

HAL
open science

A quinhydrone-type 2 : 1 acceptor–donor charge transfer complex obtained via a solvent-free reaction

Marcel Bouvet, Bernard Malezieux, Patrick Herson

► To cite this version:

Marcel Bouvet, Bernard Malezieux, Patrick Herson. A quinhydrone-type 2 : 1 acceptor–donor charge transfer complex obtained via a solvent-free reaction. *Chemical Communications*, 2006, 16, pp.1751-1753. 10.1039/b600345a . hal-02289252v1

HAL Id: hal-02289252

<https://hal.science/hal-02289252v1>

Submitted on 16 Sep 2019 (v1), last revised 18 Sep 2019 (v2)

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.

A Quinhydrone-Type 2:1 Acceptor-Donor Charge Transfer Complex Obtained Via a Solvent-free Reaction

Marcel BOUVET*, Bernard MALEZIEUX, Patrick HERSON

Laboratoire de Chimie Inorganique et Matériaux Moléculaires, Université Pierre et Marie Curie - Paris 6, CNRS - UMR 7071, 4 place Jussieu, Case 5 courrier 42, 75252 Paris cedex 05, France. Fax: +33 1 44 27 38 41; Tel: +33 1 44 27 30 83; E-mail: marcel.bouvet@espci.fr

A 2:1 2-methoxybenzoquinone (BQ_{OMe}) - hydroquinone (H₂Q) complex (5) obtained as single crystals by a solvent-free reaction combines dipolar and π - π interactions, as well as H-bonding.

Non-covalent interactions, namely hydrogen bonding, halogen bonding, π - π and dipole-dipole interactions stabilize numerous organic, organometallic and biological molecular networks.¹⁻⁶ Considering the example of quinhydrone, a well-known charge transfer complex between benzoquinone (BQ) and H₂Q, π - π interactions exist inside the donor-acceptor stacks, while infinite molecular chains form through hydrogen bonds between neighboring stacks.^{7,8} Elsewhere, charge transfer complexes of the quinhydrone-type were involved in recognition processes⁹ and recently used to self-organize calixarenes.¹⁰ In unsymmetrically substituted quinhydrones, interconversion by hydrogen transfer was shown to occur between the two components of the complex in the solid state,¹¹⁻¹³ but only one crystal structure was reported.¹² Concerning the association of BQ_{OMe} and H₂Q, a charge transfer band has been observed but without any information about the stoichiometry of the interaction.¹⁴

In this paper, we describe a new synthetic route to obtain single crystals of quinhydrones through a solvent-free reaction. The starting materials, 2-methoxyhydroquinone H₂Q_{OMe} (**1**) and BQ (**2**), undergo a redox reaction to lead to BQ_{OMe} (**3**) and H₂Q (**4**) (scheme 1) that evolve to give **5**† as black needles (space group: P-1).[§] The asymmetric unit is composed of one molecule of **3** and half a molecule of **4** (Fig. 1). Hydroquinone lies on an inversion center. So, compound **5** has to be considered as a 2:1 acceptor/donor (AAD) complex. Molecules arrange, in columns with repeated AAD sequences, parallel to the (c - b) vector, and make an angle of 30° with this axis. The distance between the molecular planes of A and D components in a column varies between 3.09 and 3.17 Å (mean value: 3.13 Å), which indicates a strong π - π interaction (Fig. 1). This A-D π stacking distance is comparable to that observed in the unsubstituted quinhydrone (3.2 Å).⁸ We note however that A and D are tilted by 2°. Further, the distance between two neighboring moieties A (3.35 Å) is typical of a π - π interaction, comparable to the intermolecular distance observed in pure **3**.¹⁵ The AA pairs in which each molecule corresponds to its twin by an inversion center are

† Electronic Supplementary Information (ESI) available: 1. Crystallographic data for compound **5** are available free of charge from the Cambridge Data Center via Internet at http://www.ccdc.cam.ac.uk/data_request/cif (CCDC 294809). 2. Optical absorption spectra of a thin film of **1** in PMMA exposed to **2**, as a function of time (2a) and difference from the starting film showing the charge transfer band (2b). See <http://dx.doi.org/10.1039/b000000x/>

stabilized by a dipole-dipole interaction. The dipole moment of **3** has been calculated to be 0.81 Debye (MNDO).¹⁵ Hydrogen bonds exist between H₂Q and BQ_{OMe} molecules belonging to adjacent columns, defining planes parallel to the plane (011); dO3-O4' = 2.717(2) Å, angle O3-H1'-O4' = 164° (Fig. 1). These hydrogen bonds involve the carbonyl group in meta position with respect to the methoxy group. Interatomic distances of subunits **3** in **5** are slightly different from those measured in single crystals of free **3** (space group P2₁/c).¹⁵ Due to the existence of H bonding involving O3, the difference between the two carbonyl distances (C4-O3 - C1-O1) suffers a slight increase from 0.005(5) to 0.027(5) Å, while the C-OH distance is not significantly shortened as compared to pure **4**.

