

HAL
open science

Morphology of sodium bromate (NaBrO_3) under the influence of purified sodium dithionate ($\text{Na}_2\text{S}_2\text{O}_6$)

M. Schindler, Clément Brandel, G. Coquerel

► **To cite this version:**

M. Schindler, Clément Brandel, G. Coquerel. Morphology of sodium bromate (NaBrO_3) under the influence of purified sodium dithionate ($\text{Na}_2\text{S}_2\text{O}_6$). 43èmes JEEP, Mar 2017, Barcelone, Spain. hal-01938524

HAL Id: hal-01938524

<https://normandie-univ.hal.science/hal-01938524>

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.

INTRODUCTION

NaClO₃ and NaBrO₃ present **isomorphous structures** (same space group *P*₂₁₃ and same atomic positions in the unit cell).¹ Although the two substances are **achiral**, crystals of NaClO₃ and NaBrO₃ both show **supramolecular chirality**. However, the crystal habits of NaClO₃ and NaBrO₃ differ: NaClO₃ crystals exhibit large cubic {100} faces while NaBrO₃ crystals exhibit tetrahedral {111} faces.²

SUPRAMOLECULAR CHIRALITY

The use of a pair of polarizer can easily evidence the occurrence of **levo and dextro enantiomorphous crystals**.

INFLUENCE OF Na₂S₂O₆ ON NaClO₃

Crystallization of NaClO₃ from aqueous solution in presence of Na₂S₂O₆ (molar ratio 1/1000)

❖ **Habit modification of NaClO₃ by addition of Na₂S₂O₆**

Enhancing the {111} tetrahedral faces and suppressing the {001} cubic ones³

❖ **Formation of NaClO₃ twin of opposite handedness³**

Twinned crystal of NaClO₃ showing two opposite handedness obtained by evaporation of solvent at room temperature in presence of Na₂S₂O₆.

➔ **Effect of sodium dithionate on sodium bromate ?**

SYNTHESIS & CHARACTERIZATION OF Na₂S₂O₆

As the sodium dithionate is not easily available, Na₂S₂O₆ was synthesized. The synthesized product has been compared with the commercial batch.

Synthesis⁴

Reaction involved:

Experiment: Reagents mixture is kept 30 min under stirring and boiling. White precipitate of Ag₂SO₃ disappears and Ag crystallizes. After filtration of silver, solution of dithionate is concentrated by evaporation of solvent. Crystallization of dihydrated dithionate is induced by addition of antisolvent (ethanol and acetone). **Yield:** 75%

***Involved oxidation-reduction reaction:** Strongest oxidizing agent (Ag⁺) reacts with the weakest reducing agent (SO₃²⁻).

Characterization of synthesized product

TG-DSC of the commercial batch (red) and the synthesized product (green).

XRPD patterns of commercial batch (in black) and synthesized product (in red)

➔ **Recrystallization in water is more efficient to purify Na₂S₂O₆ ; the drawback is the low yield (47%).**

➔ **Commercial batch and synthesized product are sodium dithionate dihydrate.**

➔ **Dehydration occurs at 90°C as described in literature.⁵**

DSC analyses of different samples of Na₂S₂O₆. Comparison of different purification of synthesized product. (heating rate: 5K/min, closed crucibles)

THE MORPHOLOGIES OF SODIUM BROMATE³

➔ **No significant effect** of sodium dithionate on the typical trigonal form of sodium bromate

Crystal of NaBrO₃ obtained from aqueous solution in presence of Na₂S₂O₆ (molar ratio 1/1000) by evaporation of solvent, at room temperature

Morphodrome of NaBrO₃ as a function of the crystallization temperature and supersaturation⁶

➔ At high temperature and high supersaturation, NaBrO₃ crystals can present a cubic habit.⁶

➔ **Effect of Na₂S₂O₆ on cubic morphology of NaBrO₃ ?**

In sealed vial, required amount of NaBrO₃ to achieve desired supersaturation is dissolved in water and then cooled to crystallization temperature. Without seeding, crystallization occurs in few hours.

T_{cryst}: 45°C / supersaturation: 1.05

Crystals of pure NaBrO₃.

Crystals of NaBrO₃ in presence of Na₂S₂O₆ (molar ratio 0,3%).

➔ No expected cubic crystals at high temperature and high supersaturation. Crystallization is not well controlled.

➔ Na₂S₂O₆ seems to lead to twinned crystals.

➔ **Effect on handedness ?**

PROSPECTS

❖ **Synthesis and characterization of Na₂S₂O₆**

- Improve yield of synthesis and recrystallization

❖ **NaBrO₃/ Na₂S₂O₆ system**

- Reconsider experimental conditions to well control of NaBrO₃ crystallization
- What will be the effect of Na₂S₂O₆ on expected cubic crystals of NaBrO₃ ? Will effects be the same (twins by inversion) than on NaClO₃ cubic crystals ?

ACKNOWLEDGMENTS

This work was funded by the Normandy region and European regional development fund (FEDER).

References:

- [1] Kipping, F. S., Pope, W. J., J. Chem. Soc. Trans., **73**, 606–617 (1898).
- [2] Surender, V., Arundhati, N., Rao, K. K., Bull. Mater. Sci., **29** (5), 427–432 (2006).
- [3] Lan, Z.-P., Lai, X., Roberts, K., Klapper, H., Cryst. Growth Des. **14** (11), 6084–6092 (2014).
- [4] Schlessinger, G.G., *Inorganic laboratory preparations*, Chemical Publishing Company, 58–59 (1962).
- [5] Larson, D. W.; VanCleave, A. B. *Can. J. Chem.* **1963**, *41* (2), 219–223.
- [6] Holcomb, E. R.; Inoue, T.; Nishioka, K. *J. Cryst. Growth* **1996**, *158* (3), 336–339.