See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231266342

A Solvent-Free Oxidation of Alcohols in an Organic Laboratory

ARTICLE in	JOURNAL (OF	CHEMICAL	EDUC	١T١	ON ·	JULY	200	3
------------	-----------	----	----------	-------------	-----	------	------	-----	---

Impact Factor: 1.11 · DOI: 10.1021/ed080p907

CITATIONS	READS
12	334

3 AUTHORS, INCLUDING:

John J. Esteb Butler University

18 PUBLICATIONS 71 CITATIONS

SEE PROFILE

Anne M. Wilson
Butler University

57 PUBLICATIONS **347** CITATIONS

SEE PROFILE

W

A Solvent-Free Oxidation of Alcohols in an Organic Laboratory

John J. Esteb,* Michael W. Schelle, and Anne M. Wilson

Department of Chemistry, Butler University, Indianapolis, IN 46208; *jesteb@butler.edu

Chemical oxidations of alcohols are widely utilized in organic synthesis (1) and are routinely covered in organic chemistry textbooks. Unfortunately, few experiments have been developed for the undergraduate laboratory involving the chemical oxidation of alcohols (2). Among the published procedures for the undergraduate laboratory, most involve the use of hypochlorite solutions (2a-c) as the oxidizer or Cr(VI)-based supported oxidizing reagents (2d-f). This lack of experiments is most likely due to the inherent toxicity and disposal costs of most of the oxidizing reagents used to accomplish these transformations.

Recently, Shaabani and Lee (3) have reported a procedure for the solvent-free oxidation of thiols, sulfides, diols, and alcohols using a mixture of KMnO₄ and CuSO₄·5H₂O. The relatively low toxicity and availability of the oxidizing reagent (4) coupled with the simplicity of their procedure led us to investigate the possibility of converting their oxidation process into a form applicable to the teaching laboratory. The oxidation of alcohols to ketones under solvent-free conditions (5) has not yet been utilized in the undergraduate teaching laboratory. However, there has been one laboratory exercise reported in this *Journal (2g)* detailing the oxidation of benzoin to benzil using alumina-supported active MnO₂. Though this reaction involves a solvent-free, supported oxidant, the reaction takes place in CH₂Cl₂ over a 2-hour period. The laboratory we have developed offers several advantages over many of the existing exercises involving chemical oxidations including lower toxicity of the reagents (relative to Cr(VI) species), environmental friendliness, the ability to reduce the amount of waste generated and hazardous materials used, and the overall cost effectiveness of the reactions. All of these advantages are important considerations in the development and implementation of a new teaching laboratory.

In this experiment, a ground mixture of $KMnO_4$ and $CuSO_4 \cdot 5H_2O$ was used to oxidize a series of secondary alcohols to their corresponding ketones under solvent-free conditions (Scheme I). Cyclohexanol (1a), 2-octanol (2a), and benzhydrol (3a) were selected as suitable alcohols owing to their low cost, low toxicity, and for their ability to be completely oxidized in a one-hour time period. Thin-layer chromatography (TLC) was used to monitor the reaction's progress. Furthermore, since the reaction yields were near quantitative, the students obtained enough material to characterize their product by NMR, GC-MS, or IR.

Experimental Procedure

A powdered mixture of the oxidant was prepared by grinding 1.58 g (10.0 mmol) of $KMnO_4$ with 2.50 g (10.0 mmol) of $CuSO_4 \cdot 5H_2O$ with a mortar and pestle until the mixture was visually homogeneous. The alcohol (1a, 2a, or 3a) (4.82 mmol) was added to a 25-mL round bottom flask, followed by the addition of ca. 4 g (10 mmol) of the oxidant

mixture. The resulting reaction mixture was stirred vigorously with a spatula until the flask began to become warm indicating initiation of the exothermic reaction. A reflux condenser was immediately attached and the flask was placed in a preheated hot water or steam bath at ca. 100 °C. After 1 h, the reaction was complete. The mixture was cooled to room temperature and desorbed from the solid reaction byproduct with two 10-mL portions of hexane. The hexane solution was suction filtered. Drying of the filtrate with MgSO₄, gravity filtration, and evaporation of the solvent produced the desired ketone (1b, 2b, or 3b) in near quantitative yield. TLC analysis using 5:1 hexane:ethyl acetate as the elution solvent confirmed that the alcohol had been consumed.¹ Comparison was also made between the infrared spectra of the starting material and the product.²

Hazards

Potassium permanganate is a potent oxidizing agent.³ Care should be taken when used in conjunction with organic materials and strong acids. Thermal decomposition may yield toxic fumes of manganese oxides. Keep reaction temperature at 100 °C or below to help to avoid thermal decomposition. Hexane is a flammable solvent. Further health and safety notes may be found in the Supplemental Material. W Safety glasses should be worn at all times.

