

Letter

Subscriber access provided by Eastern Michigan University | Bruce T. Halle Library

Polyethylene glycol nitrite (PEG-ONO) as a novel diazotizing agent

Machhindra Dattatray Bochare, and Mariam Sohel Degani

ACS Sustainable Chem. Eng., Just Accepted Manuscript • DOI: 10.1021/ acssuschemeng.6b03210 • Publication Date (Web): 26 Mar 2017

Downloaded from http://pubs.acs.org on March 30, 2017

Just Accepted

"Just Accepted" manuscripts have been peer-reviewed and accepted for publication. They are posted online prior to technical editing, formatting for publication and author proofing. The American Chemical Society provides "Just Accepted" as a free service to the research community to expedite the dissemination of scientific material as soon as possible after acceptance. "Just Accepted" manuscripts appear in full in PDF format accompanied by an HTML abstract. "Just Accepted" manuscripts have been fully peer reviewed, but should not be considered the official version of record. They are accessible to all readers and citable by the Digital Object Identifier (DOI®). "Just Accepted" is an optional service offered to authors. Therefore, the "Just Accepted" Web site may not include all articles that will be published in the journal. After a manuscript is technically edited and formatted, it will be removed from the "Just Accepted" Web site and published as an ASAP article. Note that technical editing may introduce minor changes to the manuscript text and/or graphics which could affect content, and all legal disclaimers and ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or consequences arising from the use of information contained in these "Just Accepted" manuscripts.

Polyethylene glycol nitrite (PEG-ONO) as a novel diazotizing agent

Machhindra D. Bochare, Mariam S. Degani*

Department of Pharmaceutical Sciences & Technology, Institute of Chemical Technology, N. P.

Marg, Matunga (E), Mumbai-400019. Email: ms.degani@ictmumbai.edu.in

KEYWORDS: Diazotization, nitrite, PEG, green chemistry, safety.

ABSTRACT

A polyethylene glycol nitrite (PEG-ONO) has been developed as a novel diazotizing agent. It is found to be cost effective, highly stable, easy to handle and efficient diazotizing agent. This reagent has been explored in various well known reactions occurring via the diazonium intermediate. Non-volatile nature of PEG-ONO reduces its exposure to the user and thereby minimizes the risk of nitrite toxicity.

INDRODUCTION

Nitrites are a class of reagents used as the source of nitrosonium ion in diazotization and nitrosation reactions. Both the reactions play important roles in synthesis of pharmaceuticals, agrochemicals and dyes. Since the discovery of diazotization by sodium nitrite in 1861¹, these reactions are used in many chemical processes including synthesis of azo dyes, aromatic halogenation^{2, 3}, palladium-catalyzed cross coupling reactions such as Matsuda-Heck, Suzuki-Miyaura, carbonylative couplings, Stille, and C-heteroatom couplings.^{4, 5} Diazotization reactions are widely used as a method of electrografting to develop modified materials including carbon nanotubes, metals and semiconductors useful in variety of applications⁶. Motivated by the intense commercial and scientific interest in diazotization reactions, various modifications have been reported; including the use of modified organic nitrites.

The conventionally used inorganic nitrites have limited applicability in many cases where the presence of water is undesirable. The formation of undesired side products; for example phenols formed in Sandmeyer reaction, occurs in aqueous medium.⁷ Alkyl nitrites such as amyl nitrite and butyl nitrite can be used in non-aqueous diazotization reactions,⁸ however these nitrites are volatile and difficult to handle⁷, as on inhalation these volatile nitrites show toxic effects on central nervous system, cardiovascular system, hematologic system and ocular organs. Interaction of inhaled nitrites with endogenous trivalent nitrogen compounds can produce nitrosamines, known to be carcinogens.⁹

One of the twelve principles of green chemistry states that chemical products should be designed to preserve efficacy of the function while reducing toxicity.¹⁰ Glycol nitrite has been reported as a diazotizing agent¹¹ which is non-volatile and easy to handle. However after releasing the nitrosonium ion, it is converted to ethylene glycol which is toxic.¹² Various other

nitrite reagents based on polymers, ionic liquid and organosilane nanoparticles have been reported.¹³⁻¹⁶ With an objective to overcome drawbacks of the available organic nitrites, an idea of polyethylene glycol nitrite (PEG-ONO) was conceived.

