

Transduction of Selective Recognition of Heavy Metal Ions by Chemically Modified Field Effect Transistors (CHEMFETs)

Peter L. H. M. Cobben,^{†,‡} Richard J. M. Egberink,[†] Johan G. Bomer,[‡] Piet Bergveld,[‡] Willem Verboom,[†] and David N. Reinhoudt^{*,†}

Contribution from the Laboratories of Organic Chemistry and Bioinformatics, University of Twente, P.O. Box 217, 7500 AE Enschede, The Netherlands. Received April 17, 1992.
Revised Manuscript Received September 17, 1992

Abstract: Specifically substituted calix[4]arenes that complex selectively silver (2), copper (13), cadmium (23), and lead (29) cations were synthesized via di- and tetraalkylation of *p*-tert-butylcalix[4]arene. Calix[4]arenes derivatized with thioether, thioamide, and dithiocarbamoyl functionalities could be obtained in high overall yields. Integrated on a chemically modified field effect transistor (CHEMFET) the selective complexation of heavy metal ions by these calix[4]arenes is transduced directly into an electrical signal. An architecture for CHEMFETs is used in which a hydrophilic polyHEMA hydrogel is covalently attached between the gate oxide surface of a modified ISFET and the hydrophobic sensing membrane that contains the receptor molecule. CHEMFETs based on the calix[4]arene (2) with two diametrically substituted thioether functionalities responded selectively (60 mV decade⁻¹) to a change in silver activity in the aqueous solution in the presence of potassium, calcium, cadmium, and copper ions (log $K_{ij} \leq -4$). The selectivity toward mercury (log $K_{ij} = -2.7$) is comparable to the best neutral carrier based ISE so far. The calix[4]arene (13), with four dithiocarbamoyl groups, incorporated in a CHEMFET responded Nernstian (30 mV decade⁻¹) to a change in copper activity. The calix[4]arene (23), which has four dimethylthiocarbamoylmethoxyethoxy substituents, was selective in a CHEMFET (30 mV decade⁻¹) toward cadmium in the presence of calcium and potassium ions. Two classes of ionophores can be distinguished for the selective detection of lead(II) cations by CHEMFETs, oxamide and thioamide ionophores, respectively. Tetrasubstitution of the calix[4]arene with thioamide groups (29) is a prerequisite for the selective detection of lead and leads to a highly selective CHEMFET (log $K_{ij} -3.4$ to -5.2).

Introduction

In supramolecular chemistry the analogy between biological receptors and abiotic synthetic receptor molecules is limited to the first step in the cascade of events that occurs in biological receptors, viz. the selective recognition of a guest species. We are currently investigating a more active role of molecular recognition viz. the subsequent transduction of these molecular recognition processes into macroscopic properties. A system that has the potential to transfer this molecular recognition into an electrical signal is an ion sensitive field effect transistor (ISFET), an electronic device in a semiconductor chip.¹ The ISFET² (Figure 1a) consists of two n-type diffusion regions (source and drain) embedded in a p-type silicon substrate (bulk). The conductance in the channel between the source and the drain is a function of the electrical field perpendicular to the gate oxide surface. When the gate oxide contacts an aqueous solution a change of pH will change the electronic signal as a function of the state of ionization of the amphoteric surface SiOH groups. Typical pH responses of SiO₂ ISFETs are 37–40 mV per decade.^{3,4} When an ion-selective membrane is attached to the gate oxide of the ISFET, the developed membrane potential determines the ISFET response.⁵ The extraction ability of the ionophore/membrane combination determines which ion governs the membrane potential. The selectivities with respect to other cations are given by the potentiometric selectivity coefficient (K_{ij}) in the (empirical) Nicolsky–Eisenmann equation ($E = E^\circ + (RT/z_i F) \ln [a_i + K_{ij} a_j^{z_i/z_j}]$; E is the potentiometric response, E° the standard potential, z is the charge of ion i or j , and a_i and a_j are the activities of the primary and the interfering ion, respectively).^{6,7}

However, some serious problems have been recognized of such a modified ISFET (CHEMFET); the membrane is mechanically not stable, the response is influenced by CO₂, and most receptor molecules are not sufficiently hydrophobic to give chemically stable systems because they leach out of the membrane to the contacting aqueous solution.

