

ARMY MEDICAL BIOENGINEERING RESEARCH AND DEVELOPMENT --ETC F/G 7/3 COMPETITIVE PATHWAYS IN CHLORINE DIOXIDE OXIDATION OF AMINES: A--ETC(U) USAMBROL-TR-8109 NL NL AD-4107 242 UNCLASSIFIED 101 END B-Bu DTIC

AI

CHNICAL REPORT 8109

LEVEL

COMPETITIVE PATHWAYS IN CHLORINE DIOXIDE OXIDATION OF AMINES:

AMIDE FORMATION FROM ACYCLIC AMINES

ELIZABETH P. BURROWS, Ph.D. DAVID H. ROSENBLATT, Ph.D.

E

U S ARMY MEDICAL BIOENGINEERING RESEARCH & DEVELOPMENT LABORATORY

Fort Detrick

Frederick, Maryland 21701

OCTOBER 1981

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED

U.S. ARMY MEDICAL RESEARCH and DEVELOPMENT COMMAND

FORT DETRICK

FREDERICK, MARYLAND 21701

81 11 12 023

NOTICE

Disclaimer

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

Disposition

Destroy this report when it is no longer needed. To not return it to the originator.

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE (When Bete Enter

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM				
I .	3. RECIPIENT'S CATALOG NUMBER				
710-710					
4. TITLE (and Subtitio)	Final Report.				
COMPETITIVE PATHWAYS IN CHLORINE DIOXIDE OXIDATION OF AMINES: AMIDE FORMATION	October 1989 - September 1981				
FROM ACYCLIC AMINES	4- PERFORMING ONG. REPORT NUMBER				
7. AUTHOR(a)	S. CONTRACT OR GRANT NUMBER(s)				
Blizabeth P./Burrows/Ph.D.					
David H. /Rosenblatt Ph.D.					
2. PERFORMING ORGANIZATION NAME AND ADDRESS	10 PROGRAM EL EMENT PROJECT TARK				
US Army Medical Bioengineering Research and	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT MUMBERS				
Development Laboratory, ATTN: SGRD-UBG	3A161101A91C/09/178				
Fort Detrick, Frederick, MD 21701					
11. CONTROLLING OFFICE NAME AND ADDRESS US Army Medical Research and Development Command	//) October 1981				
ATTN: SGRD-RMS	45. NOMBER OF PAGES				
Fort Detrick, Frederick, MD 21701	12				
14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)	15. SECURITY CLASS. (of this report)				
1 AMBIDIL-Th-EIXI	UNCLASSIFIED				
1-4,000	154, DECLASSIFICATION/DOWNGRADING				
16. DISTRIBUTION STATEMENT (of this Report)	L				
	1-112				
Approved for public release; distribution unlimite	d ——				
17. DISTRIBUTION STATEMENT (of the obstract entered in Block 30, if different fre	m Report)				
19. SUPPLEMENTARY NOTES					
19. KEY WORDS (Centinue on reverse side if necessary and identify by block number,					
Chlorine dioxide					
Oxidation of amines Water disinfection					
Marel dibiniacrion					
26 MSTRACT (Combus on reverse able If resessory and Ideally by block number)					
Treatment of dibenzylamine (1) and ethyl N,N-di chlorine dioxide (ClO2) gave, in addition to the ex	benzylglycinate (2) with				
idealkylation, substantial amounts of amidea. With	2 and preformed CIOC at nH				
4-7, ethyl N,N-dibenzyloxamate (4) was the predomin	ant isomer: however, with ClO.				
generated in situ at pH 2.5-3, ethyl N-benzoyl-N-benzyl glycinate (5) was predominant. In the latter case the combined yield of smides was sufficiently					
high (80%) to be of synthetic utility.	or amides was sufficiently				
DD 1004 1/72 mmm or t mm or t mm or t					

4-7838

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE (Then Date Selected)

TABLE OF CONTENTS

INTRODUCTION	••••••••••
MATERIALS AND METHODS	••••••
General Procedure for Chlorine Dioxide Oxidatio	ns
Ethyl N,N-Dibenzyloxamate and Ethyl N-benzoyl-N	-benzylglycinate
Formed with in situ Generated ClO2	
RESULTS AND DISCUSSION	• • • • • • • • • • • • • • • • • • • •
CONCLUSIONS	
RE FERENCES	
DISTRIBUTION LIST	
TABLE	
	