Polyethylene glycol (PEG) is attractive from the green chemistry point of view since it is nonvolatile, nontoxic, biodegradable, economical and readily available. It is widely used in pharmaceuticals, cosmetics and food industries. PEG is well known to synthetic chemists as an environmentally benign solvent and catalyst¹⁷⁻²⁶. Thus PEG was derivatized to obtain a novel organic nitrite which is non-volatile, easy to handle and economic. In the present paper, we explore synthesis, characterization and synthetic applicability of the developed nitrite reagent in some well-known reactions.

EXPERIMENTAL SECTION

Synthesis of PEG nitrite. Sodium nitrite (4.74 g, 0.069 moles) was dispersed in 25 g of polyethylene glycol 400 under stirring at room temperature. Concentrated sulfuric acid (1.7 ml, 0.0343 moles) was added slowly to the dispersion under continuous stirring for 15 minutes. The stirring was continued for 1 hour followed by vacuum filtration to collect PEG-ONO as colourless filtrate. It was stored in amber colour glass bottle at 2-8°C for further use. It was characterized by elemental analysis, FTIR, NMR, mass spectrometry, UV-visible spectroscopy, DSC and TGA (SI).

Synthesis of azo dyes using PEG-ONO (Scheme 2, Table 2). 4-nitroaniline (7 mmol, 1g) was dissolved in conc. HCl (2.6 ml) and water (2.5 ml) at 40°C. The solution was cooled to 0°C under continuous stirring; to which PEG-ONO (3.86 g) was added slowly over 1 hour. The reaction mixture was tested for the presence of nitrite by starch iodide paper test. The reaction mixture

was added slowly to the 20 ml aqueous solution of 1-naphthol (1.04 g) and sodium hydroxide (1.4 g) under vigorous stirring at temperature below 10°C. After 15 minutes stirring; the reaction mixture was acidified with conc. HCl followed by filtration of the dye. It was washed with cold water and dried under vacuum. The synthesized dyes are known compounds and were characterized by matching their melting points with the literature values and FT-IR (SI).

Halogenation reactions using PEG-ONO. Amberlyst 15 (6 g) was soaked in a 30 ml acetonitrile for 20 minutes; to which aromatic amine (10.74 mmol) was added under stirring. To it, PEG-ONO (4 g) was added slowly with continuous stirring. The reaction mixture was tested for the presence of nitrite by starch iodide paper test. Metal halide (16.11 mmol) was added to the reaction mixture at 25-30°C. Reaction temperature was heated slowly to 60-65°C. Heating was continued for 5 minutes after complete evolution of nitrogen. After cooling the reaction mixture to room temperature, it was filtered to recover Amberlyst-15. Cold water was added to the reaction mixture. Product was extracted with ethyl acetate. Organic layer was washed with sodium bicarbonate solution followed by drying over sodium sulfate. Ethyl acetate was evaporated under reduced pressure to get the product. Crude product was purified by column chromatography. All the synthesized compounds are known and melting points of solid products were matched with the reported melting points. Representative compounds were characterized by FT-IR and ¹H NMR (SI).

RESULTS AND DISCUSSION

Synthesis of PEG nitrite

Initially, PEG-ONO synthesis was attempted by a protocol used for synthesis of alkyl nitrites (Scheme 1).⁷ Accordingly; aqueous solution of sodium nitrite in PEG 400 (1) was treated with

conc. H₂SO₄ at 0-5°C to get PEG-ONO (2). In contrast to the alkyl nitrites, PEG-ONO could not be separated from water due to their miscibility. Neat reaction of PEG with sodium nitrite and conc. H₂SO₄ at 0-5°C was not feasible due to high viscosity of PEG at low temperature. Further modifications led to a facile procedure in which PEG-ONO could be prepared at ambient temperature by adding conc. H₂SO₄ to the sodium nitrite dispersion in PEG. In contrast to alkyl nitrites, no brown fumes were observed during preparation or handling of PEG-ONO.