We have designed a novel architecture for CHEMFETs (Figure 1b) in order to solve the problems mentioned above. Firstly, the attachment of the membrane was improved by mechanical⁸ or chemical^{9,10} anchoring to the surface of the gate oxide. Secondly,

we have introduced a hydrogel layer (polyHEMA) between the gate oxide and the sensing membrane in which an aqueous buffered solution of salts can be absorbed.¹¹ This eliminates the interference of CO₂ on the CHEMFET response, and it stabilizes the potential developed in the sensing membrane.^{11,12} Plasticized PVC membranes that contain an ionophore are widely used as the sensing membrane, but leakage of plasticizer to the contacting aqueous solution and weak adhesion of the membrane to the ISFET prompted us to develop other polymeric membranes.^{9,12}

However, in order to study the selectivity of new ionophores CHEMFETs based on plasticized PVC membranes can be used. In this paper the selective recognition of heavy metal ions by specifically substituted calix[4]arenes integrated with chemically modified ion sensitive field effect transistors (CHEMFETs) is described. Previously, we reported highly selective CHEMFETs^{13,14} based on calix[4]arenes that are selective for *hard*

(1) Reinhoudt, D. N.; Sudhölter, E. J. R. *Adv. Mater.* **1990**, *2*, 23–32.

(2) Bergveld, P.; Sibbald, A. *Comprehensive Analytical Chemistry, Vol. XXIII: Analytical and Biomedical Applications of Ion-Sensitive Field-Effect Transistors*; Elsevier: Amsterdam, 1988.

(3) Bousse, L.; Bergveld, P. *Sens. Actuators* **1984**, *6*, 65–78.

(4) van den Berg, A.; Bergveld, P.; Reinhoudt, D. N.; Sudhölter, E. J. R. *Sens. Actuators* **1985**, *8*, 129–148.

(5) Moss, S. D.; Janata, J.; Johnson, C. C. *Anal. Chem.* **1975**, *47*, 2238–2243.

(6) Lewenstam, A.; Hulanicki, A. *Selective Electrode Rev.* **1990**, *12*, 161–201.

(7) IUPAC Recommendations for Nomenclature of Ion-Selective Electrodes: *Pure Appl. Chem.* **1976**, *48*, 127.

(8) Blackburn, G. F.; Janata, J. *J. Electrochem. Soc.* **1982**, *129*, 2580–2584.

(9) van der Wal, P. D.; Skowronska-Ptasinska, M.; van den Berg, A.; Bergveld, P.; Sudhölter, E. J. R.; Reinhoudt, D. N. *Anal. Chim. Acta* **1990**, *231*, 41–52.

(10) Harrison, D. J.; Tecler, A.; Cunningham, L. *Anal. Chem.* **1989**, *61*, 246–251.

(11) Sudhölter, E. J. R.; van der Wal, P. D.; Skowronska-Ptasinska, M.; van den Berg, A.; Bergveld, P.; Reinhoudt, D. N. *Anal. Chim. Acta* **1990**, *230*, 59–65.

(12) van der Wal, P. D. Ph.D. Thesis, University of Twente, Enschede, 1991.

(13) Sudhölter, E. J. R.; van der Wal, P. D.; Skowronska-Ptasinska, M.; van den Berg, A.; Bergveld, P.; Reinhoudt, D. N. *Recl. Trav. Chim. Pays-Bas* **1990**, *109*, 222–225.

(14) Brunink, J. A. J.; Haak, J. R.; Bomer, J. G.; Reinhoudt, D. N.; McKervey, M. A.; Harris, S. J. *Anal. Chim. Acta* **1991**, *254*, 75–80.

[†]Laboratory of Organic Chemistry.

[‡]Laboratory of Bioinformatics.

