structure $\nearrow N=N \longrightarrow Br$, and since it con-

tains a _____ N= group in its molecule it forms as me should expect a dibromo compound.

The work with p-ethoxyazoxybenzene was very much the same as that with the bromo derivative. The compound was previously prepared through the following reactions:-

The substance was recrystallized in order to separate it into isomers. Petroleum ether was used as a solvent, and after some forty fractionations two sets of crystals were obtained which melted at 50°-51.5° and 71°-74.5° respectively. Poth were light yellow. Again the compounds could not be sufficiently jurified as not enough of the original mixture was available.

The possibility of incomplete exidation resulting in a mixture of azo and azony compounds melting at a nigher point than either is feasible, for in all the isomers prepared by Angeli the higher of any two has a melting point very close to the corresponding azo compound.

benzene was mixed in various percent ges with p-ethoxyazobenzene and the melting point of each mixture taken. Nothing unusual as observed, for when the melting point was near 70°, the red color of the azo compound was very prominent.

At this time it was suggested that a means of separating two isomers might be afforded, if an alkaline solution of p-azoxybenzoic acid be acidified and the precipitate resulting from each addition of acid removed. The corresponding azo acid was prepared and then exidized, but sufficient time was not available to complete this work.

Prom the vidence developed in this investigation it cannot definitely be said that two isomers are actually formed, although the presence of two sets of crystals melting at different
yoints in both the bromo and ethoxy preparations cannot be denied.

EXDEBINELY T DVBJ

ATTEMPT TO FELPAPE P-TYCHOAXOYYENTTUP: An ice cold solution of 1 g. of azcxybenzene in the least amount of carbon tetrachloride was added through a dropping furrel into 0.0 g. of cold browne. The container was placed in an ice bath for two minutes, then removed and allowed to assume room temperature. The excess solvent and browne were then filtered from the reddish brown crystals of 4,4-di-romoazoxybenzene. These were washed with carbon tetrachloride, placed on a clay plate and exposed to the air. It was hoped that the compound would decompose partly to give p-bromoazoxybenzene as stated by Angeli, but instead inviriably the solid melted to a very dark city substance on the slightest exposure.

DFED/PATION OF ASOBENZENE THEOUGH HYDPAZO-BEDGENE: Into a 5 liter flask fitted with a mechanical stirrer and reflux condenser 255 g. of zinc dust, 1 liter of alcohol, and 200 cc. of sodium hydroxide solution (3cc.= 1 gram) were placed. The flask was warned in a wather buth to about 50° and 150 g. of nitrobenzene added in small portions. Peduction took place almost immediately, and when all was added, the reaction mixture was filtered hot, cocled quickly, and the hydrazobenzene separated.

The crystals were placed in a flush with 500 cc. of alcohol and 5 cc. of schium hydroxide solution (3cc.= 1 gram). A reflux condenser and glass tube reaching to the hortom of the flask were fitted in the stoller. The whole was beared on a mater bath while a slow current of air has forced torowen the tube

into the sclution during about 7 hours. The deep red colored solution as distilled until most of the alcohol was removed, no the azobenzene crystallized out by adding a little water. Yield 5.0 g. Melting point 67.50-680.

10 g. of hydragobenzene were dissolved in about 100 cc. of alconcl and 3.3 g. of nitrobenzene added with 1 cc. of dilute sedium hydroxide solution. This was refluxed for two hours on a water buth until the solution became dark red. A little water was added and the precipitate filtered, washed with water, and recrystellized from alcohol. The melting point was 200-300 indicating that the compound was impure. Consultation of the literature proved that the relation had been attempted and the equation presented as:-

2 \bigcirc NO₂ +3 \bigcirc NH-NH \bigcirc \longrightarrow 3 \bigcirc N=N \bigcirc + \bigcirc N-N \bigcirc +3H₂O The mixture was, therefore, distilled from iron filings and most of the azobenzene recovered.

ATTEMPT TO PROLITIATE ACCEPTATION: 10 g. of azobenzene were alsocived in 50 cc. of acetic acid and warmed on a mater both at .00-600. 9 g. of bronine were added slowly and after warming for 4 hours the solution was cooled, water was added, and the selected crystals filtered off. This was now placed in cold absolute alcohol and filtered. The filtrate was treated with water and the crystals filtered off and treated with 80% alcohol, in which the neth compound is more soluble than the para. The residue was separated and he melting point found to be 67°, indicating that the bromination had not taken place. Variations in the procedure aid not meet with success.

