

for thirty minutes and the solid product filtered—after cooling—washed with water and recrystallized from glacial acetic acid; m. p. 293.5° (dec.). *Anal.* Calcd. for $C_{12}H_{10}O_4N_2$: C, 67.0; H, 5.8; N, 8.2. Found: C, 66.7; H, 5.5; N, 8.1.

4,4'-Dinitrodiphenylacetic Acid.—A mixture of 31 g. of the ester (I), 150 cc. of glacial acetic acid and 15 cc. of 25% sulfuric acid was refluxed for four hours. After dilution with water, the free acid crystallized upon standing. Recrystallization from 50% acetic acid gave transparent prisms, m. p. 174° (dec.); yield 95%. *Anal.* Calcd. for $C_{14}H_{10}O_4N_2$: mol. wt., 302. Found: mol. wt., 301 (by titration). The crystalline acid chloride was obtained in quantitative yield, when the acid (6.5 g.) was refluxed (six hours) with thionyl chloride (25 cc.); recrystallized from a mixture of benzene and petroleum ether, it melted at 142–143°. *Anal.* Calcd. for $C_{14}H_9O_4N_2Cl$: C, 52.5; H, 2.8; N, 8.7. Found: C, 52.5; H, 2.6; N, 9.0.

4,4'-Diaminodiphenylacetic Acid (II).—(a) A solution of 3 g. of 4,4'-dinitrodiphenylacetic acid in 50 cc. of glacial acetic acid was hydrogenated in presence of a palladium-barium sulfate catalyst; the required amount of hydrogen was absorbed in fifteen minutes. The filtered solution was evaporated and the oily residue triturated with isopropyl alcohol; from butanol, yellowish prisms of m. p. 204.5° (dec.); yield, 71%.

(b) A solution of 0.5 g. of the diamino ester in a mixture of 10 cc. of water and 3 cc. of glacial acetic acid was refluxed for twelve hours and then brought to dryness. Recrystallization of the residue from butyl alcohol gave crystals of m. p. 204.5° (dec.), which were identical with the above product.

DANIEL SIEFF RESEARCH INSTITUTE
REHOVOTH, ISRAEL

RECEIVED JANUARY 31, 1949

The Bromination of ϵ -Benzoylaminoacaproic Acid

BY E. E. HOWE AND E. W. PIETRUSZA

One of the most acceptable syntheses of lysine is that of Eck and Marvel¹ which involves the bromination of ϵ -benzoylaminoacaproic acid with bromine and red phosphorus. In a recent communication Galat² has observed that this bromination is not easily effected and that the yields are extremely erratic. He has circumvented this undesirable reaction and improved the synthesis of lysine by chlorinating ϵ -benzoylaminoacaproic acid with sulfuryl chloride. The excellent yield of α -chloro- ϵ -benzoylaminoacaproic acid more than compensates for the somewhat lower yield obtained in the subsequent amination step.

Although Eck and Marvel¹ insist on the use of dry reagents and take precautionary measures to prevent access of moisture to the bromination mixture, we have found that in the presence of a small amount of water the reaction proceeds smoothly with yields consistently above 95%. This innovation leads to the preparation of a compound of sufficiently high purity that it may be used in the succeeding step of the lysine synthesis without the additional recrystallization used by Eck and Marvel. It is our hope that this information may be of value to others who wish to brominate similar compounds.

(1) Eck and Marvel, "Org. Syn." Coll. Vol. II (1943), pp. 74, 76, 874.

(2) Galat, *This Journal*, 69, 86 (1947).

Experimental

An intimate mixture of 37.5 g. (0.16 mole) of ϵ -benzoylaminoacaproic acid and 5.45 g. (0.176 mole) of red phosphorus was placed in a 250-cc. 3-necked flask fitted with a dropping funnel, a mechanical stirrer and a reflux condenser. In addition, a thermometer was suspended in the flask through the condenser. To the contents of the flask were added 100 cc. of carbon tetrachloride and 1.16 cc. of distilled water. The mixture was agitated for a short time after which 70.4 g. (0.44 mole) of bromine was slowly added (seventy-five minutes) while the temperature was maintained below 50° by means of an ice-bath. The resultant dark red solution was stirred vigorously for one hour after which the solvent was removed by attaching a down condenser and heating the mixture under reduced pressure.

To the red, viscous mass 25.6 g. (0.16 mole) of bromine was added in thirty minutes with agitation. Again the temperature was kept below 50° during this addition but immediately afterward it was gradually raised to and maintained at 100° for one hour. After the reaction mixture had cooled to 70°, an additional 4.8 g. (0.03 mole) of bromine was added followed by a thirty-minute heating period at 100°.

The contents of the flask were cooled to 50°, whereupon with vigorous agitation and with cooling to maintain the temperature below 50°, 100 cc. of water was added to the acyl halide in the course of one and one-half hours. This reaction is extremely exothermic, consequently it must be carried out with great caution. The mixture was cooled to 0° and transferred to a mortar where the crystalline product was pulverized and stirred with small amounts of sodium bisulfite to remove unreacted bromine. The acid was removed by filtration and was treated in 50 cc. of water with bisulfite until it assumed a yellowish-white color. It was then collected on a funnel, washed three times with ice water, and dried at 50–60°. The yield was 47.4 g. (95%) of α -bromo- ϵ -benzoylaminoacaproic acid melting at 153–161°.

By the procedure of Eck and Marvel¹ 42.3 g. of the acid obtained as described above was aminated to yield 25.6 g. (76%) of benzoyllysine which melted as did that prepared by the earlier workers at 265–270°.

Acknowledgment.—The authors are indebted to Dr. Max Tishler for helpful advice throughout the course of this investigation.

RESEARCH LABORATORIES
MERCK & Co., INC.
RAHWAY, NEW JERSEY

RECEIVED MARCH 9, 1949

2-Nitro-4-furaldehyde Semicarbazone, an Isomer of Furacin¹

BY KENYON HAYES

The general *in vitro* antibacterial activity of α -nitrofuran derivatives has been reported previously from these Laboratories.^{2,3} For *in vivo* activity it has been found that a negatively substituted hydrazone of an α' formyl or acyl group must also be present on the α -nitrofuran.^{4,5} The compound of this class most thoroughly studied is 5-nitro-2-furaldehyde semicarbazone, Furacin (I). This compound is active against many gram-positive and gram-negative organisms

(1) Furacin is the Eaton Laboratories brand of nitrofurazone N. N. R.

(2) Dodd and Stillman, *J. Pharmacol. Exptl. Therap.*, 82, 11 (1944).

(3) Stillman, Scott and Clampit, U. S. Patent 2,319,481 (1943).

(4) Stillman and Scott, U. S. Patents 2,416,233 through 2,416,239 (1947).

(5) Dodd, Cramer and Ward, to be published.