Chart 1

Chart 1

- 1 $R_1 = R_2 = R_3 = R_4 = \text{OH}$, $R_5 = t\text{-Bu}$
- 2 $R_1 = R_3 = \text{OCH}_2\text{CH}_2\text{SCH}_3$, $R_2 = R_4 = \text{OH}$, $R_5 = t\text{-Bu}$
- 3 $R_1 = R_2 = R_3 = R_4 = \text{OCH}_2\text{CH}_2\text{SCH}_3$, $R_5 = t\text{-Bu}$
- 4 $R_1 = R_3 = \text{On-Pr}$, $R_2 = R_4 = \text{OH}$, $R_5 = t\text{-Bu}$
- 5 $R_1 = R_3 = \text{OCH}_2\text{CH}_2\text{SCH}_3$, $R_2 = R_4 = \text{On-Pr}$, $R_5 = t\text{-Bu}$
- 6 $R_1 - R_4 = \text{OH}$, $R_5 = \text{H}$
- 7 $R_1 = R_3 = \text{OP}(\text{O})(\text{OC}_2\text{H}_5)_2$, $R_2 = R_4 = \text{OH}$, $R_5 = \text{H}$
- 8 $R_1 = R_3 = R_5 = \text{H}$, $R_2 = R_4 = \text{OH}$
- 9 $R_1 = R_3 = \text{OCH}_2\text{CH}_2\text{SCH}_3$, $R_2 = R_4 = R_5 = \text{H}$
- 10 $R_1 - R_4 = \text{OCH}_2\text{C}(\text{O})\text{OC}_2\text{H}_5$, $R_5 = t\text{-Bu}$
- 11 $R_1 - R_4 = \text{OCH}_2\text{CH}_2\text{OH}$, $R_5 = t\text{-Bu}$
- 12 $R_1 - R_4 = \text{OCH}_2\text{CH}_2\text{OTos}$, $R_5 = t\text{-Bu}$
- 13 $R_1 - R_4 = \text{OCH}_2\text{CH}_2\text{SC}(\text{S})\text{N}(\text{C}_2\text{H}_5)_2$, $R_5 = t\text{-Bu}$
- 14 $R_1 = R_3 = \text{OCH}_2\text{C}(\text{O})\text{OC}_2\text{H}_5$, $R_2 = R_4 = \text{On-Pr}$, $R_5 = t\text{-Bu}$
- 15 $R_1 = R_3 = \text{OCH}_2\text{CH}_2\text{OH}$, $R_2 = R_4 = \text{On-Pr}$, $R_5 = t\text{-Bu}$
- 16 $R_1 = R_3 = \text{OCH}_2\text{CH}_2\text{OTos}$, $R_2 = R_4 = \text{On-Pr}$, $R_5 = t\text{-Bu}$
- 17 $R_1 = R_3 = \text{OCH}_2\text{CH}_2\text{SC}(\text{S})\text{N}(\text{C}_2\text{H}_5)_2$, $R_2 = R_4 = \text{On-Pr}$, $R_5 = t\text{-Bu}$
- 18 $R_1 = R_3 = \text{OCH}_2\text{C}(\text{O})\text{N}(\text{CH}_3)_2$, $R_2 = R_4 = \text{OH}$, $R_5 = t\text{-Bu}$
- 19 $R_1 = R_3 = \text{OCH}_2\text{C}(\text{S})\text{N}(\text{CH}_3)_2$, $R_2 = R_4 = \text{OH}$, $R_5 = t\text{-Bu}$
- 20 $R_1 = R_2 = \text{OCH}_2\text{C}(\text{O})\text{N}(\text{CH}_3)_2$, $R_3 = R_4 = \text{OH}$, $R_5 = t\text{-Bu}$
- 21 $R_1 = R_2 = \text{OCH}_2\text{C}(\text{S})\text{N}(\text{CH}_3)_2$, $R_3 = R_4 = \text{OH}$, $R_5 = t\text{-Bu}$
- 22 $R_1 - R_4 = \text{OCH}_2\text{CH}_2\text{OCH}_2\text{C}(\text{O})\text{N}(\text{CH}_3)_2$, $R_5 = t\text{-Bu}$
- 23 $R_1 - R_4 = \text{OCH}_2\text{CH}_2\text{OCH}_2\text{C}(\text{S})\text{N}(\text{CH}_3)_2$, $R_5 = t\text{-Bu}$
- 24 $R_1 = R_3 = \text{OCH}_2\text{CH}_2\text{OCH}_2\text{C}(\text{O})\text{N}(\text{CH}_3)_2$, $R_2 = R_4 = \text{On-Pr}$, $R_5 = t\text{-Bu}$
- 25 $R_1 = R_3 = \text{OCH}_2\text{CH}_2\text{OCH}_2\text{C}(\text{S})\text{N}(\text{CH}_3)_2$, $R_2 = R_4 = \text{On-Pr}$, $R_5 = t\text{-Bu}$
- 26 $R_1 = R_3 = \text{OCH}_2\text{C}(\text{O})\text{N}(\text{CH}_3)_2$, $R_2 = R_4 = \text{On-Pr}$, $R_5 = t\text{-Bu}$
- 27 $R_1 = R_3 = \text{OCH}_2\text{C}(\text{S})\text{N}(\text{CH}_3)_2$, $R_2 = R_4 = \text{On-Pr}$, $R_5 = t\text{-Bu}$
- 28 $R_1 - R_4 = \text{OCH}_2\text{C}(\text{O})\text{N}(\text{CH}_3)_2$, $R_5 = t\text{-Bu}$
- 29 $R_1 - R_4 = \text{OCH}_2\text{C}(\text{S})\text{N}(\text{CH}_3)_2$, $R_5 = t\text{-Bu}$