HO
$$\begin{bmatrix} O \\ H \end{bmatrix}$$
 HO $\begin{bmatrix} O \\ N \end{bmatrix}$ NaNO₂, H₂SO₄ HO $\begin{bmatrix} O \\ N \end{bmatrix}$ NO $\begin{bmatrix} O \\ N \end{bmatrix}$ 1 (n~7)

Scheme 1. Synthesis of polyethylene glycol nitrite (PEG-ONO)

Characterization of PEG nitrite

Purity of PEG-ONO was confirmed by single peak in HPLC chromatogram (Figure 1) and elemental analysis (Anal. Calcd. C 48.11, H 8.33, N 3.51, O 40.06; Found: C 47.087, H 8.866, N 3.502 and O 40.545, C₁₆H₃₃N₁O₉.H₂O) (SI). It was characterized by FT-IR and ¹H NMR spectroscopy (SI). Characteristic IR peak around 1643 cm⁻¹ (asymmetrical stretching of nitrite esters group) confirmed the formation of PEG-ONO. Stability study using UV-visible spectrophotometer showed that PEG-ONO is stable for one week at 2-8°C. 22% of PEG-ONO was found to be degraded over 3 months storage at 2-8°C. (SI)

Figure 1. Chromatogram of PEG-ONO (C-18 column, Methanol-Acetonitrile (60:40) mobile phase, flow rate 1 ml/min at 25°C)

The diazotization potential of PEG-ONO was revealed by kinetic study of diazotization of 4-nitroaniline in aqueous acidic media by UV spectroscopy. The absorbance at 380 nm, which corresponds to 4-nitroaniline (Figure 2), decays during 20 min and tends to a plateau. This indicates that 4-nitroaniline is transformed into the corresponding diazonium demonstrating the reactivity of PEG-ONO as diazotizing agent.

Figure 2. Plot of absorbance of 4-nitroaniline (0.28mM) in HCl (0.56mM) and PEG-ONO (0.42 mM) as a function of time at 380 nm

Risk of using hazardous chemical is function of hazard and exposure (Eq. 1)¹⁰.

$$Risk = f (hazard) (exposure)$$
 (Eq. 1)

Risk of using alkyl nitrites is due to their volatile nature which increases its exposure and known toxicity during use. We rationalized that PEG-ONO is safer to use as compared to alkyl nitrite due to its stable and non-volatile nature. Calorimetric analysis (Figure 3) indicated that PEG-ONO is stable up to 82°C. DSC shows endotherms at 82°C and 214°C. The first endotherm at 82°C may be due to loss of nitrite group. TGA indicated that there was negligible weight loss up to 82°C and 8% weight loss was observed up to 150°C (Figure 4). Nonvolatile nature of PEG nitrite reduces its potential exposure and therefore the risk of using it. As there is no exotherm in DSC, we can conclude that PEG-ONO would not be explosive.

PEG-ONO is advantageous over other nitrites in many aspects as presented in Table 1.

Figure 3. Differential Scanning Calorimetric analysis (DSC) of PEG-ONO (heating in nitrogen atmosphere at the rate of 10°C/min)

Figure 4. Thermogravimetric analysis (TGA) of PEG-ONO (heating in nitrogen atmosphere at the rate of 10°C/min)

Table 1. Comparison of PEG-ONO with the reported organic nitrites^a

Nitrite	Stability	Volatility	Cost	Fate after reaction
R-ONO	Unstable	Volatile	Economic	Alcohol
NOBF ₄ ²⁷	Unstable	Nonvolatile	Economic	HF, BF ₃
Resin-ONO ¹³	Stable	Nonvolatile	Expensive	Resin
Glycol nitrite ¹¹	Stable	Nonvolatile	Economic	Ethylene glycol
IL-ONO ¹⁴	Stable	Nonvolatile	Expensive	IL
PEG-ONO	Stable	Nonvolatile	Economic	PEG

