See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/8480758

Generation and Synthetic Uses of Stable 4-[2-Isopropylidene]-phenol Carbocation from Bisphenol A

ARTICLE in ORGANIC LETTERS · AUGUST 2004

Impact Factor: 6.36 · DOI: 10.1021/ol0493305 · Source: PubMed

CITATIONS

18

READS

41

3 AUTHORS, INCLUDING:

Wei-Fu Chen
National Taiwan University
30 PUBLICATIONS 956 CITATIONS

SEE PROFILE

Shenghong Dai
National Chung Hsing University
80 PUBLICATIONS 816 CITATIONS

SEE PROFILE

2004 Vol. 6, No. 14 2341-2343

Generation and Synthetic Uses of Stable 4-[2-Isopropylidene]-phenol Carbocation from Bisphenol A

Wei-Fu Chen, Hsing-Yo Lin, and Shenghong A. Dai*

Department of Chemical Engineering, National Chung Hsing University, Taichung 402, Taiwan, ROC shdai@dragon.nchu.edu.tw

Received April 13, 2004

ABSTRACT

Stable 4-[2-isopropylidene]-phenol carbocation, IPP cation 1, was generated readily by addition of bisphenol A in concentrated sulfuric acid at ambient temperature, and the cation could be used for facile syntheses of 4-isopropenyl phenol (IPP), IPP dimers, and spiro-bisphenol derivatives.

4-Isopropenyl phenol (IPP) and its oligomers are versatile intermediates for making hydroquinones, 1 polyphenols, 2 and polymers.³ IPP was synthesized previously by a basecatalyzed cleavage of bisphenol A (BPA).4 However, preparation of pure IPP by this process is rather tedious. The preparation involves a dissociation step and subsequent fractional distillation steps of phenol and IPP. Both steps were carried out at relatively high temperatures (200-230 °C)4 under vacuum.

We have found a new facile route to IPP and IPP dimers through a direct acid-cleavage of BPA under mild conditions. IPP cation 1 can be generated readily upon the dissolution of BPA in concentrated H₂SO₄. The cation generation was best carried out at 20-25 °C with greater than five times the amount by weight of acid relative to that of BPA. Below 20 °C, the dissociation rates of BPA and formation of 1

seemed to be slow, but at a temperature higher than 30 °C, some polymeric byproducts resulted (Figure 1). IPP cation 1 in concentrated H₂SO₄ existed as a highly symmetrical

Figure 1. Yields of 3a-c vs reaction temperature.

^{(1) (}a) Dai, S. H.; Lin, C. Y.; Rao, D. V.; Stuber, F. A.; Carlecton, P. S.; Ulrich, H. J. Org. Chem. 1985, 50, 1722. (b) Krabbenhoft, H. O. U.S. Patent 4 346 249, 1982.

^{(2) (}a) Ito. H.; Willson, C. G.; Frechet, J. M. J.; Farrall, M. J.; Eichler, E. Macromolecules 1983, 16, 510. (b) Kato, N.; Morimoto, Y.; Ozawa, H. U.S. Patent 4 202 805, 1980. (c) Koh, L. Org. Synth. Chem. (Jpn.) 1976, *34*, 1000.

Figure 2. ¹H NMR of IPP cation 1.

structure that was evident by its 1H NMR absorptions located at δ 3.44 (s, 6H), 7.75 (d, 2H), and 8.92 (d, 2H) (Figure 2) and 13 C NMR at 28.310 (2C), 120.815 (2C), 145.367 (2C), 158.735 (1C), and 180.455 (1C). These absorptions are almost identical to the corresponding protons of 2-isopropylidene-(4-methoxy-phenyl) carbocation reported earlier. IPP cation 1 is remarkably stable in concentrated H_2SO_4 for days, reflecting its resistance to sulfonation reaction, possibly because of two deactivated cationic groups connected at 1-and 4-positions of its benzene structure simultaneously (Scheme 1).