cations.¹⁵⁻¹⁷ The calix[4]arene building block is easily accessible, and it gives a high hydrophobicity to a receptor molecule.¹⁸ Calix[4]arenes are cyclic tetramers of *p*-*tert*-butylphenol and formaldehyde. Calix[4]arenes can exist in four different extreme conformations¹⁸ (cone, partial cone, 1,2-alternate, and 1,3-alternate), but for the research described in this paper the cone conformation is the most important conformer.

In receptor molecules for the softer heavy metal cations sulfur or nitrogen donor atoms are preferred,¹⁹ but for our purpose nitrogen donor atoms have to be excluded, because these might induce an unfavorable pH sensitivity of the ultimate sensor. Several sulfur containing functionalities, like thioethers (silver selective), thioamides (cadmium selective), and thiocarbonyl groups (copper selective), have been used for receptor molecules in ion-selective electrodes.²⁰ However, the hydrophobicity of these compounds is rather low for the application in CHEMFETs.²¹ Calix[4]arene based receptor molecules for heavy metal ions offer the possibility of an increased hydrophobicity and a synthetic

building block for the positioning of the coordination sites in one molecule.

Results and Discussion

Synthesis of Receptor Molecules. For the complexation of silver, calix[4]arene was derivatized in various ways with a thioether functionality. Reaction of *p*-*tert*-butylcalix[4]arene **1** with 3 equiv of 2-chloroethyl methyl sulfide in the presence of 1 equiv of K_2CO_3 in refluxing acetonitrile afforded the diametrically substituted bis[2-(methylthio)ethoxy]calix[4]arene **2** in 67% yield. The formation of **2** clearly followed from its symmetrical ¹H NMR spectrum showing among others a typical AB pattern at δ 4.31 and 3.32 for the methylene bridge protons ($J = 13.1$ Hz). The tetrasubstituted calix[4]arene **3** could be obtained by reaction of disubstituted calix[4]arene **2** with excess 2-chloroethyl methyl sulfide in NaH/DMF in 61%.²³ The characteristic AB pattern at δ 4.38 and 3.15 ($J = 12.7$ Hz) for the methylene bridge protons and the typical value²⁴ of δ 31.1 for the corresponding carbon absorption indicate the cone conformation of **3**. The synthesis of a receptor molecule with two pairs of diametrically located different substituents was performed starting from the previously described²⁵ 26,28-dipropoxycalix[4]arene **4**. Analogously to the formation of **3**, reaction of **4** with excess 2-chloroethyl methyl sulfide in NaH/DMF gave 25,27-bis[2-(methylthio)ethoxy]-26,28-dipropoxycalix[4]arene **5** in the cone conformation in 61% yield. In order to prepare an ionophore with increased flexibility the selectively dehydroxylated calix[4]arene **8** was reacted with excess 2-chloroethyl methyl sulfide in NaH/DMF to give the

