

W. F. Day

The Reaction of Acyl Halides with Aromatic Tertiary Amines

THE REACTION OF ACYL HALIDES WITH AROMATIC TERTIARY AMINES

1 1

 \mathbf{BY}

WILBER FRANKLIN DAY

THESIS

FOR THE

DEGREE OF BACHELOR OF SCIENCE

IN

CHEMISTRY

COLLEGE OF LIBERAL ARTS AND SCIENCES

UNIVERSITY OF ILLINOIS
1920

SHOULD BE HELVER

1920 D33

UNIVERSITY OF ILLINOIS

June5
THIS IS TO CERTIFY THAT THE THESIS PREPARED UNDER MY SUPERVISION BY
Wilber Franklin Day
ENTITLED The Reaction of Acyl Halides with Aromatic
Tertiary Amines
IS APPROVED BY ME AS FULFILLING THIS PART OF THE REQUIREMENTS FOR THE
DEGREE OF Bachelor of Science
Hwe Kamm Instructor in Charge
Approved: W. A.N.
HEAD OF DEPARTMENT OF

450.100

TABLE OF CONTENTS

	lage
AJAC.ALDGLILT	1
IN TRODUCTION	2
HISTORICAL PART	3
THEORETICAL LART	6
ELIPPRILIPIAL PART General	10
Letermination of Velocity Constants	12
The Reaction Velocity of Benzoyl Chloride and Dibutyl Aniline	12
The Reaction of Benzoyl Chloride With Dibutyl Amiline in Lylene Solution	13
The Reaction Between Dimethyl Amiline and Benzene Sulfonyl Chloride	13
The Reaction Petween Dibutyl Amiline and Benzene Sulfonyl Chloride	15
The Reaction Between Diethyl Amiline and Benzene Sulfonyl Chloride	15
SUMBARY	16
BIBLIOGRAPHY	77

Digitized by the Internet Archive in 2013

ACKNOWLEDGMENT

The author wishes to thank Doctor Oliver Kamm for the many kind and helpful suggestions offered during the course of this work.

THE REACTION OF AROMATIC TERTIARY AMINES WITH ACYL HABIDES

INTRODUCTION

The reaction of aromatic amines with acyl halides is used as a means of distinguishing between the various kinds of amines. Benzene sulfonyl chloride is the acid halide most generally used in carrying out the test. Tertiary aromatic amines as a rule do not react with benzene sulfonyl chloride, and by this property are distinguished from the primary and secondary amines. However, it has been found that dimethyl aniline interferes with this test, because it gives a reaction with benzene sulfonyl chloride. This reaction was studied in some detail by Wroby, who made it the subject for his bachelor's thesis.

In the present work, the reaction of different acyl halides with various amines was studied. Also the effect of different solvents on the rate of reaction was studied. The effect of increasing molecular weight on the ease with which groups could be replaced was also studied.

HISTORICAL PART

Hess² was the first man to study the reaction between benzoyl chloride and dimethyl and diethyl aniline. He refluxed dimethyl aniline and benzoyl chloride for several hours at a temperature of 190 C. A green dye was formed during the reaction. A yellow oil distilled over between 315-330°C from which a solid crystallized out on cooling. Yellow crystals, melting at 63° were obtained when the solid was recrystallized from ligroin. According to analysis the product was benzoyl methyl aniline. Diethyl aniline and benzoyl chloride were refluxed in a similar manner at 200°C for several hours. A green dye was also formed in the course of this experiment. The oil distilled at 260°C under 620 mm. pressure, and crystals separated after standing a long time over concentrated sulfuric acid. According to analysis, the solid obtained was benzoyl ethyl aniline, which has a melting point of 60°C.

Dehn³ studied the reaction of benzoyl chloride with various amines in order to isolate the addition products. He used various amines and noted the fact that some of the amines reacted faster than others. Sunlight also promoted the reaction.

Particular precautions were taken to keep reagents free from moisture as this causes the addition products to decompose.