PPFPAFATION OF MITPOSORFMENT: 15 g. of ammonium oploride were dissolved in 250 cc. of water contained in a 5 liter flask and 30 g. of nitrobengene were added. 40 g. of zinc dust were added in small portions during a period of 15 minutes. The mixture was chaken vicorously after each addition of zinc and for 10 minu es after all vas added. The temperature vas maintained at 65° by cooling et intervals, and when the temperature ceased to rise, the mixture " s filtered and the residue washed with 100 cc. of later t 60°. The filtrete was acoled in an ice bath and he phenylhydroxylanine salted out with sodium chloride. This s hen filtered off and the phenylhydoxylamine immediately placed in a 2 li er fl. ck. In ice cold solution of 180 . of consentr ted sulfuric acid in 900 cc. of water was added followed t came by the addition of an equally cooled solution of 64 g. of otassium dichromate in 1000 cc. of water. This mixture was shaken for several minutes and the precipitate filtered off immediately. It is important that this be carried out as quickly s ressible, as the nitrosopenzene becomes very wirk if allowed or remain in the mixture. The precipitate was mushed with ice water and dissolved in the smallest amount of hot alcohol. A li tle bonebl ck was then added and the solution boiled for a fer minutes. It was then filtered and cocled slowly. The nitroscbenzene crystallized out as very light brown crystals of sufficient jurity to en ble its use in the next synthesis. To ever, stea distilution of the profunt we unite organ is elting at C7.59-28°.

* ere dis closd in the least uncurt of glacial acctic and neces-

carry and a solution of 9.6 [. of p-bromouriline in placial actic acid adds. The mixture of neuted 3-ver 1 minutes on a steam buth and then allowed to cool. This has then poured into about 500 cc. of later and the p-bromoazobenzene allowed to settle out. The crystals have fill seed off, anshed, free of acetic acid, and recrystallized from hot clochol. Melting point 99.5°-90°. Vield 7.5 g.

flask connected to a condenser and receiving flask under vocuum 2500 cc. of 3% hydrogen peroxide were added in portions and he ted on a water both maintained at a temperature of 50°. A capillary tube extending to the bottom of the flask fitted with a piece of rubber tubing and pinch-cock at the top made it possible to regulate the pressure, which was maintained at 40 mm. When the 32 livers of hydrogen peroxide had been added and the resulting solution concentrated to about 150 cc., the solution was titrated with tenth normal potessium permanganate and it was found to be 45% hydrogen peroxide by weight.

ONIDATION OF P-BROMONZOUPWINE: 5 g. of p-bromonzobenzene were dissolved in 500 cc. of glacial acetic acid and 10 cc. of 45 hydrogen peroxide added. The pentainer was allowed to remain in the laboratory for two weeks after which the solution became orange in color. On precipitating out the compound by adding water a light orange precipitate was obtained melting at 79°-83°. This was again taken up in glacial cetic acid and 7 cc. of hydrogen peroxide added. After a week a sample of the solution was gruened into water and the crystals separated. They were cringe policied and melted to 71°- 79°. The colution was

hen placed in a waler both and kept at 50° at intervals.during the time the writer was in the laboratory. After two weeks the orange color of the solution changed to a yellow and the crystals from this solve no trace of red. Within cint 66°-69.5°.

Yield 7 g.

FFACIONAL CLYSTALLIZATION OF P-BROMOMETER FINE: The crystals were placed in a small beaker and dissolved in the least amount of hot rigroin (N.P. 60°-70°) necessary. The solution was allowed to cool slowly, and when a small portion of crystals separated out the liquor was decanted, the crystals separated, and the melving poin waken. The remaining solution was allowed to cool further and another lot of crystals removed. This was repeated until the solution would yield no more crystals. It was then concentrated by distillation and the above process rejected. When nost of the crystals had been removed, the filtrate was red, perhaps due to the presence of azo compound or to a reconstry reaction with the air.

The fractions obtained were then recrystallized in the same ranner as before, uniting two or more portions of crystals when their respective menting points were close. The ultimate result was a set of crystals melting at 89°-91.5° and two portions melting at 69°-74° and 64°-67° respectively. Fetween these extremes a number of fractions were obtained melting throughout the range. A chart of the fractionation is given in the accompanying graph (Fig.I.).

FFACTIONAL CRYSTALLITATION OF F-FTHOXYAZOXYLELTENE: The crystals were dissolved in retroleum other (B.P. 50°-50°) and placed in a distilling flask. One-fifth of the solvent was

removed by distillution, the solution cooled, and the resulting crystals separated. The filtrate was again distilled until another one-fifth portion was boiled off and again the crystals were separated. Thus five sets of crystals were obtained and these were again fractioned into various portions as indicated in Fig. II. Ten sets of crystals finally remained, the melting points of the extremities being 50°-51.5° and 71.5-74.

MINED MELTING POINT DATA OF SYSTEM: P-ETHOXYATOMYBENTENE

AND P-FTFOXYATOBENZENE: 0.5 g. each of the two compounds were

placed in small Erlenmeyer flasks and 85 cc. of alcohol added to

erch. By means of a pipette various portions from each were

taken out and mixed on watch grasses. When the alcohol evaporated,

an intimate mixture of crystals was obtained, and the melting

point taken. The curve of this system is given on the following

Lago. (Fig. III).

preparation of p-azopenzoic acid and a solution of 8.1 g.

of p-aminobenzoic acid in glacial acetic acid added. The reaction

mixture was warmed on a steam bath for about three minutes and

then s t aside for twenty minutes. It wasthen poured into the

least amount of water necessary to precipitate the crystals.