(15) (a) Arduini, A.; Pochini, A.; Reverbi, S.; Ungaro, R. *J. Chem. Soc., Chem. Commun.* **1984**, 981-982. (b) Ungaro, R.; Pochini, A.; Andreotti, G. D. *J. Inclusion Phenom. Mol. Recognit. Chem.* **1984**, 2, 199-206. (c) Arduini, A.; Pochini, A.; Reverbi, S.; Ungaro, R.; Andreotti, G. D.; Ugozzoli, F. *Tetrahedron* **1986**, 42, 2089-2100. (d) McKervey, M. A.; Seward, E. M.; Ferguson, G.; Ruhl, B.; Harris, S. J. *J. Chem. Soc., Chem. Commun.* **1985**, 388-390. (e) Arnaud-Neu, F.; Collins, E. M.; Deasy, M.; Ferguson, G.; Harris, S. J.; Kaitner, B.; Lough, A. J.; McKervey, M. A.; Marques, E.; Ruhl, B. L.; Schwing-Weill, M. J.; Seward, E. M. *J. Am. Chem. Soc.* **1989**, 111, 8681-8691. (f) Chang, S.-K.; Cho, I. *J. Chem. Soc., Perkin Trans. 1* **1986**, 211-214. (g) Calestani, G.; Ugozzoli, F.; Arduini, A.; Ghidini, E.; Ungaro, R. *J. Chem. Soc., Chem. Commun.* **1987**, 344-346. (h) Ferguson, G.; Kaitner, B.; McKervey, M. A.; Seward, E. M. *J. Chem. Soc., Chem. Commun.* **1987**, 584-585.

(16) (a) Alfieri, C.; Pradi, E.; Pochini, A.; Ungaro, R.; Andreotti, G. D. *J. Chem. Soc., Chem. Commun.* **1983**, 1075-1077. (b) Ghidini, E.; Ugozzoli, F.; Ungaro, R.; Harkema, S.; El-Fadl, A. A.; Reinhoudt, D. N. *J. Am. Chem. Soc.* **1990**, 112, 6979-6985.

(17) (a) Reinhoudt, D. N.; Dijkstra, P. J.; in't Veld, P. J. A.; Bugge, K.-E.; Harkema, S.; Ungaro, R.; Ghidini, E. *J. Am. Chem. Soc.* **1987**, 109, 4761-4762. (b) Dijkstra, P. J.; Brunink, J. A. J.; Bugge, K.-E.; Reinhoudt, D. N.; Harkema, S.; Ungaro, R.; Ugozzoli, F.; Ghidini, E. *J. Am. Chem. Soc.* **1989**, 111, 7567-7575.

(18) (a) Gutsche, C. D. *Calixarenes, Monographs in Supramolecular Chemistry*; Stoddart, J. F., Ed.; The Royal Society of Chemistry: Cambridge, 1989; Vol. 1. (b) *Calixarenes: A Versatile Class of Macrocyclic Compounds*; topics in inclusion science; Vicens, J., Böhmer, V., Eds.; Kluwer Academic Press: Dordrecht, 1991; Vol. 3.

(19) Bruening, R. L.; Izatt, R. M.; Bradshaw, J. S. In *Cation Binding by Macrocycles*; Inoue, Y., Gokel, G. W., Eds.; M. Dekker Inc.: New York, 1990; pp 111-132.

(20) *CRC Press Handbook of Ion-Selective Electrodes: Selectivity Coefficients*; Umezawa, Y., Ed.; CRC Press Inc.: FL, 1990.