Fig.1 X-ray crystal structure of **5**: a) ORTEP (30% probability level) representation of the asymmetric unit including atomic numbering and bond lengths in Å, the prime (') symbol indicates that these atoms are at equivalent position (1-x, 2-y, -z), b) view of a triad AAD (100% van der Waals radii) and c) a schematic view of the structure with interplanar distances in Å (projection on the plane (011), segments indicate the main axis of molecules, and arrows the direction of the dipolar moment of A).

For subunit **4**, we compared data measured in **5** with the mean value obtained from the three independent molecules constituting the asymmetric unit in **4**, obtained as single crystals by sublimation under vacuum (α -form).[¶] The C-C distances measured in **5** are 0.007(4) Å longer than those measured in free **4** (mean values on all the C-C bonds). In spite of the marginal significance of this value, one can note that the difference is 0.014 Å when going from **4** to the BQ/H₂Q quinhydrone, both determined at RT.^{8,16} The ¹H NMR spectrum of an equimolar mixture of **1** and **2** in CD₃CN indicates that the reaction depicted in scheme 1 is quantitative after a few minutes. The spectrum of crystals of **5** dissolved in CD₃CN confirms that **3** and **4** are in a ratio 2 to 1. Peaks attribution of **3** was achieved from the different coupling constants and homogeneous decoupling experiments. In contrast with previously published works, the signal at 6.71 is not a singlet,^{17,18} but remains as two

95 doublets (Fig. 2). The methoxy group does not appear as a singlet but as one doublet. Irradiation at 3.8 ppm induces a modification of the peak at 6.0 ppm, which then appears as a doublet of doublet, without modification of the other signals. Reverseably, irradiation at 6.0 ppm transforms the signal at 3.8 ppm into a singlet. So, a coupling phenomenon exists between protons of methoxy group and H5. That could be also observed in pure CDCl₃ and when solution was diluted ten times in CD₃CN. No variation of chemical shift was observed between pure **3**[‡] and mixtures of **3** and **4** in CD₃CN, indicating no intermolecular interaction between acceptor and donor components in that solvent.

Fig.2 ¹H NMR spectra of **3** in CD₃CN.

In acetonitrile, reaction occurs rapidly between **1** and **2** at room temperature, but absorption spectra of equimolar mixtures of **1** and **2** correspond to the superimposition of individual spectra of **3** and **4** (Fig. 3) indicating that products **3** and **4** do not interact.

The absorption spectrum of **5** obtained in the solid state from a KBr pellet shows a strong and broad absorption band centered at 575 nm (Fig. 3). Films are violet in color. Solid mixtures of **1** and **2** and of **3** and **4** show the same spectra as **5**, indicating that the redox reaction occurs rapidly, in the minute range, at room temperature.

We also prepared films from acetonitrile solutions of **1** and poly(methyl metacrylate) (PMMA), which after exposure to **2** at RT exhibit the same charge transfer band. We are now applying the same synthetic route to other more elaborated molecules.

Fig. 3 Absorption spectrum of an equimolar mixture of **1** and **2** in acetonitrile (dotted line), and in the solid state (KBr pellet) (solid line).

We would like to thank E.S.P.C.I - Paris and UPMC for supporting this work. Drs R. Thouvenot and J. Canny (UPMC) are gratefully acknowledged for NMR decoupling experiments.

Notes

‡Synthesis of compound **5**: A Schlenk tube containing a mixture of **1** (50 mg, 0.35 mmol) and **2** (50 mg, 0.46 mmol) was purged under argon, then

evacuated under primary vacuum and closed. The Schlenk is heated in a home-made vertical oven from room temperature to 100 °C, at an heating rate of 0.1 ° min⁻¹, then maintained at 100 °C for 13 h. Black needles, 2 cm long, were formed 2 cm above the oven. **5**: M.P.: 136 °C (dec.) IR (KBr): 1677, 1640 (s) (C=O) cm⁻¹, UV-Visible: λ_{max} (KBr) 575 nm, ¹H NMR of dissolved crystals (300 MHz, CD₃CN): δ = 3.81 [d, J_{OCH₃-5} = 0.4 Hz, 3H, OCH₃]; 6.01 [ddq, J₅₋₆ = 1.9 Hz, J₅₋₃ = 0.4 Hz, J_{5-OCH₃} = 0.4 Hz, 2H, H₅]; 6.46 [s broad, 2H, OH], 6.70 [s, 4H, ArH], 6.705 [d, J₅₋₆ = 1.9 Hz, 2H, H₆]; 6.71 [d, J₃₋₅ = 0.4 Hz, 2H, H₃], ¹³C NMR (75.47 MHz, CD₃CN) 57.2 (OCH₃), 108.7 (C3), 116.9 (CH, H₂Q), 135.7 and 138.0 (C5, C6), 151.1 (COH, H₂Q), 160.1 (C2), 183.0 and 189.0 (C1 and C4). Anal. Calcd for C₂₀H₁₈O₈: C, 62.18%; H, 4.70%. Found: C, 61.54%; H, 4.92%.