Dehn also studied the reaction between benzene sulfonyl chloride and amines in anhydrous ether. He found that tertiary amines with benzoyl chloride gave only one type of addition product. On the other hand, benzene sulfonyl chloride gave two kinds of addition products, which will be discussed later. He

isolated the various addition products and determined the amount of chlorine in the compounds.

Menschutkin⁵ measured the velocities of reaction between triethyl amine and various aliphatic iodides in different solvents. He found the velocity of reaction varied with the different solvents, indicating that there is a distinct specific attraction between the solvent and the dissolved substance.

Hemptinne and Bekaert⁶ also studied the effect of the solvent on the velocity of reaction. They used ethyl bromide with triethyl amine, using benzene, xylene, chlorbenzene, acetone, methyl, propyl, benzyl alcohols, with various mixtures of liquids. It was found that in a mixture of compounds of similar nature, such as two alcohols, the velocity of reaction could be calculated approximately from that determined for each liquid separately. However, in mixtures containing alcohol and some other liquid, the velocity far exceeded that calculated from the mixture rule. The results check fairly well with results obtained by Menschutker for benzene, acetone, chlorobenzene, and xylene, but are considerably less for the alcohol.

bromides with pyridine and allied cyclic tertiary bases. He found that isoamyl bromide reacts with pyridine, and picoline, and quinoline about seven times, and isopropyl thout three times as rapidly as with isobutyl bromide.

reaction in absolute alcohol between methyl iodide, ethyl iodide, propyl iodide, allyl iodide, o, m, p-methyl benzyl bromide, o, m, p-bromo benzyl bromide; with dimethyl aniline and tri-, iso-amyl

amine. They found that the reactivities of the halides depend on the structure of alkyl groups and are only slightly influenced by the base with which they react.

Olivier studied the effect of variously substituted sulfonyl chlorides on velocity constants in their reactions with benzene and aluminium chloride. He found the influence is considerable whether the substitution is in the hydrocarbon ring or in the ring of the said chloride and is more ronounced in the latter case. The constants for Cloch4502Cl and broch4502Cl are nearly identical. By using benzene as the solvent and one mole of the acid chloride and one mole of AlCl3, the reaction is mono molecular and the constant is proportional to the amount of AlCl3 added.

THE CRETICAL IN A

C6H5CCCl adds to C6H5L(CH3)2 in the following manner

This is probably the first step in the reaction. Dehn³ claims to have isolated this compound as well as the diethyl aniline benzoyl chloride. He determined the amount of chloride present in the amound. Sunlight hastens the action. He thinks the base combines in the following manner:

1.
$$R_3$$
N + ClGCC₆H₅ = R_5 N . ClGCC₆H₅

2.
$$R_3N$$
 + $C1000_6H_5$ = $R_3(C00_6H_5)I.C1$

The rearrangement from 1 to 2 is probably caused by the action of the sunlight. The weak part of this hypothesis was the fact that he couldn't isolate two isomeric addition products. Since secondary reactions do not occur with the tertiary bases, it was thought they were best whited for study. Tertiary bases, however, he observed, precipitate two crystalline forms which were assumed to be the benzoyl chloride and hydrogen chloride addition products. Since hydrogen chloride could not be formed except by hydrolysis of benzoyl chloride, the absolute exclusion of water will eliminate the formation of the hydrochloride. The following equations show how the various addition compounds decompose.

3.
$$(CH_3C_6H_4BzNHHCl)$$
 heat $CH_3C_6H_4BzNH$ + HCl
4. $RBzNHHCl$ + H_2O = $RBzNH$ + H_2O + HCl
5. $R_2BzNHCl$ + H_2O = R_2BzN + H_2O + HCl
6. R_3BzNCl + H_2O = R_3N + $BzOH$ + HCl

The following are the various types of addition products which are formed by the interaction of tertiary amines with benzene sulfonyl chloride.