(21) Dinten, O.; Spichiger, U. E.; Chaniotakis, N.; Gehrig, P.; Rusterholz, B.; Morf, W. E.; Simon, W. *Anal. Chem.* **1991**, 63, 596-603.

Figure 1. Schematic representation of (a) an ISFET and (b) a CHEMFET.

25,27-bis[2-(methylthio)ethoxy]calix[4]arene **9** in 57% yield. Compound **8** was prepared in 74% overall yield by reaction of *de-tert*-butylated calix[4]arene **6** with 3 equiv of diethyl chlorophosphate in CH_3CN in the presence of K_2CO_3 as a base and subsequent treatment of the diametrically diphosphorylated calix[4]arene **7** formed with potassium in liquid ammonia at -33°C analogously as described for the corresponding *tert*-butyl analogues.²⁶

The first target molecule for the complexation of copper (**13**) contains four thiocarbamoyl groups at one face of the calix[4]arene moiety (i.e., the calix[4]arene is in the cone conformation). The synthesis starts from the known tetraester **10** which upon reduction with LiAlH_4 in Et_2O at room temperature gave **11** in 86% yield. Reaction of **11** with *p*-toluenesulfonyl chloride in pyridine at 0°C gave the tetrasylate **12** which was reacted with the sodium salt of *N,N*-diethylthiocarbamic acid in acetone to give the target tetrakis(thiocarbamoyl)calix[4]arene **13** in 72% yield. Throughout the whole reaction sequence the original cone conformation of **10** was retained as followed from the characteristic AB pattern at δ 4.53 and 3.18 ($J = 12.7$ Hz) for the methylene bridge protons in the ^1H NMR spectrum of **13** and the typical value²⁴ of δ 31.4 for the corresponding carbon atoms in the ^{13}C NMR spectrum. In addition to a satisfactory FAB mass spectrum and elemental analysis the structure of **13** was confirmed by its NMR spectra. The ^1H NMR spectrum exhibits among others a singlet at δ 6.77 for the aromatic hydrogens, a triplet at δ 4.26 ($J = 6.7$ Hz) for the ArOCH_2 protons, a quartet at δ 3.76 (8 H) for part of the NCH_2 groups (the other eight H's coincide with a multiplet of other CH_2 signals), and a singlet at δ 1.07 for the *tert*-butyl groups. Characteristic absorptions in the ^{13}C NMR spectrum are δ 195.5 ($\text{C}=\text{S}$), δ 73.4 (ArOCH_2), two signals due to hindered rotation, at δ 49.5 and 46.8 for the NCH_2 moieties, and δ 36.6 (CH_2S). In the second target molecule **17** the calix[4]arene skeleton is, in addition to two propoxy groups, only functionalized with two thiocarbamoyl groups. In this case the synthesis starts from the diametrically substituted 26,28-dipropoxycalix[4]arene²⁵ **4** which was reacted with excess ethyl bromoacetate in NaH/DMF at 60°C

$^\circ\text{C}$ to give **14** in 84% yield. The cone conformation of **14** followed from the typical absorptions (vide supra) in both the ^1H NMR and ^{13}C NMR spectrum. In a similar way as described for **13**, receptor molecule **17** could be prepared starting from **14**.