(Too much water must not be added as a colloidal suspension results).

They were then filtered off and recrystallized from alcohol. This

gave a brown product melting at 238°. Yield 4.5 grams.

OXIDATION OF P-AZOPENZOIC ACID: The details of this oxidation are the same as those given for p-bromoazobenzene. The product was light orange and melted of \$240°241°.

Fig.I

WILMSTON, STREET

PREPARATION OF PHLOROGLUCINOL: Phloroglucinol has been prepared by the action of acetone on malonyl chloride according to the following reaction:-

$$C = 0 + CI - C \\ CH_3 + CI - C \\ CH_2 - C \\ CH_3 - CI - C \\ CH_2 - C \\ CH_2$$

In the present work it was thought that a condensation with malonic ester would work equally well, with the added advantage that malonic ester is much more easily prepared than malonyl chloride. Accordingly, the following procedure was carried cut.

50 g. of malonic ester and 36 g. of dry acetone were placed in a 500 cc. flask cornected with a reflux condenser. An oil both kept at 1000 was placed around the flask and pieces of sodium dropped in. A vigorous reaction with evolution of heat took place. Sodium was added at intervals until no more went into solution. After 2½ hours the whole mass became thick, preventing the sodium from distributing itself through the mass. On cooling, this solidified and it was taken up in water and filtered. The filtrate was acidified in order to procure the phloroglucinol, but an oil precipitated.

Working with test portions the oil was extracted with ether which gave upon evaporation a dark brown "tarry" substance. An unsuccessful attempt was made to extract the oil from its alkaline solution, and thus separate it from the sodium salt of phloroglucinol. Salting out the oil did not prove satisfactory.

A new portion of the material was then made, keeping the temperature of the cil bath at 150°. The same characteristic points in the condensation were noted. The solid material was

first taken up in ether and after many extractions the residue was dissolved in water and acidified. This time only a very small amount of oil precipitated which was removed by filtering through glass wool. The clear filtrate was evaporated, but sodium chloride was the only residue found. The reaction hoped for is represented as:-

SUMMARY

- (1) Two substances of different melting points are formed in the oxidation of p-bromoazobenzene to p-bromoazoxybenzene.
- (2) Two substances of different melting points are formed in the oxidation of p-ethoxyazobenzene to p-ethoxyazoxybenzene.
- (3) Mixtures of azo and azoxy compounds of varying percentages did not show any resemblance to the substances referred to in (2) above.
- (4) Direct sunlight has no effect on the time required to oxidize azo compounds with hydrogen peroxide in glacial acetic acid.
- (5) Continued heating and sufficient time are controlling factors in obtaining complete oxidation of azo to the corresponding azoxy compounds.
- (6) Phloroglucinol could not be prepared by condensing acetone with malonic ester by means of metallic sodium.

å . .

FIBLIOGRAPPY

- 1. Angeli, A.

 Samm. für Chem und Chem. Tech. Vorträge 19 447 (1913)

 Atti Accad. Lincei 22 I, 884 (1913). C.A. 2 76 (1914)

 Atti Accad. Lincei 23 I, 557 (1914). C.A. 9 65 (1915)

 Atti Accad. Lincei 23 II, 30 (1914). C.A. 9 617 (1915)

 Atti Accad. Lincei 24 I,1185 (1915). C.A.10 1345 (1916)

 Atti Accad. Lincei 26 I, 207 (1917). C.A.12 364 (1918)
- d. Campbell, F. Thesis for Degree of Master of Science, University of Illinois, (1919).
- 5. Linnin, J. für Prakt. Cne.a. 36 93 (1845)
- 1. Schraube, Der. 8 619 (1875)
- 5. Jutterman & Pitschke, Der. <u>23</u> 1738 (1890)
- 6. Rising, Der. 37 46 (1904)
- 7. Janovsky & Reiman, Ber. 22 40 (1889)
- 8. Bamberger, Bur. 33 1957 (1900)
- 9. Peissert, A. Ber. 42 1364 (1909)
- 10. Meisenheimer, Ber. 53 358 (1920)
- ll. Lruhl, Ibid 31 1361 (1898), 33 125 (1900)
- 12. Mantzsch & Werner, Ber. 23 23 (1890)
- 13. Meyer : Jacobson's, "Lehrbuch der Organische Chemie " g ii 251(1894)
- 14. Wolfenstein, Ler. 27 3307 (1894)
- 15. Curvis, J. Am. Chem. Soc. 42 720 (1920)
- 16. Komninos, Compt. rend. 167 781-783 (1918) C.A. 10 010 (1914)

•

•

.