^aR-ONO- alkyl nitrite, IL-ionic liquid

Application of PEG-ONO in diazotization reactions

Synthesis of azo compounds is a topic of interest due to wide applications in various fields such as textiles, biomedicines, optics, reprography, electronic devices and sensors.²⁸⁻³¹

Syntheses of azo dyes from 4-nitroaniline were achieved using PEG-ONO (Scheme 2). This reaction in water at room temperature (~25°C) yielded traces of dye (Table 2, entries 1-2). The

same observation was noted when PEG 400 was used as a solvent instead of water (Table 2, entries 3-4). When diazotization was conducted at lower temperature in water; quantitative yield of azo dye was obtained (Table 2, entry 5). PEG-ONO was successfully used in synthesis of different azo compounds in good yields (Scheme 2). The synthesized compounds are known and were characterized by melting points and FT-IR ($v_{N=N} = 1500-1550 \text{ cm}^{-1}$) (SI).

Scheme 2. Diazotization-coupling reactions, ^aIsolated yields, Magneson II M.P.: 279-282°C (Lit. 281-282°C)³², Para red M.P.: 246-250°C (Lit. 249-250°C)³³, Azoviolet M.P.: 183-186°C (Lit. 183-185°C)³³

Table 2. Optimization studies of diazotization of 4-nitroaniline by PEG-ONO followed by coupling with 1-naphthol^a

Entry	Solvent	Acid	Temperature (°C)	Yield ^b
1	Water	HCl	25°C	Traces
2	Water	-	25°C	-
3	PEG 400	HCl	25°C	Traces
4	PEG 400	-	25°C	-
5	Water	HC1	0-5°C	96
6	Water	p-TSA	25°C	98
7	Water	Amberlyst 15	25°C	96
8	THF	Amberlyst 15	25°C	90
9	ACN	Amberlyst 15	25°C	92

^a 4-nitroaniline (7 mmol, 1g) in conc. HCl (2.6 ml) and solvent (15 ml) was reacted with PEG-ONO (3.86 g) over 1 hour followed by coupling with 1-naphthol (1.04 g) in presence of sodium hydroxide (1.4 g). ^b Isolated yield

Though diazotization of aromatic amines has been extensively studied, stability of arenediazonium salts has remained the point of concern to chemists. Intrinsic instability of arenediazonium salts containing anions such as chloride or sulfate makes them difficult to isolate and store. Literature on arenediazonium stabilization by complexation with electron donors prompted us to study stability of arenediazonium ions in presence of PEG since it has ether linkages³⁴. Findings in optimization studies of diazotization by PEG-ONO (Table 3, entry 1, 2, 3, 5) led us to reject our hypothesis of diazonium ion or salt being stabilized by PEG. The counter ion of diazonium cation plays an important role in its stability. It is well known that tosylate anion stabilizes the diazonium cation. Diazotization can be achieved at room temperature by

using p-toluene sulfonic acid (Table 2, entry 6) but p-toluene sulfonic acid goes to the effluents after dediazoniation reactions. We used polystyrene supported sulfonic acid (Amberlyst 15)³⁵ which could be recycled and achieved good yields of the azo dye. PEG-ONO also showed diazotization reactions in non-aqueous solvents including acetonitrile and tetrahydrofuran. (Table 2, entries 8-9).

With the optimized conditions of diazotization in hand, PEG-ONO was explored in Sandmeyer reaction which is the most widely used method for synthesis of aryl halides by copper catalysis.^{2, 8, 36, 37} Conventional Sandmeyer reaction is one pot process for synthesis of iodo, bromo and chloro-arenes from aromatic amines via diazotization-dediazoniation. Phenols are generated as byproducts in these reactions when water is used as a solvent. This drawback is overcome by using alkyl nitrites in non-aqueous conditions⁸. We modified the Sandmeyer protocol by using PEG-ONO as a diazotizing agent which excludes the hazards of alkyl nitrites.

