

Deracemization of sodium chlorate in the presence of sodium dithionate

Manon Schindler, Clément Brandel, Woo-Sik Kim, Gerard Coquerel

▶ To cite this version:

Manon Schindler, Clément Brandel, Woo-Sik Kim, Gerard Coquerel. Deracemization of sodium chlorate in the presence of sodium dithionate. Biwic 25th, Sep 2018, Rouen, France. hal-01953035

HAL Id: hal-01953035

https://hal.science/hal-01953035

Submitted on 12 Dec 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Deracemization of sodium chlorate in the presence of sodium dithionate

Schindler Manona*, Brandel Clémenta, Kim Woo-Sikb, Coquerel Gérarda

a Normandie Univ, UNIROUEN, Laboratoire SMS EA 3233, F-76130 Mont-Saint-Aignan, France ♭Kyung Hee University (경희대학교), Functional Crystallization Center, Seoul, South Korea

*E-mail: manon.schindler@etu.univ-rouen.fr

INTRODUCTION

- **Deracemization** via crystallization has the advantage to give access to 100% yield of pure enantiomers in the solid state. ¹
- Achiral inorganic salt sodium chlorate (NaClO₃) crystallizes in a chiral space group P2₁3 giving rise to two enantiomorphic crystals (Figures 1 and 2).^{2,3,4}
- While deracemization of NaClO₃ by attrition (i.e. Viedma ripening) has been widely described, temperature cycles induced deracemization (TCID) has been specifically used for organic
- Sodium dithionate (Na₂S₂O₆), as impurity, generates morphological and growth kinetics changes of NaClO₃ crystals.⁸ Via the similar geometry of the ClO₃ ions and the SO₃ moiety of the dithionate ions, Na₂S₂O₆ docks onto {1111} faces of NaClO₃ (Figure 3) and triggers the secondary nucleation of the counter NaClO₃ enantiomorph giving a phenomenon of epitaxy (Figure 4).

Figure 2 Crystals of NaClO₃ from aqueous solution observed under polarized light

Figure 3 Crystal of NaClO3 showing the tetrahedral morphology, obtained by evaporation of solvent at room temperature in presence of Na₂S₂O₆.

Figure 4 Epitaxy of NaClO2 showing two opposite handedness obtained by evaporation of solvent at room temperature in presence of Na₂S₂O₆

ATTRITION ENHANCED DERACEMIZATION

I. Theory: Viedma ripening

Ostwald ripening Small crystals Large crystals

III. Results

Preliminary tests using Alfa Aesar commercial NaClO₃

Impurities in Alfa Aesar commercial product?

Deracemization tests using recrystallized NaClO₃

Total deracemization of NaClO₃ toward expected final ee.

II. Experimental conditions

- 20 mL of saturated solution at 20 °C + 5 g of NaClO₃ crystals + 15 g of glass beads (1.5 mm).
- Thermostated round bottom flasks at 20 °C.
- Magnetic stirring (1000 rpm).
- Samplings are submitted to growth step to count crystals.

With impurity: Na₂S₂O₆, 0,5%mol

No specific effect of Na₂S₂O₆ on NaClO₃ deracemization.

→ Could higher amount of Na₂S₂O₆ influence NaClO₂ $\frac{2^{2}}{2^{2}}$ deracemization? /!\ Higher amount of Na₂S₂O₆ could hamper growth step of

Determination of ee

Enantiomeric excess is determined according to the equation [1] by manual counting ${\rm NaClO_3}$ crystals of each chirality under polarized light microscopy.

$$ee_{\%} = \frac{|m_d - m_l|}{m_d + m_l} \times 100$$
 Eq. [1]

ee = 100%

CONCLUSION & PERSPECTIVES

ATTRITION

TCID

Deracemization

Total deracemization of First deracemization of NaClO₃ toward expected final ee via attrition

NaClO₃ via temperature cycles.

Deracemization in presence of $Na_2S_2O_6$ (0.5% mol)

* No specific effect on attrition enhanced deracemization

References

- No epitaxy observed in samplings
- Significant delay of NaClO₂ deracemization via TCID in the presence of Na₂S₂O₄.

Perspectives

- ❖ Influence of **higher amount of Na** $_2$ **S** $_2$ **O** $_6$ on deracemization.
- Investigation of the Na₂S₂O₆ impact during the delayed period in TCID experiments.

[1] W. L. Noorduin et al., Angew. Chem. Int. Ed. 2009, 48 (51), [2] F. S. Kipping; W. J. Pope, J. Chem. Soc. Trans, 1898, 73, 606-

[3] D. K. Kondepudi *et al., Sciences*, **1990**, 250, 975–976. [4] J. Ahn et al., Cryst. Growth Des. **2018**, 18 (1), 297–306. [5] C. Viedma, Phys. Rev. Lett., **2005**, 94 (6).

TEMPERATURE CYCLES INDUCED DERACEMIZATION (TCID)⁴

I. Theory

II. Experimental conditions

- 10 mL of saturated solution + 5 g of NaClO₃ crystals.
- Thermostated round bottom flasks Magnetic stirring (500 rpm).
- Temperature cycles between 26 and 40 °C. (12% more of solid dissolved at 40 °C)
- Heating rate: 1.2 °C/min
- Cooling rate: 0.8 °C/min

III. Results

*Blank: reactor subjected to a constant temperature of

20 °C

Deracemization tests using recrystallized NaClO₃

First NaClO₃ deracemization by TCID

With impurity: Na₂S₂O₆, 0,5%mol

- → No epitaxy observed in samplings.
- → What is the effect of Na₂S₂O₆ on the system during the delayed period?
- → Could higher amount of Na₂S₂O₆ totally block deracemization?

Acknowledgments

This work was funded by the Normandy region and

European regional development fund (FEDER).

[7] F. Cameli et al, CrystEngComm 2018, 20 (21), 2897-2901.
[8] R. Ristic et al, J. Phys. Chem., 1993, 97 (41), 10774-10782.
[9] Z.-P. Lan, et al, Growth & Design, 2014, 14 (11), 6084-6092.1

ng et al, Cryst. Growth Des. 2016, 16,

Starting of deracemization is significantly delayed by the presence of $Na_2S_2O_6$