1. Products of the Reaction of Acyclic Amines with	Excess CIO ₂ at pH 6.8
FIGURES	
1. GC/MS Analysis of reaction products of ethyl N,	N_dlhanawlalustaata
with ClO ₂ generated in situ at pH 2.8	
2. Mass spectrum of ethyl N,N-dibenzyloxamate	
3. Mass spectrum of ethyl N-benzoyl-N-benzylglycin	ate
,	
	Accession For
	DTIC TAB
	Unannounced
	Justification
	Ву
•	Distribution/
	Availability Codes
	Avail
	Dist Special

INTRODUCTION

Chlorine dioxide (ClO₂) is well known to react with aliphatic amines to give products of oxidative dealkylation or, in the presence of a β -hetero atom, oxidative fragmentation. In most cases a single mechanism, involving rate determining formation of an aminium cation radical, is operative. mand p-Substituted benzyldimethylamines are unexceptional; however, with benzyl-t-butylamine and dibenzylamine, a-hydrogen abstraction competes with electron abstraction, and with benzylamine it is the predominant rate-determining process. Kinetic studies had been carried out under pseudo-first order conditions with a large excess of amine at controlled pRs (range 6 to 9), and product analyses were done following reaction of ClO₂ with excess or stoichiometric equivalents of amine. Under these conditions only cleavage products were found. 1-3

We sought to study the effects of ${\rm Cl}\,\Omega_2$ in excess on certain amines in dilute aqueous mixtures, under conditions chosen to further our understanding of the chemistry of ${\rm Cl}\,\Omega_2$ when used as a water disinfectant.

MATERIALS AND METHODS

A Hewlett Packard Model 5985B gas chromatograph/mass spectrometer/data system (GC/MS/DS) equipped with a 180 x 0.2 cm glass column packed with 3 percent OV-1 on Gas Chrom Q was used for product analyses. GC conditions generally were 80° for 1 min, then ΔT 15°/min to 240° . Mixtures containing primarily amides 4 and 5 were more conveniently analyzed at 200° for 1 or 2 min followed by the same programming to 240° . High resolution mass spectra were performed by the Middle Atlantic Mass Spectrometry Laboratory, The Johns Hopkins University School of Medicine, Baltimore, MD. TLC separations were performed on Merck silica gel F-254 plates (0.25 mm thickness) with 1:1 hexane-ether as eluant. The melting point (uncorrected) was determined on a Thomas-Hoover capillary apparatus. The ClO₂ solution (0.017 M) was prepared from reagent grade potassium persulfate and sodium chlorite.

GENERAL PROCEDURE FOR CHLORINE DIOXIDE OXIDATIONS

Solutions of dibenzylamine (1, 1×10^{-2} mmol or ethyl N,N-dibenzyl-glycinate⁵ (2, 5×10^{-3} mmol) in acetonitrile (2.5 mL) and ClO_2 (2 mL of the 0.017 M solution in 0.5 mL of 0.1 M phosphate buffer, pH 6.8) were mixed and allowed to stand 1 to 2 hr. For experiments at lower pH, dilute HClO₄ was added dropwise to the buffered ClO_2 solution before mixing. After reaction, the mixtures were saturated with NaCl and, if necessary, adjusted to near neutrality before extraction with CH_2ClO_2 . The dried CH_2ClO_2 extracts were evaporated to dryness without heating, and the residues were dissolved in acetone for analysis by GC/MS. The results of typical runs are summarized in Table 1.

Table 1. Products of the Reaction of Acyclic Amines with Excess ${\rm Cl}\,\Omega_2$ at pH 6.8

	PhCHO	PhCH ₂ NH ₂	1	PhCH=NCH ₂ Ph	(HO)2CHCO2Eta	3	Amide:	5	Others
1 ^b	trace	4	38 ^C	27		16			15
1 ^d	9	12	16 ^C	25		24			14
2 ^b	trace	0	23	12	27	5	21	4	8

- a. Identified on the basis of its mass spectrum.
- b One hr.
- c. Starting material.
- d. Two hr.

ETHYL N, N-DIBENZYLOXAMATE (4) AND ETHYL N-BENZOYL-N-BENZYLGLYCINATE (5) FORMED WITH IN SITU GENERATED ${
m Cl}\,{
m O}_2$

A mixture of 2 (38 mg, 0.132 mmo1), 0.16 M NaClO $_2$ (50 mL), 0.08 M NaOCl (50 mL), and 1 M HClO $_4$ (4.7 mL) had pH 2.6. It was stirred 1.5 hr, then adjusted to pH 6 with dilute KOH and saturated with NaCl before extraction with two portions of CH $_2$ Cl $_2$. The organic products (37 mg) were analyzed by GC/MS (shown in Figure 1) before separation and isolation of the two major amides by preparative TLC. High resolution mass spectra: calcd for C $_{18}$ H $_{19}$ NO $_{3}$ 297.1360; found for 4 297.1369; found for 5 297.1363. Characteristics of 4: mp 81-82 $^{\circ}$; m/e (relative intensity) 297 (1.5), 206 (97), 132 (21), 91 (100). Characteristics of 5: colorless syrup; m/e (relative intensity) 297 (1.2), 192 (90), 105 (100), 91 (23), 77 (29). Principal fragments in the low resolution mass spectra of 4 and 5 are shown structurally in Figures 2 and 3, and complete tabulations are given.