(a)
$$C_6H_5SO_2Cl$$
 R_3N
(b) $C_6H_5SO_2Cl$ $(R_3N)_2$
(c) $C_6H_5SO_2Cl$ $(R_3N)_3$
(d) $(C_6H_5SO_2Cl)$ R_3N

Dehn⁴ found that benzene sulforyl chloride gave addition compounds of the type (a) and (b), differing from acetyl chloride and benzoyl chloride which gave addition compounds of the type (a) only.

Traces of moisture cause the following reactions to take place:

7.
$$C_6H_5SO_2C1$$
 R_3N + H_2O = $C_6H_5SO_3H$ R_3N HC1
8. $C_6H_5SO_2CH$ + R_3N = $C_6H_5SC_2CH$. R_3N

The reactions are non ionic as proved by the following results. Benzene sulfonyl chloride yields the addition compound with aniline and toluidines, but hydrogen chloride fails to give their corresponding tertiary compound the same or any addition product.

9.
$$c_{6}H_{5}SO_{2}C1 + c_{6}H_{5}NH_{2} = c_{6}H_{5}SO_{2} N c1$$

H H

10. C₀H₅SO₂NH HCT No reaction

In the first case (9), a break is necessary between the $C_6H_5SO_2$ and Cl, while in the second case (10), a break between H and Cl. Now the break between RSO_2 and Cl is much easier than the break between H and Cl, since by heat alone $C_6H_5SO_2Cl$ can be decomposed. Since HCl fails to yield the addition compound the conclusion is that HCl does not ionize in absolute ether, and the additive rescitions are therefore non-ionic.

Quinoline, quinaldine, acridine, and tribenzyl amine add two molecules of the base to one molecule of barzene surfourl chloride.

This was determined by an analysis for the amount of a lorine present. In blue dye was produced by refluxing benzene sulfough chloride and direthyl amiline. This dye, no doubt, is metall violet. Hasseneaup accounts for it's form tion in the following manner:

The following is the vay, probably, the reaction between benzoyl chloride and tertiary amines takes place.

Ther upon heating, the addition product break down in the following manner, with RCl splitting off.

In measuring the velocity constants it may be that the rate of decomposition of the addition product is found instead of the rate of combination of the amine with the acid chloride. Any unchanged acid chloride will give two moles of acid on decomposition.

$$c_{6}^{H_{5}^{COOl}} + c_{2}^{OO} = c_{6}^{H_{5}^{CO}} + c_{2}^{OO} + c_{1}^{OO}$$

$$c_{6}^{H_{5}^{SO}} + c_{2}^{OO} + c_{2}^{OO} + c_{2}^{OO}$$

Benzoic acid is formed ruring the distillation of benzoyl butyl aniline by the decomposition of the addition product in the france of months

The green dye formed in the refluxing of benzoyl chloride and dibutyl aniline is probably the result of the following reaction:

$$2C_{6}H_{5}H(C_{4}H_{9})_{2} + C_{6}H_{5}OCO1 = C_{6}H_{5}C_{4}C_{6}H_{4}N(C_{4}H_{9})_{2}$$

$$C_{6}H_{4}=N_{5}C_{4}H_{9}$$

$$C_{6}H_{4}=N_{5}C_{4}H_{9}$$

EXPERIMENTAL PART

Fifty grams of dibutyl aniline and thirty grams of benzoyl chloride were placed in a 200 cc. round bottom flask and the mixture refluxed for several hours. Some yellow crystals were formed in the bottom of the flask before the mixture had been heated. Upon raising the temperature, the solution became dark green, which Hess had noted in his work with dimethyl and diethyl aniline. The mixture boiled around 180°C (as was determined by a thermometer suspended by a copper wire in the flask). The solution was allowed to cool and treated with stong la(H solution. The purpose of the NaOH solution was to destroy any unchanged benzoyl chloride. The NaOH solution was sent rated by means of a separatory funnel and the green liquid distilled under diminished pressure. On this, the pressure was not taken. In white solid came over between 170-180 C. This was taken up in ether solution, and treated with NaCH solution. The laCH was neutralized with dilute HCl, and the solid was washed and recrystallized fro hot water. The melting joint of the crystals was 119-120. which agrees with the melting you.t of benzoic acid. 22 grans of the liquid-came over between 185-210 C. This was libutyl aniline which resulted from decomposition of the andition routet or from some unchanged dibutyl smiline in the exteriment. The next fraction was from 210-260°C, and weighed 16 rrans. The liquid w s very viscous, insoluble in acid, and alkali, and a luble with difficulty in alcohol, and ether. The evidence proved it to be benzoyl butyl aniline, since it had regerties similar to methyl and ethyl benzoyl a iline. Jens found that Callen-Judglie

was only slightly soluble i alcohol.