¶ Compound **3** was synthesized from **1** (130 mg, 0.93 mmol) and **2** (100 mg, 0.92 mmol) in CH₃CN and purified on silicagel (eluent: CH₂Cl₂). Yield = 70%. **3**: M.P.: 136 °C (dec.), lit. 134¹⁵ IR (KBr): 1679 (s), 1647 (s) (C=O) cm⁻¹, UV-Visible: λ_{max} (CH₃CN) 252 nm (log ε = 4.0), 357 nm (log ε = 3.2), ¹H NMR (300 MHz, CD₃CN): δ = 3.81 [d, J_{OCH₃-5} = 0.4 Hz, 3H, OCH₃]; 6.01 [ddq, J₅₋₆ = 1.9 Hz, J₅₋₃ = 0.4 Hz, J_{5-OCH₃} = 0.4 Hz, 1H, H₅]; 6.705 [d, J₅₋₆ = 1.9 Hz, 1H, H₆]; 6.71 [d, J₃₋₅ = 0.4 Hz, 1H, H₃].

§ Crystal data for **5**: C₂₀H₁₈O₈, Fw = 386.36, triclinic, P-1, a = 6.6793 (14), b = 8.117 (2), c = 9.238 (2) Å, α = 69.157 (14), β = 69.931 (19), γ = 81.34 (2)°, V = 439.42 (19) Å³, Z = 1, D_c = 1.46 g cm⁻³, were measured on a KAPPACCD-Enraf Nonius diffractometer. λ (MoKα) = 0.71073 Å, μ (MoKα) = 1.14 cm⁻¹, 8218 reflections (T = 200 K, 2<θ<32 °), nb of independent data collected: 2825, nb of independent data used for refinement: 1387 ((Fo)² > 1.5σ(Fo)², merging R = 0.034, R = Σ|Fo| - |Fc| / Σ|Fo|, Fo = 0.0578, Rw* = [Σw(|Fo| - |Fc|)² / ΣwFo²]^{1/2} = 0.0597, -0.297 < Δρ < 0.424.

¶ Crystal data for **4**: R-3, at 200 K a = b = 38.567, c = 5.6650 Å (α-form, lit.¹⁶ at 300 K, a = b = 38.46, c = 5.650 Å), α = β = 90 and γ = 120 °, and Z = 18.

References

- G. R. Desiraju, *Angew. Chem., Int. Ed. Engl.*, 1995, **34**, 2311.
- M. C. T. Fyfe and J. F. Stoddart, *Acc. Chem. Res.*, 1997, **30**, 393.
- P. Metrangola and G. Resnati, *Chem. Eur. J.*, 2001, 2511.
- M. Oh, G. B. Carpenter, and D. A. Sweigart, *Organometallics*, 2002, **21**, 1290.
- J. Moussa, C. Guyard-Duhayon, P. Herson, H. Amouri, M. N. Rager, and A. Jutand, *Organometallics*, 2004, **23**, 6231.
- J. Regeimbal, S. Gleiter, B. L. Trumpower, C.-A. Yu, M. Diwakar, D. P. Ballou, and J. C. A. Bardwell, *Proc. Natl. Acad. Sci. U. S. A.*, 2003, **100**, 13779.
- T. Sakurai, *Acta Crystallogr.*, 1965, **B19**, 320.
- T. Sakurai, *Acta Crystallogr.*, 1968, **B24**, 403.
- F. D'Souza and G. R. Deviprasad, *J. Org. Chem.*, 2001, **66**, 4601.
- S. Meddeb-Limem, B. Malézieux, S. Besbes-Hentati, H. Said, P. Herson, J.-C. Blais, and M. Bouvet, *J. Phys. Org. Chem.*, 2005, **18**, 1176.
- G. R. Desiraju, D. Y. Curtin, and I. C. Paul, *J. Org. Chem.*, 1977, **42**, 4071.
- A. O. Patil, D. Y. Curtin, and I. C. Paul, *J. Am. Chem. Soc.*, 1984, **106**, 4010.
- A. O. Patil, D. Y. Curtin, and I. C. Paul, *J. Am. Chem. Soc.*, 1984, **106**, 348.
- K. K. Kalninh, *J. Chem. Soc., Perkin Trans. 2*, 1984, **80**, 1529.
- E. M. D. Keegstra, A. L. Spek, J. W. Zwikker, and L. W. Jenneskens, *J. Chem. Soc., Chem. Commun.*, 1994, 1633.
- S. C. Wallwork and H. M. Powell, *J. Chem. Soc., Perkin Trans. 2*, 1980, 641.
- J. M. Saa, A. Ilobera, A. Garcia-Raso, A. Costa, and P. M. Deya, *J. Org. Chem.*, 1988, **53**, 4263.
- T. Ling, E. Poupon, E. J. Rueden, S. H. Kim, and E. A. Theodorakis, *J. Am. Chem. Soc.*, 2002, **124**, 1226.