Diazonium salts formed in situ were subjected to dediazoniation-halogenation by heating in the presence of suitable halide source. The desirable conditions for dediazoniation step are different for iodination, bromination and chlorination. Iodination reaction does not need copper catalyst due to favourable oxidation potential of iodide anion.³⁸ Various iodoarenes were obtained in good yields using potassium iodide as a source of iodide anion (Table 3, entries 1-5). Bromination and chlorination reactions were executed using cupric bromide and cupric chloride respectively. Good yields of bromo and chloroarenes were obtained using PEG-ONO as diazotizing agent (Table 3, entries 6-15).

Table 3. Halogenation reactions using PEG-ONO^a

Run R			Time (min)		M.P.	% Yield ^b
	R	MX	Step 1	Step 2	(Lit.) (°C)	(reported yield)
1	-H	KI	30	20	Liq.	85 (75) ³⁹
2	-CH ₃	KI	25	30	32-34 (33-35)	88 (83) ³⁹
3	-OCH ₃	KI	25	25	45-48 (48-52)	70 (61) ³⁵
4	-COCH ₃	KI	50	10	80-82 (82-84)	$72 (75)^{35}$
5	-NO ₂	KI	40	10	173-176 (172-177)	85 (81) ³⁵
6	-H	$CuBr_2$	30	25	Liq.	70 (65) ⁴⁰
7	-CH ₃	$CuBr_2$	25	30	26-29 (26-29)	85 (60) ⁴⁰
8	-OCH ₃	$CuBr_2$	25	30	Liq.	58 (77) ⁸
9	-COCH ₃	$CuBr_2$	50	25	45-50 (49-53)	87 (91) ⁴¹
10	$-NO_2$	$CuBr_2$	40	25	124-126 (124-127)	88 (87) ⁴²
11	-H	$CuCl_2$	30	30	Liq.	76
12	-CH ₃	$CuCl_2$	25	30	Liq.	71
13	-OCH ₃	$CuCl_2$	25	30	Liq.	60 (45) ⁴²
14	-COCH ₃	$CuCl_2$	50	30	Liq.	75 (83) ⁴¹
15	-NO ₂	$CuCl_2$	40	30	83-85 (82-86)	75 (87) ⁴²

^a aromatic amine (10.74 mmol) was reacted with PEG-ONO (4 g) in the presence of Amberlyst 15 (6 g) in a 30 ml acetonitrile; followed by addition of metal halide (16.11 mmol) and heating until complete evolution of nitrogen. ^b Isolated yield

Conclusions

We have developed polyethylene glycol nitrite (PEG-ONO) as a diazotizing agent. PEG-ONO is privileged by intrinsic properties of PEG due to which it becomes safer to use. We present this development as a case of reducing risk of toxic reagent by decreasing its exposure to user due to its non-volatile nature. Diazotization using PEG-ONO was optimized and followed by coupling reactions with various phenols to yield commercially important azo dyes. Iodo-, bromo- and chloroarenes can be synthesized in good yields starting from aromatic amines by one-pot Sandmeyer protocol utilizing PEG-ONO as diazotizing agent. Properties of PEG including non-volatility, stability, easy availability and low cost make the PEG-ONO green diazotizing agent.

ASSOCIATED CONTENT

Supporting Information. The following files are available free of charge.

Supporting Informarmation (PDF). Experimental details, Kinetic study and Spectral data.

AUTHOR INFORMATION

Corresponding Author

- * Department of Pharmaceutical Sciences & Technology, Institute of Chemical Technology, N.
- P. Marg, Matunga (E), Mumbai-400019. Email: ms.degani@ictmumbai.edu.in

Author Contributions

The manuscript was written through contributions of all authors. All authors have given approval to the final version of the manuscript.