Scheme 1. Generation and Quenching of IPP Cation 1

When the acid solution of IPP cation 1 was poured slowly into excess ice—water, solid precipitates formed instantly. The precipitates were identified to be a mixture of three linear IPP dimers, $3a-c.^6$ No IPP could be detected in the product

mixtures, indicating that IPP dimerizes rapidly in dilute acidic solution. Phenol was absent in the product also. Instead, a sulfonated phenol 2^7 could be discerned in NMR (Figure 2) and thus 2 stayed in the water layer. The IPP dimer 3a (mp = 128 °C),⁶ the principle linear dimer, could be isolated by crystallization in yields of about 80% from the quenched product. The other two dimers, 3b-c,⁶ isolated as a viscous oil (5–15%) seemed to be the thermodynamic products, since the later yields could be enhanced at the expense of 3a either under prolonged heating of 3a or exposure to acidic media (see Figure 1).

IPP dimers, $3\mathbf{a}-\mathbf{c}$, were found to be excellent precursors for syntheses of IPP and indane-ring-containing bisphenols such as 4 and 5. Conveniently, all transformations were done in one-step simply by treatment of 3 with specific reagents. For instance, IPP cation 1 could be regenerated in the absence of 2 by addition of $3\mathbf{a}-\mathbf{c}$ in concentrated H_2SO_4 (Scheme 2).

Scheme 2. Syntheses of **1**, IPP, and Polyphenols from **3**

As shown in Figure 2b, ^{1}H NMR of IPP cation 1 that was generated from 3 and concentrated $H_{2}SO_{4}$ was simpler and cleaner than those from BPA because there are no spectral complications from compound 2 and only absorptions corresponding to protons from cation 1 were present. Heating $3\mathbf{a}-\mathbf{c}$ under reduced pressure with trace NaOH as the catalyst rapidly produced pure IPP as a distillate in 86% (bp = 125–135 °C).

IPP dimers **3a**-**c** were converted into indane-bisphenol **4**⁸ (mp = 192 °C) by the action of strong carboxylic acids. Although formic acid seemed satisfactory for the purpose, trifluoroacetic acid (TFA) has been identified to be the most efficient acid media, since the solution afforded the highest yield of **4** (90%) at 31 °C (Table 1).

2342 Org. Lett., Vol. 6, No. 14, 2004

^{(3) (}a) Crivello, J. V.; Lai, Y. L. *J. Polym. Sci., Part A: Polym. Chem.* **1995**, *33*, 653. (b) Crivello, J. V.; Ramdas, A. *J. Macromol. Sci., Pure Appl. Chem.* **1992**, *A29* (9), 753. (c) Yamazaki, N.; Morimoto, Y. GB 2031898, 1980. (d) Fujiwara, H.; Takahashi, A.; Miyamoto, M. U.S. Patent 4 032 513, 1977.

^{(4) (}a) Schnell, H.; Krimm, H. *Angew. Chem., Int. Ed. Engl.* **1963**, 2, 373. (b) Krimm, H.; Schnell, H. DE 1235894, 1967. (c) Mimaki, K.; Takese, T.; Iwasa, M.; Morimoto, T. U.S. Patent 4 054 611, 1977.

⁽⁵⁾ Jost, R.; Sommer, J.; Engdahl, C.; Ahlberg, P. J. Am. Chem. Soc. 1980, 102, 7663.

⁽⁶⁾ Complete name of $\bf 3a$ is 4-methyl-2,4-bis(p-hydroxyphenyl)-pent-1-ene and $\bf 3b-c$ are 4-methyl-2,4-bis(p-hydroxyphenyl)-pent-2-enes (Webb, R. F.; Hinton, I. G. U.S. Patent 3 264 358, 1966).

⁽⁷⁾ Pouchert, C. J. Aldrich library of NMR spectra, 1983, 1599A.

⁽⁸⁾ Complete name of 4 is 1-(4-hydroylphenyl)-1,3,3-trimethyl indan-6-ol (Farnham, A. G. U.S. Patent 3 288 864, 1966).