RESULTS AND DISCUSSION

We have shown that, for two acyclic amines having active α -methylene groups, reaction with ClO_2 in excess leads to a significant amount of amide formation in competition with oxidative dealkylation. Thus, N-benzoylbenzyl-amine (3) constituted 25 to 30 percent of the products of the relatively unreactive dibenzylamine (1). For the case of ethyl N,N-dibenzylglycinate (2), where two different α -methylene groups may compete in formation of isomeric amides, we studied its reaction with excess ClO_2 under different conditions of pH and solvent. Over the pH range 4 to 7 in the optimum medium, 1:1 acetonitrile-water, product composition did not vary greatly, and amides constituted 20 to 30 percent of the products. Despite the 2:1 preponderance of benzyl to carboethoxymethylene, isomer 4 predominated over 5 by a factor of 3 to 5. Table 1 summarizes the results of a typical run. Below pH 4, 2 was consumed less readily and the yields of amides were ower, with 4 still predominant.

Figure 1. GC/MS Analysis of reaction products of ethyl N,N-dibensylglycinate with ClO, generated in situ at pH 2.8.

FRN	5019,	SPECTRUM	# 221	RET.1	IME:	5.77,	66 PEAKS	
		REL		REL		REL		REL
M	/Z	ABUND	MZZ	ABUND	M/Z	ABUND	MZZ	ABUND
	50	. 4	80	. 3	122	. 2	194	1.4
	51	1.6	89	2.6	132	20.5	195	. 5
	52	.6	90	1.1	133	2.2	196	.5
	56	.6	91	100.0	134	3.1	20€	96.8
	58	. 1	92	9.7	135	. 9	207	13.1
	62	.2	93	. 4	136	.2	208	1.6
	63	1.5	103	.2	146	. 2	209	.2
	64	. 4	104	2.1	150	. 3	222	. 1
	65	9.8	105	2.2	152	. 2	223	.2
	66	. 6	106	10.2	165	.6	2 24	3.8
	73	.2	107	2.0	166	.2	225	.7
	74	. 2	108	. 2	167	. 4	268	.2
	75	.3	115	. 2	178	6.7	279	. 2
	76	.3	116	.3	179	.8	297	1.5
	77	3.7	117	. 6	180	.2	298	. 4
	78	1.3	118	. 4	192	.2		
	79	3.9	119	. 3	193	. 2		
>PAU	SE							

Figure 2. Mass spectrum of ethyl N,N-dibensyloxemate.

FRN	5019	, SPECTRUM	# 232	RET.	TIME:	6.02,	77 PEAKS	
		REL		REL		REL		REL
м	/Z	ABUND	M/Z	ABUND	M/Z	ABUND	M/Z	ABUND
• • • • • • • • • • • • • • • • • • • •		HEONE	11/2	. HEONE	11/2	MEUND	11/2	пропр
!	50	1.1	79	. 4	134	. 4	208	.2
	51	4.9	88	.2	135	. 3	209	. 1
	5 2	.5	89	1.4	146	. 1	210	3.8
1	5 3	. 1	90	.7	152	. 3	211	.7
!	56	.2	91	22.7	153	. 1	222	1.8
!	58	.2	92	2.1	162	.2	223	.5
	59	.2	102	. 1	164	1.5	224	8.2
1	60	.3	103	. 2	165	.7	225	1.3
1	61	.2	104	1.2	166	. 2	226	. 1
1	62	.2	105	100.0	167	.3	252	2.5
1	63	.8	106	8.6	178	.2	253	.5
	64	. 4	107	.8	180	. 1	267	. 1
	65	4.5	116	.2	181	.2	268	. 4
	66	.3	117	.8	192	89.5	269	. 1
	70	. 1	118	6.5	193	12.0	296	.5
	74	.3	119	1.0	194	1.4	297	1.2
	75	. 4	120	.2	195	.3	298	.3
	76	1.3	122	. 1	196	. 1		
	77	29.0	132	.8	206	1.5		
	78	2.7	133	. 1	207	.3		
>PAU	SE							

Figure 3. Mass spectrum of ethyl N-benzoyl-N-benzylglycinate.