In a second experiment, 50 cc. dibutyl amiline and 30 cc. of benzoyl chloride were placed in a 200 cc. round bottomed flack and mixture refluxed four hours. The mixture cas allowed to stand over strong NaCH solution for a day to destroy excess benzoyl chloride. The gree solution was then distilled under limitined pressure. The green solution soon turned dark brown showing that the green dye had decomposed under action of 'est. The solution start a weiling at 148 under 30 mm. rousure. The liquid was taken in two fractions, 148-217; 220-235. The first fraction was aciditied with HCl to test whether, oil was dibut, l aniline. The liquid turned dork red and become very viscous. It would not solidify out on cooling with freezing mixtures. The second fraction, 220-235, was a glden yellow liquid, which upon cooling separated out yellow crystals. It was thought at first, that the solid might be benzoic acid, and the liquid dibutyl amiline from the decomposition of the addition product. However, when the solution was taken up in ether and treated with lauf solution sev rsl times, it was found that the solid was not be zoic acid. This was roved by the fact that upon neutralizing the later, to precipitate was formed. If the solid had been benzoic acid, there would have been precipitation upon acidifying the LaCH solution. The solid was recrystallized twice from ligroin, and the melting roint of the pure crystals was 52-53°C.

20 grams were obtained which is about a 20% yield. The solid was analyzed and chlorine was found to be abset, and nitrogen present. Dibutyl aniline was also refluxed with acetic anhydride, but no reaction took place, for 20 cc. of acetic anhydride

were recovered, and only 23 cc. of acetic anhydride were put into the original solution.

Determination of Velocity Constants.

standard HUl solution, 80% alcoholic LaCH solution were made and factors determined. Also time to complete reaction of benzoyl chloride with the alkali, It was found that standing over night was sufficient time for complete reaction.

The keaction Velocity of Benzoyl Chloride and Dibutyl Aniline.

One fourth mole of dibutyl aniline, and one fourth mole of benzoyl chloride were dissolved in benzene and made up to 500 cc. Five cc. of the mixture were drawn off for analysis before starting the reflux.

Time in minutes.	cc. NaOH used N factor .217	cc. HCl used h factor .262
0	25	3
30	25	3.45
60	25	3.15
120	25	3.00
240	25	2.75
300	25	2.15
360	25	2.7

The results show that no reaction took place at a temperature of 82°C. Several indicators were used in titration, and phenol-phthalein was found to give the best results. The benzene was distilled off, and the mixture allowed to reflux for several hours. Some benzoyl butyl aniline was obtained in the same manner as

before. The melting point of the recrystallized solid was 53-54 C.

The Reaction of Benzoyl Chloride with Dibutyl Aniline in Xylene Solution.

One eighth of a mole of dibutyl aniline, and one eighth of a mole of benzoyl chloride were dissolved in xylene, and the solution made up to 250 cc. Five cc. portions were drawn off from time to tile, and analyzed.

Time in minutes	cc. NaOH used N factor .217	cc. HCl used N factor .262
0	15	0.5
30	15	0.45
60	15	0.45
120	15	0.65
180	15	0.55

Results show there was no reaction between benzoyl chloride, and dibutyl aniline in xylene solution.

The Reaction Between Dimethyl Aniline and Benzene Sulfonyl Chloride.

One eighth of a mole of each of the interacting substances were dissolved in benzene and made up to 250 cc.

Tables follow on the next page.

Run Number One.