For the complexation of cadmium, calix[4]arene was used as a molecular platform to organize two or four thioamide moieties in the same molecule. Reaction of *p-tert*-butylcalix[4]arene **1** with 2.2 equiv of *N,N*-dimethyl 2-chloroacetamide using 1 equiv of K_2CO_3 in CH_3CN afforded the diametrically dialkylated calix[4]arene **18** in 87% yield which, upon treatment with Lawesson's reagent²⁸ in toluene, gave the corresponding 26,28-bis(thioamide) **19** in 73% yield. The 26,28-functionalization followed from the ^1H NMR spectrum of **19** with a characteristic AB pattern for the methylene bridge protons at δ 4.25 and 3.33 ($J = 13.2$ Hz) and the introduction of sulfur from the FAB mass spectrum and a typical thione absorption at δ 195.6 in the ^{13}C NMR spectrum. The 27,28-bis(thioamide) **21** could be obtained by reaction of **1** with 2.2 equiv of *N,N*-dimethyl 2-chloroacetamide in the presence of 4.2 equiv of NaH in DMF at 60°C to afford the proximally difunctionalized calix[4]arene **20** in 44% yield and subsequent treatment with Lawesson's reagent in toluene to give **21** in 90% yield. Very characteristic for proximal functionalization²⁹ are in the ^1H NMR spectrum of **21** the three AX signals for the methylene protons at δ 4.73, 4.55, and 4.26 (1:2:1 H_{ax}) and at δ 3.47, 3.38, and 3.33 (1:1:2 H_{eq}). Subsequently, attention was focussed on calix[4]arenes having $\text{OCH}_2\text{CH}_2\text{OCH}_2\text{C}(\text{S})\text{NR}_2$ substituents, the unit also present in the cadmium ionophore *N,N,N',N'*-tetrabutyl-3,6-dioxaoctanedithioamide.³⁰ Reaction of tetrakis(hydroxyethoxy)calix[4]arene **11** (cone conformation) with *N,N*-dimethyl 2-chloroacetamide using NaH as a base in DMF gave the tetrasubstituted compound **22** in 86% yield which was converted into the corresponding tetrakis(thioamide) **23** in 48% yield upon treatment with Lawesson's reagent. The original cone conformation was retained in **23** as was clearly indicated in the ^1H NMR spectrum by the typical AB pattern of δ 4.39 and 3.11 ($J = 12.6$ Hz) for the methylene bridge protons and the characteristic value²⁴ of δ 31.2 for the corresponding carbon absorption in the ^{13}C NMR spectrum. In an analogous way ionophore **25** containing two $\text{OCH}_2\text{CH}_2\text{OCH}_2\text{C}(\text{S})\text{NR}_2$ moieties and two propoxy groups was prepared in 52% yield starting from 25,27-bis(hydroxyethoxy)-26,28-dipropoxycalix[4]arene **15** (cone conformation).

Finally, functionalized calix[4]arenes for the selective complexation of lead were prepared. 26,28-Dipropoxycalix[4]arene²⁵ **4** was reacted with 4 equiv of *N,N*-dimethyl 2-chloroacetamide using NaH/DMF to give the ionophore **26** in 56% yield. In the ^1H NMR spectrum the characteristic AB pattern at δ 4.53 and 3.17 ($J = 12.7$ Hz) for the methylene bridge protons and in the ^{13}C NMR spectrum²⁴ the value of δ 31.4 for the corresponding carbon absorption prove the cone conformation of **26**. Treatment of **26** with Lawesson's reagent in toluene at $85\text{--}90^\circ\text{C}$ afforded the corresponding thioamide **27** in 82% yield. In a similar way calix[4]arene **29** was synthesized in 83% yield starting from compound **28**.³¹

Silver Selective CHEMFETs. In order to compare the selectivity coefficients of silver selective CHEMFETs based on the different synthesized ionophores (**2**, **3**, **5**, and **9**), PVC/DOS (=bis(2-ethylhexyl)sebacate) membranes were used in which, besides the ionophore, a small amount of potassium tetrakis(4-chloro-

(22) van Loon, J.-D.; Arduini, A.; Coppi, L.; Verboom, W.; Pochini, A.; Ungaro, R.; Harkema, S.; Reinhoudt, D. N. *J. Org. Chem.* **1990**, *55*, 5639–5646.

(23) The tetrasubstituted calix[4]arene **3** could also be obtained by direct reaction of *p-tert*-butylcalix[4]arene with excess 2-chloroethyl methyl sulfide, but purification was more difficult and the yield lower.

(24) Jaime, C.; de Mendoza, J.; Prados, P.; Nieto, P. M.; Sanchez, C. J. *Org. Chem.* **1991**, *56*, 3372–3376.

(25) Iwamoto, K.; Araki, K.; Shinkai, S. *Tetrahedron* **1991**, *47*, 4325–4342.

