
doi.org/10.26434/chemrxiv.9981806.v1

Structure-Property Relationships in Unsymmetric Bis(antiaromatics):
Who Wins the Battle Between Pentalene and Benzocyclobutadiene?

P€ter J. Mayer, Ouissam El Bakouri, Tam•s Holczbauer, Gergely F. Samu, Csaba Jana‚ky, Henrik Ottosson,

G•bor London

Submitted date: 15/10/2019 ƒ Posted date: 21/10/2019

Licence: CC BY-NC-ND 4.0

Citation information: Mayer, P€ter J.; El Bakouri, Ouissam; Holczbauer, Tam•s; Samu, Gergely F.; Jana‚ky,

Csaba; Ottosson, Henrik; et al. (2019): Structure-Property Relationships in Unsymmetric Bis(antiaromatics):

Who Wins the Battle Between Pentalene and Benzocyclobutadiene?. ChemRxiv. Preprint.

According to the currently accepted structure-property relationships, aceno-pentalenes with angular shape

(fused to the 1,2-bond of the acene) exhibit higher antiaromaticity than those with linear shape (fused to the

2,3-bond of the acene). To explore and expand the current view, we designed and synthesized molecules

where two isomeric, yet, different, 8„ antiaromatic subunits, a benzocyclobutadiene (BCB) and a pentalene

are combined into, respectively, an angular and a linear topology via an unsaturated 6-membered ring. The

antiaromatic character of the molecules are supported experimentally by 1H NMR, UV-Vis and cyclic

voltammetry measurements and X-ray crystallography. The experimental results are further confirmed by

theoretical studies including the calculation of several aromaticity indices (NICS, ACID, HOMA, FLU, MCI). In

the case of the angular molecule, double bond-localization within the connecting 6-membered ring resulted in

reduced antiaromaticity of both the BCB and pentalene subunits, while the linear structure provided a

competitive situation for the two unequal [4n]„ subunits. We found that in the latter case pentalene drew the

shorter straw. The BCB unit alleviated its unfavorable antiaromaticity more efficiently, leaving the pentalene

with enhanced antiaromaticity. Thus, a reversed structure-antiaromaticity relationship when compared to

aceno-pentalenes was achieved.

File list (2)

download fileview on ChemRxivManuscript.pdf (1.21 MiB)

download fileview on ChemRxivSupporting Information.pdf (4.14 MiB)

http://doi.org/10.26434/chemrxiv.9981806.v1
https://chemrxiv.org/authors/Ouissam_El_Bakouri/7385246
https://chemrxiv.org/authors/G_bor_London/7499387
https://chemrxiv.org/ndownloader/files/18006113
https://chemrxiv.org/articles/Structure-Property_Relationships_in_Unsymmetric_Bis_antiaromatics_Who_Wins_the_Battle_Between_Pentalene_and_Benzocyclobutadiene_/9981806/1?file=18006113
https://chemrxiv.org/ndownloader/files/18006110
https://chemrxiv.org/articles/Structure-Property_Relationships_in_Unsymmetric_Bis_antiaromatics_Who_Wins_the_Battle_Between_Pentalene_and_Benzocyclobutadiene_/9981806/1?file=18006110

5

less antiaromatic, while the angular (1,2-fusion) derivatives will exhibit higher antiaromaticity.

Such generality leads to a serious limitation as it restricts distinct electronic properties to distinct

molecular topologies. It is well described that molecular topology is greatly affecting the solid-

state properties of the molecules which is strongly influencing their efficiency in device

applications.4,76,77 Regarding the correlation of the acene bond-order and antiaromaticity, this

could mean that the electronically more interesting highly antiaromatic systems could be of

limited use in device applications due to their disadvantageous shapes. Thus, the question arises

whether the correlation between the topology of a molecule and its antiaromaticity can be

reversed by a different approach to the molecular design?

Figure 2. The role of bond order in the topology dependent antiaromaticity of fused pentalenes. (a)

Naphtho-pentalenes; (b) biphenyleno-pentalenes.

7

Figure 3. Combination of benzocyclobutadiene (BCB) and pentalene with different topologies.

In this regard they are isoelectronic to the recently reported bispentalenes, where two pentalene

moieties were fused to a central benzene ring.83 These latter systems were dominated by the

two pentalene subunits which exhibited antiaromatic character. Thus, reversing structure-

property relationships by the fusion of biphenylene instead of acenes to pentalene, was expected

to be possible. The key question addressed herein is which one of the two unequally

antiaromatic subunits alleviates its antiaromaticity to the most extent, in other words, who wins

the battle, BCB or pentalene?