ACKNOWLEDGMENT

MDB acknowledges the University Grant Commission (UGC), Delhi, India and Centre for Green

Technology, Institute of Chemical Technology, Mumbai, India for fellowship. MSD

acknowledges TEQIP, Centre of Excellence in Process Intensification, Institute of Chemical

Technology, Mumbai, India for research grant. Authors are thankful to SAIF, IIT Bombay,

Mumbai, India for HR-MS and elemental analysis and TIFR, Mumbai, India for NMR analysis.

REFERENCES

- 1. Griess, P., Vorläufige Notiz über Diazobenzoësäure. *Justus Liebigs Annalen der Chemie* **1861,** *120* (1), 125-128.
- 2. Sandmeyer, T., Ueber die Ersetzung der Amidgruppe durch Chlor in den aromatischen Substanzen. *Berichte der deutschen chemischen Gesellschaft* **1884,** *17* (2), 1633-1635.
- 3. Balz, G.; Schiemann, G., Über aromatische Fluorverbindungen, I.: Ein neues Verfahren zu ihrer Darstellung. *Berichte der deutschen chemischen Gesellschaft (A and B Series)* **1927,** *60* (5), 1186-1190.
- 4. Roglans, A.; Pla-Quintana, A.; Moreno-Mañas, M., Diazonium Salts as Substrates in Palladium-Catalyzed Cross-Coupling Reactions. *Chemical Reviews* **2006**, *106* (11), 4622-4643.
- 5. Mo, F.; Dong, G.; Zhang, Y.; Wang, J., Recent applications of arene diazonium salts in organic synthesis. *Organic & Biomolecular Chemistry* **2013**, *11* (10), 1582-1593.
- 6. Agullo, J.; Canesi, S.; Schaper, F.; Morin, M.; Bélanger, D., Formation and Reactivity of 3-Diazopyridinium Cations and Influence on Their Reductive Electrografting on Glassy Carbon. *Langmuir* **2012**, *28* (10), 4889-4895.
- 7. Furniss, B. S., Vogel's Textbook of Practical Organic Chemistry. Pearson Education: 1989.
- 8. Lee, Y. M.; Moon, M. E.; Vajpayee, V.; Filimonov, V. D.; Chi, K.-W., Efficient and economic halogenation of aryl amines via arenediazonium tosylate salts. *Tetrahedron* **2010**, *66* (37), 7418-7422.
- 9. Harry W. Haverkos, J. A. D., Health Hazards of Nitrite Inhalants. National Institute on Drug Abuse: 1988; Vol. 83, p 3
- 10. Anastas, P.; Eghbali, N., Green Chemistry: Principles and Practice. *Chemical Society reviews* **2010**, *39* (1), 301-312.
- 11. Kraska, J.; Boruszczak, Z., Studies on the diazotization of aromatic amines with glycol nitrite. *Dyes and Pigments* **1990,** *12* (3), 173-177.
- 12. Parry, M. F.; Wallach, R., Ethylene glycol poisoning. *The American Journal of Medicine* **1974,** *57* (1), 143-150.
- 13. Caldarelli, M.; Baxendale, I. R.; Ley, S. V., Clean and efficient synthesis of azo dyes using polymer-supported reagents. *Green Chemistry* **2000**, *2* (2), 43-46.
- 14. Valizadeh, H.; Shomali, A., A new nitrite ionic liquid (IL-ONO) as a nitrosonium source for the efficient diazotization of aniline derivatives and in-situ synthesis of azo dyes. *Dyes and Pigments* **2012**, *92* (3), 1138-1143.