Ruff Tumber Offe.				
	cc. NaOH used N factor .261			C2 for di-mol. Reaction.
0	25	8.3		
60	25	8.8	5.02 x 10 ⁻⁴	3.08 x 10 ⁻⁵
120	25	8.85	2.78 x 10 ⁻⁴	1.7 × 10 ⁻⁵
180	25	9.10	2.78 x 10 ⁻⁴	1.7 × 10 ⁻⁵
270	22.65	8.40	5.87×10^{-4}	3.79×10^{-5}
360	20	6.05	5.00×10^{-4}	4.13 x 10 ⁻⁵
450	20	6.75	5.13×10^{-4}	3.47×10^{-5}
540	15	2.70	5.64×10^{-4}	3.96 x 10 ⁻⁵
630	15	3.00	5.22 x 10 ⁻⁴	3.72 x 10 ⁻⁵
Run Number Two.				
0	25	11.1		
120	25	11.7	3.73×10^{-4}	2.71 x 10 ⁻⁵
180	25	12.0	3.72×10^{-4}	2.77 x 10 ⁻⁵
240	23	10.9	5.84×10^{-4}	
290	20.8	9	5.61 x 10 ⁻⁴	4.43 x 10 ⁻⁵

347

382

20

21

8.75 6.09 x 10⁻⁴ 4.88 x 10⁻⁵

10.1 6.37×10^{-4} 5.20×10^{-5}

The Reaction Between Dibutyl Aniline and Benzene Sulfonyl Chloride.

One eighth of a mole of each was dissolved in benzene and the solution was made up to 250 cc.

Time in Minutes	cc. laOH used k factor .261	cc. HCl used I factor.262
0	25	8.8
120	25	8.45
210	25	9.25
300	25	8.30
380	25	9.40
456	25	9.30

The results show that there was no reaction between dibutyl aniline and benzene sulfonyl chloride.

The Reaction Setween Diethyl Aniline and Benzene Sulfonyl Chloride.

	cc. NaOH used N factor .261		C _l for mono- mol. react.	C ₂ for di-mol. Reaction.
0	25	10.9		
120	25	11.2	1.76×10^{-4}	1.29 x 10 ⁻⁵
180	25	11.9	4.09 × 10 ⁻⁴	3.02 x 10 ⁻⁵
240	20.15	7.65	4.15×10^{-4}	3.11 x 10 ⁻⁵
290	20	7.75	4.78×10^{-4}	3.68 x 10 ⁻⁵
345	20	7.90	4.40 x 10 ⁻⁴	3.39 x 10 ⁻⁵
375	20	8.0	4.28 x 10 ⁻⁴	3.30×10^{-5}

JULLA RY

- 1. B enzoyl butyl aniline was isolated from reaction of benzoyl chloride and dibutyl a iline.
- 2. Denzoyl chloride did not react with dibutyl aniline in benzene or xyl ne solutions at the boiling point of the solution.
- 3. Benzene sulfonul chloride did not react with disatulantine in benzene solution at a temperature of of o.
- 4. Benzene sulfanyl chloride reacts it. dimethyl aniline and diethyl aniline in benzene solution at a temperature of 82°C. The methyl group is displaced a little easier than the ethyl group.
- 5. The velocity constant check for a mono-molecular reaction, indicating that the rate of ecomposition of the addition compound formed by the interaction of the craime and the acid chloride was measured.

BIBLIOGILIPHY

- 1. Wroby, Bachelor's Thesis, University of Illinois (1918).
- 2. Ler. 18,-685 (1885)
- 3. J. A. C. S. 36,-2091 (1914)
- 4. Ibid. 39,-2444 (1917)
- 5. 2. Phys. Chem. 6,-41 (1890)
- 6. Ibid. 28,-225 (1898)
- 7. J. Chem. Boc. 99,-2164 (1911)
- 8. Ibid. 101,-1930 (1912)
- 9. Rec. Trav. Chim. 35,-245 (1914)
- 10. Ber. 12,-1276 (1879)