Results and discussion

We have synthesized two monoannelated biphenyleno-pentalenes 2 and 4 having an angular

and a linear topology, respectively. These molecules were studied experimentally by 1H NMR

spectroscopy, X-ray crystallography, UV-Vis spectroscopy and cyclic voltammetry and the

8

computational analysis of their aromaticity was performed (NICS-XY scan, ACID, HOMA,

FLU, MCI). Throughout the manuscript we compared the properties of the newly prepared

molecules 2 and 4 to those of the previously reported naptho-pentalene derivatives 5 and 6 with

similar topologies.69

Synthesis We have synthesized two biphenylene fused monoannelated pentalenes with a

angular (2) and a linear (4) topology (Scheme 1) (for details, see section S2, Supporting

Information). In the angular structure the pentalene moiety is fused to the 1,2-bond of

biphenylene, while in the linear case it is fused to the 2,3-bond. Regarding the modification of

biphenylene we relied on the chemistry developed by McOmie and co-workers.84,85 The key

step for the synthesis of the pentalene unit was a Pd-catalyzed cascade carbopalladation reaction

between alkynes and gem-dibromoolefins pioneered by Diederich and co-workers.43,69 We

found the introduction of a methoxy-group in the starting material advantageous as it increased

the yield of the cascade reaction and facilitated the purification of the products. Compound 2 is

a deep purple bench-stable compound, while the orange-brown compound 4 was found to

degrade under slightly acidic conditions (during silica column chromatography and to some

extent in CDCl3; for measurements solvents treated with basic alumina were used).

10

phenyl substituents is expected to be the same in both cases, the upfield shifts originate from

the interplay of the remaining diatropic ring current in ring c and paratropic ring current in the

pentalene subunit. The results suggest that the antiaromaticity of the pentalene subunit in the

linear structure is more preserved.

Comparing these chemical shifts to the pentalene protons of the corresponding naphtho-

pentalenes 5 and 6 that have been reported earlier,69 the opposite trend was found (Figure 4b).

In these latter cases the pentalene proton of the angular structure 5 appears at 6.11 ppm, while

in the linear structure 6 at 6.71 ppm showing lower antiaromaticity of the linear structure in this

case. As a further comparison, the chemical shift of the pentalene proton in the related

monobenzo-pentalene structure 7 is 6.28 ppm (Figure 4b).43 Note that the effect of the

substituent on the peripheral phenyl groups on the chemical shifts is negligible, as described

earlier.83 The chemical shifts of the protons on the six-membered rings between the two

antiaromatic subunits also appear in the alkene region that points towards the decreased

aromaticity of this ring in both cases (H2 and H3, Figure 4a).

http://schulich.technion.ac.il/Amnon_Stanger.htm
http://schulich.technion.ac.il/Amnon_Stanger.htm

download fileview on ChemRxivManuscript.pdf (1.21 MiB)

https://chemrxiv.org/ndownloader/files/18006113
https://chemrxiv.org/articles/Structure-Property_Relationships_in_Unsymmetric_Bis_antiaromatics_Who_Wins_the_Battle_Between_Pentalene_and_Benzocyclobutadiene_/9981806/1?file=18006113

S5

S2.2 Synthetic procedure for compound 2

Biphenylene (S1)3 Isopentyl nitrite (2.4 mL, 18.0 mmol) was added to a solution of anthranilic

acid (2 g, 14.6 mmol) in THF (30 mL). This mixture was stirred for 1 h upon

which the formation of a red precipitate was observed. Subsequently, catalytic

amount of trichloroacetic acid (~20 mg) was added to the mixture and stirred until a brown

precipitate was observed (approximately 1 h). The brown precipitate was filtered (Caution!

Always keep the precipitate wet by solvent! The dried precipitate is highly explosive!) and

washed with THF until the solvent was colourless. Subsequently, the residue was washed with

1,2-dichloroethane (3 x 10 mL), then suspended in 1,2-dichloroethane. This suspension was

carefully added to gently boiling 1,2-dichloroethane (60 mL) yielding a dark brown solution

S15

Figure S1. ORTEP style diagram of the molecule with atomic numbering. Hydrogen atoms are
omitted for clarity. Arbitrary numbering.

S16

Table S2. Comparison of the packing motifs in the different crystals of compound 2.

Direction
a axis

b axis

c axis

S18

C contacts to

the

neighbouring

molecule

21.5 % of the full contacts

O contacts to

the

neighbouring

molecule

1.8 % of the full contacts

	Item information