- 15. Valizadeh, H.; Amiri, M.; Shomali, A., New nitrite ionic liquid (IL-ONO) and nanoparticles of organosilane-based nitrite ionic liquid immobilized on silica as nitrosonium sources for electrophilic aromatic nitrosation. *Comptes Rendus Chimie* **2011**, *14* (12), 1103-1108.
- 16. Roche, D. r. A. L., Lyon, Lyon, F-69008, FR), Lardy, Claude (84 boulevard Ambroise Paré, Lyon, Lyon, F-69008, FR), NOVEL NITROSATION POLYMER IN ORGANIC SYNTHESIS. 2004.
- 17. Chen, J.; Spear, S. K.; Huddleston, J. G.; Rogers, R. D., Polyethylene glycol and solutions of polyethylene glycol as green reaction media. *Green Chemistry* **2005**, *7* (2), 64-82.
- 18. Hou, Z.; Theyssen, N.; Brinkmann, A.; Leitner, W., Biphasic Aerobic Oxidation of Alcohols Catalyzed by Poly(ethylene glycol)-Stabilized Palladium Nanoparticles in Supercritical Carbon Dioxide. *Angewandte Chemie International Edition* **2005**, *44* (9), 1346-1349.
- 19. Feu, K. S.; de la Torre, A. F.; Silva, S.; de Moraes Junior, M. A. F.; Correa, A. G.; Paixao, M. W., Polyethylene glycol (PEG) as a reusable solvent medium for an asymmetric organocatalytic Michael addition. Application to the synthesis of bioactive compounds. *Green Chemistry* **2014**, *16* (6), 3169-3174.
- 20. Yang, Z.-Z.; Zhao, Y.-N.; He, L.-N.; Gao, J.; Yin, Z.-S., Highly efficient conversion of carbon dioxide catalyzed by polyethylene glycol-functionalized basic ionic liquids. *Green Chemistry* **2012**, *14* (2), 519-527.
- 21. Li, B.; Liu, A.-H.; He, L.-N.; Yang, Z.-Z.; Gao, J.; Chen, K.-H., Iron-catalyzed selective oxidation of sulfides to sulfoxides with the polyethylene glycol/O2 system. *Green Chemistry* **2012**, *14* (1), 130-135.
- 22. Konda, S. G.; Humne, V. T.; Lokhande, P. D., Rapid and selective deallylation of allyl ethers and esters using iodine in polyethylene glycol-400. *Green Chemistry* **2011**, *13* (9), 2354-2358.
- 23. Fan, X.-B.; Tao, Z.-Y.; Xiao, C.-X.; Liu, F.; Kou, Y., Liquid-phase Fischer-Tropsch synthesis over Fe nanoparticles dispersed in polyethylene glycol (PEG). *Green Chemistry* **2010**, *12* (5), 795-797.
- 24. Tian, J.-S.; Miao, C.-X.; Wang, J.-Q.; Cai, F.; Du, Y.; Zhao, Y.; He, L.-N., Efficient synthesis of dimethyl carbonate from methanol, propylene oxide and CO2 catalyzed by recyclable inorganic base/phosphonium halide-functionalized polyethylene glycol. *Green Chemistry* **2007**, *9* (6), 566-571.
- 25. Kumar, R.; Chaudhary, P.; Nimesh, S.; Chandra, R., Polyethylene glycol as a non-ionic liquid solvent for Michael addition reaction of amines to conjugated alkenes. *Green Chemistry* **2006**, *8* (4), 356-358.
- 26. Namboodiri, V. V.; Varma, R. S., Microwave-accelerated Suzuki cross-coupling reaction in polyethylene glycol (PEG). *Green Chemistry* **2001**, *3* (3), 146-148.
- 27. Olah, G. A.; Sury Prakash, G. K.; Wang, Q.; Li, X.-y., Nitrosonium Tetrafluoroborate. In *Encyclopedia of Reagents for Organic Synthesis*, John Wiley & Sons, Ltd: 2001.
- 28. Safari, J.; Zarnegar, Z., An environmentally friendly approach to the green synthesis of azo dyes in the presence of magnetic solid acid catalysts. *RSC Advances* **2015**, *5* (23), 17738-17745.
- 29. Katritzky, A. R.; Chen, Q.-Y.; Tala, S. R., Convenient preparations of azo-dye labeled amino acids and amines. *Organic & Biomolecular Chemistry* **2008**, *6* (13), 2400-2404.
- 30. Ikeda, T.; Tsutsumi, O., Optical switching and image storage by means of azobenzene liquid-crystal films. *Science (New York, N.Y.)* **1995,** *268* (5219), 1873-5.