Table 1. Preparation of 4 from 3

acid	temp (°C)	time (h)	% yield ^a
formic acid	18	1	76
formic acid	50 - 60	2	68
trifluroacetic acid	31	0.5	90
^a % based on BPA.			

Another related spirobiindane-bisphenol 5° could also be prepared in one-step under ambient temperatures from 3. In methanesulfonic acid (MSA) solution for instance, spirobi-indane-bisphenol 5 (mp = 218–220 °C) was isolated in 67% along with phenol and indane-bisphenol 4 (20%) as the coproducts. A more selective synthesis of 5, however, could be achieved from BPA instead of 3 as the starting material in MSA. In this case, complete conversion took 4 days at about 25 °C, but greater than 95% yield of 5 was realized.

From these results, we have identified three different transformations of IPP and its related bisphenols under the action of acids of different acid strengths. The first type, type A (Scheme 3), involves the direct protonation of IPP

Scheme 3. Tentative Mechanism of Formation of 5

or dephenolization of bisphenols in formation cations such as **1**. Obviously, the generation of carbocations could only be achieved by action of strong Brønsted acids such as concentrated H₂SO₄ or fluorosulfonic acid. On the other hand,

if a weaker or a diluted acid aqueous solution were utilized, $3\mathbf{a}-\mathbf{c}$ became the major products of IPP through its dimerization (type B, cationic olefin alkylation). In fact, we observed that the propensity of IPP self-dimerization into 3 is very high, and it may be due to its inherent presence of acidic phenolic protons in the structure. Formation of indane-bisphenol 4 or 5, respectively, is the third type of reaction that involves a ring-closure step (type C). In such a transformation, a strong carboxylic acid with low pK_a values of at least less than 3.8 seems to be desirable for this intramolecular bezene ring alkylation.

Interestingly, all three types of reactions, types A-C, seem to be operative when IPP or BPA was dissolved in MSA. In MSA solution, IPP cation 1 formation could be observed directly by ¹H NMR, but the rate of its formation was much slower than that in concentrated H₂SO₄. In fact, IPP cation 1 seems to be capable of coexisting with other products such as phenol and indane-bisphenol 4. Protonation of 4 by MSA in formation trimethyl indene 6^{10} through a type A reaction apparently did occur in MSA solution. Therefore, a reaction between IPP cation 1 and indene 6 resulted into the formation of spirobiindane-bisphenol **5** (via B and C type reactions) as the principal product under mild conditions. In short, spirobiindane-bisphenol 5 became the ultimate thermodynamic product of acid-catalyzed reactions from either BPA or IPP. Lower yields of 5 from 3a-c than that from BPA could be rationalized due to a much faster depletion rate of IPP cation 1 concentration from 3 by type B and C reactions to form 4 than that from BPA by a type A reaction (Scheme 3). Consequently, transformation of 6 into 5 is eventually halted prematurely because of lack of 1 when 3a-c instead of BPA were used as the starting materials.

In summary, a straightforward generation of stable IPP cation 1 from BPA as the key intermediate for preparation of IPP dimers has been uncovered. The cation 1 formed IPP dimers 3 instantly upon dilution in water. Through IPP dimers, we have identified ways to prepare IPP and two specific indane-bisphenols selectively. We are now applying the intermediacy of IPP cation 1 to synthesis of other polymer intermediates.

Acknowledgment. Partial financial aid by Kuo-Ching Co. of Taichung, Taiwan, is gratefully acknowledged.

Supporting Information Available: Experimental procedures and ¹H NMR data for the IPP cation **1**. This material is available free of charge via the Internet at http://pubs.acs.org.

OL0493305

Org. Lett., Vol. 6, No. 14, 2004

⁽⁹⁾ Complete name of **5** is 6,6'-dihydroxy-3,3,3',3'-tetramethyl-1,1'-spirobiindane (Ito, M.; Iimuro, S. U.S. Patent 5 399 783, 1995).

⁽¹⁰⁾ Numata, S.; Nakatani, K.; Yamasaki, N.; Yausa, T. JP 54154746, 1979.