While amide formation by ClO₂ has not been previously reported, the extent of competitive cleavage reactions under the above conditions precluded synthetic utility in these cases. However, treatment of 2 with ClO₂ generated in situ⁶ from the reaction of chlorite and HOCl at pH 2.5-3 gave amides 4 and 5 in a combined yield of 80 percent, with 5 predominating (Scheme 1). These amides were readily separated by preparative TLC. At higher pH the in situ reaction was slower and the yields of amides were lower. It should be emphasized that HOCl alone at pH 2.8 gave only cleavage products, while chlorite alone was inert.

Scheme 1

CONCLUSIONS

Previously reported conversions of amine α -methylene groups to carbonyls have been generally limited to cyclic amines. For example, ruthenium tetroxide was useful for the oxidation of N-substituted pyrrolidines to amides, and in some cases further to imides. N-Arylpyrrolidones were obtained on ozonation of N-arylpyrrolidines, and air oxidation of N-butylisoindoline gave predominantly N-butylphthalimidine and N-butylphthalimide. Some years prior to initiation of this work, N-butyl-3-hydroxyphthalimidine (6) had been observed in our laboratory as the major product of $\text{Cl}\Omega_2$ treatment of N-butyl-isoindoline. We now anticipate that $\text{Cl}\Omega_2$ may be of general utility in the oxidation of active α -methylene groups in acyclic amines as well.

In addition to this practical aspect, the observed predominance of amide 4 over 5 except in the in situ reaction at low pH may be of some mechanistic significance. In the reactions of preformed $\text{Cl}\,\Omega_2$, loss of the more acidic proton from the initial aminium cation radical lappears to be the preferred process, whereas in the in situ case at low pH, direct abstraction of the α -hydrogen to give the more stable radical (benzyl vs. glycine α -carbon) may be favored. Thus the possibility of a difference in mechanism with the two reagents, preformed and in situ generated, suggested earlier by the observation of different ratios of cleavage products from benzyldimethylamines in the two cases, 2 remains to be investigated.

While neither ${\rm Cl}\,0_2$ in acetonitrile-water mixtures or the aqueous in situ conditions at low pH duplicates water disinfection conditions, the possible present of amizer in amine-containing waters after ${\rm Cl}\,0_2$ treatment must now be considered in sessment of hazards.

REFERENCES

- 1. D.H. Rosenblatt and E.P. Burrows in "The Chemistry of the Functional Groups, Supplement F; The Chemistry of Amines, Nitroso and Nitro Groups and their Derivatives," S. Patai, Ed., Wiley Ltd, Chichester, England, 1981, pp. 1086-1090.
- 2. D.H. Rosenblatt, L.A. Hull, D.C. DeLuca, G.T. Davis, R.C. Weglein, and H.K.R. Williams, J. Am. Chem. Soc., 89, 1158 (1967).
- 3. L.A. Hull, G.T. Davis, D.H. Rosenblatt, H.K.R. Williams, and R.C. Weglein, J. Am. Chem. Soc., 89, 1163 (1967).
- 4. M.L. Granstrom and G.F. Lee, J. Am. Water Works Assoc., 50, 1453 (1958).
- 5. H.H. Fox and W. Wenner, J. Org. Chem., 16, 225 (1951).
- 6. G. Gordon, R.G. Kieffer, and D.H. Rosenblatt, Prog. Inorg. Chem., 15, 201 (1972).
- 7. J.C. Sheehan and R.W. Tulis, J. Org. Chem., 39, 2264 (1974).
- 8. G.H. Kerr, O. Meth-Cohn, E.B. Mullock, and H. Suschitzky, J. Chem. Soc. Perkin I, 1614 (1974).
- 9. J.K. Kochi and E.A. Singleton, Tetrahedron, 24, 4649 (1968).
- 10. W.H. Dennis, Jr. and D.H. Rosenblatt, unpublished results.
- 11. Y.L. Chow, W.C. Danen, S.F. Nelsen, and D.H. Rosenbl tt, Chem. Rev., 78, 243 (1978).

DISTRIBUTION LIST

No. of Copies	
5	US Army Medical Research and Development Command ATTN: SGRD-RMS
	Fort Detrick, Frederick, MD 21701
12	Defense Technical Information Center (DTIC) ATTN: DTIC-DDA Cameron Station Alexandria, VA 22314
1	Commandant Academy of Health Sciences, US Army ATTN: AHS-COM Fort Sam Houston, TX 78234
2	Librarian US Army Medical Bioengineering Research and Development Laboratory ATTN: SGRD-UBD-A Fort Detrick, Frederick, MD 21701