Scheme I. Oxidation of secondary alcohols to their corresponding ketones under solvent-free conditions.

Acknowledgment

The authors would like to thank Butler University's 2002 summer organic chemistry classes for assistance with the preparation and testing of this lab. The authors would also like to thank Stacy O'Reilly for helpful discussions.

WSupplemental Material

Instructions for the students and notes for the instructor are available in this issue of *JCE Online*.

Notes

- 1. It may be necessary to develop the TLC plates in an iodine chamber.
- 2. Incorporation of infrared spectroscopy into this laboratory works well as students can clearly see the change from the spectra of the starting alcohol to the resulting ketone.
- It may be necessary to decompose excess permanganate by gently heating the reaction byproduct with 10 mL of ethyl alcohol.

Literature Cited

For books on oxidation reactions, see (a) Hudlicky, M. Oxidations in Organic Chemistry; ACS Monograph 186; American Chemical Society: Washington DC, 1990. (b) Haines, A. H. Methods for the Oxidation of Organic Compounds; Academic Press: New York, 1985, 1988; 2 vols. (c) Chinn, L. J. Selection of Oxidants in Synthesis; Marcel Dekker: New York, 1971. (d) Oxidation; Augustine, R. L., Trecker, D. J., Eds.; Marcel Dekker: New York, 1969, 1971; 2 vols.

- (a) McDonald, C. E. J. Chem. Educ. 2000, 77, 750. (b) Shadwick, S. R.; Mohan, R. S. J. Chem. Educ. 1999, 76, 1121. (c) Hill, J. W.; Jenson, J. A.; Henkew, C. F.; Yaritz, J. G.; Pederson, R. L. J. Chem. Educ. 1984, 61, 1118. (d) Luzzio, F. A.; Fitch, R. W.; Moore, W. J.; Mudd, K. J. J. Chem. Educ. 1999, 76, 974. (e) Taber, D. F.; Wang, Y.; Liehr, S. J. Chem. Educ. 1996, 73, 1042. (f) Burglass, A. J.; Waterhouse, J. S. J. Chem. Educ. 1987, 64, 371. (g) Crouch, R. D.; Holden, M. S.; Burger, J. S. J. Chem. Educ. 2001, 78, 951. (h) Yohe, G. R.; Louder, H. U.; Smith, G. A. J. Chem. Educ. 1933, 10, 374. (i) Hart, H.; Reilly, J. L. J. Chem. Educ. 1978, 55, 120.
- 3. Shaabani, A.; Lee, D. G. Tetrahedron Lett. 2001, 42, 5833.
- Singh, N.; Lee, D. G. Org. Process. Res. Dev. 2001, 5, 559.
 Gosselin, R. E.; Hodge, H. C.; Smith, R. P.; Gleason, M. N. Clinical Toxicology of Commercial Products, 4th ed.; Williams & Wilkins: Baltimore, MD, 1976.
- 5. (a) Firouzabadi, H.; Abbassi, M.; Karimi, B. Synth. Commun. 1999, 29, 2527. (b) Guibe-Jampel, E.; Therisod, M. J. Chem. Soc., Perkin Trans. 1 1999, 3067. (c) Sainte-Marie, L.; Guibe-Jampel, E.; Therisod, M. Tetrahedron Lett. 1998, 39, 9661. (d) Varma, R. S.; Dahiya, R. Synth. Commun. 1998, 28, 4087. (e) Firouzabadi, H.; Abbassi, M. Synth. Commun. 1999, 29, 1485. (f) Kropp, P. J.; Breton, G. W.; Fields, J. D.; Tung, J. C.; Loomis, B. R. J. Am. Chem. Soc. 2000, 122, 4280. (g) Fields, J. D.; Kropp, P. J. J. Org. Chem. 2000, 65, 5937. (h) Oussaid, A.; Loupy, A. J. Chem. Res., Synop. 1997, No. 9, 342. (i) Benhaliliba, H. Derdour, A.; Bazureau, J.-P.; Texier-Boullet, F.; Hamelin, J. Tetrahedron Lett. 1998, 39, 541. (j) Vankelecom, I.; Vercruysse, K.; Moens, N.; Parton, R.; Reddy, J. S.; Jacobs, P. Chem. Commun. 1997, 137. (k) Firouzabadi, H.; Karimi, B.; Abbassi, M. J. Chem. Res., Synop. 1999, No. 3, 236. (l) Martinez, L. A.; Garcia, O.; Delgado, F.; Alvarez, C.; Patino, R. Tetrahedron Lett. 1993, 34, 5293.