- 31. Liu, Z. F.; Hashimoto, K.; Fujishima, A., Photoelectrochemical information storage using an azobenzene derivative. *Nature* **1990**, *347* (6294), 658-660.
- 32. Morgan, K. J., 409. Infrared spectra and structure of arylazonaphthols. *Journal of the Chemical Society (Resumed)* **1961,** (0), 2151-2159.
- 33. Valizadeh, H.; Shomali, A.; Nourshargh, S.; Mohammad-Rezaei, R., Carboxyl and nitrite functionalized graphene quantum dots as a highly active reagent and catalyst for rapid diazotization reaction and synthesis of azo-dyes under solvent-free conditions. *Dyes and Pigments* **2015**, *113* (0), 522-528.
- 34. Zollinger, H., Reactivity and stability of arenediazonium ions. *Accounts of Chemical Research* **1973**, *6* (10), 335-341.
- 35. Filimonov, V. D.; Semenischeva, N. I.; Krasnokutskaya, E. A.; Tretyakov, A. N.; Hwang, H. Y.; Chi, K.-W., Sulfonic Acid Based Cation-Exchange Resin: A Novel Proton Source for One-Pot Diazotization-Iodination of Aromatic Amines in Water. *Synthesis* **2008**, *2008* (02), 185-187.
- 36. Hodgson, H. H., The Sandmeyer Reaction. *Chemical Reviews* **1947**, *40* (2), 251-277.
- 37. Wulfman, D. S., Synthetic applications of diazonium ions. In *Diazonium and Diazo Groups (1978)*, John Wiley & Sons, Ltd.: 2010; pp 247-339.
- 38. Waters, W. A., 50. Decomposition reactions of the aromatic diazo-compounds. Part X. Mechanism of the Sandmeyer reaction. *Journal of the Chemical Society (Resumed)* **1942**, (0), 266-270.
- 39. Zarei, A.; Hajipour, A. R.; Khazdooz, L., A One-Pot Method for the Iodination of Aryl Amines via Stable Aryl Diazonium Silica Sulfates Under Solvent-Free Conditions. *Synthesis* **2009**, *2009* (06), 941-944.
- 40. Özkan, H.; Dişli, A.; Yıldırır, Y.; Türker, L., A Novel Synthesis of Bromobenzenes Using Molecular Bromine. *Molecules* **2007**, *12* (11), 2478.
- 41. Baik, W.; Luan, W.; Lee, H. J.; Yoon, C. H.; Koo, S.; Kim, B. H., Efficient one-pot transformation of aminoarenes to haloarenes using halodimethylisulfonium halides generated in situ. *Canadian Journal of Chemistry* **2005**, *83* (3), 213-219.
- 42. Moon, M. E.; Choi, Y.; Lee, Y. M.; Vajpayee, V.; Trusova, M.; Filimonov, V. D.; Chi, K.-W., An expeditious and environmentally benign preparation of aryl halides from aryl amines by solvent-free grinding. *Tetrahedron Letters* **2010**, *51* (51), 6769-6771.

For Table of Contents Use Only.

Polyethylene glycol nitrite (PEG-ONO) as a novel diazotizing agent

Machhindra D. Bochare, Mariam S. Degani*

Department of Pharmaceutical Sciences & Technology, Institute of Chemical Technology, N. P. Marg, Matunga (E), Mumbai-400019. Email: ms.degani@ictmumbai.edu.in

Synopsis: A polyethylene glycol nitrite (PEG-ONO) is a novel diazotizing agent having wide applicability. Non-volatility, stability, easy availability and low cost make it a green reagent.