(26) Ting, Y.; Verboom, W.; Groenen, L. C.; van Loon, J.-D.; Reinhoudt, D. N. *J. Chem. Soc., Chem. Commun.* **1990**, 1432–1433.

(27) Arnaud-Neu, F.; Collins, E. M.; Deasy, M.; Ferguson, G.; Harris, S. J.; Kaitner, B.; Lough, A. J.; McKervey, M. A.; Marques, E.; Ruhl, B. L.; Schwing-Weill, M. J.; Seward, E. M. *J. Am. Chem. Soc.* **1989**, *111*, 8681–8691.

(28) Scheibye, S.; Pederson, B. S.; Lawesson, S.-O. *Bull. Soc. Chim. Belg.* **1978**, *87*, 229–238.

(29) Groenen, L. C.; Ruël, B. H. M.; Casnati, A.; Timmerman, P.; Verboom, W.; Harkema, S.; Pochini, A.; Ungaro, R.; Reinhoudt, D. N. *Tetrahedron Lett.* **1991**, *32*, 2675–2678.

(30) Schneider, J. K.; Hofstetter, P.; Pretsch, E.; Ammann, D.; Simon, W. *Helv. Chim. Acta* **1980**, *63*, 217–224.

(31) (a) McKervey, M. A.; Seward, E. M.; Ferguson, G.; Ruhl, B. L.; Harris, S. J. *J. Chem. Soc., Chem. Commun.* **1985**, 388–390. (b) Chang, S. K.; Cho, I. *J. Chem. Soc., Perkin Trans. 1* **1986**, 211–214. (c) Ferguson, G.; Kaitner, B.; McKervey, M. A.; Seward, E. M. *J. Chem. Soc., Chem. Commun.* **1987**, 584–585. (d) Arduini, A.; Ghidini, E.; Pochini, A.; Ungaro, R.; Andretti, G. D.; Calestani, G.; Ugozzoli, F. *J. Inclusion Phenom.* **1988**, *6*, 119–134.

Table I. Selectivity Data of Ag⁺ Selective CHEMFETs Containing Different Calix[4]arene Ionophores (2, 3, 5, or 9) in the Presence of Different Interfering Nitrate Salts^a

entry	ionophore	interfering ions					
		KNO ₃ (1 M)	Ca(NO ₃) ₂ (0.1 M)	Cd(NO ₃) ₂ (0.1 M)	Cu(NO ₃) ₂ (0.1 M)	HNO ₃ pH = 2.5	Hg(NO ₃) ₂ 1e-4 (pH = 2.5)
1	none ^b	<i>c</i>	-2.7 ^d (49 mV)	-2.7 ^d (48 mV)	-2.7 ^d (44 mV)	<i>c</i>	<i>c</i>
2	2	-4.6 (61 mV)	-4.1 (59 mV)	-4.2 (56 mV)	-4.3 (56 mV)	-2.4 (58 mV)	-2.7 (58 mV)
3	3	-4.6 (41 mV)	-4.2 (52 mV)	-3.9 (48 mV)	-4.0 (47 mV)	-2.2 (58 mV)	-2.3 (51 mV)
4	5	-4.7 (55 mV)	-4.2 (54 mV)	-4.3 (56 mV)	-4.4 (53 mV)	-2.5 (59 mV)	-2.7 (58 mV)
5	9	-4.7 (55 mV)	-4.5 (56 mV)	-4.2 (56 mV)	-4.2 (55 mV)	-2.3 (58 mV)	-2.1 (57 mV)

^aPVC/DOS ≈ 1:2 0.6–0.8 wt% KTCPB 2 (2, 3, and 5) or 1 (9) wt% ionophore. ^bNot present. ^cNo cation response. ^d0.01 M interfering salt concentration.

Table II. Selectivity Data of Cu²⁺ Selective CHEMFETs Containing Different Ionophores (13 or 17) in the Presence of Different Interfering Chloride Salts

entry	ionophore	membrane	interfering ions			
			CaCl ₂ (0.01 M)	KCl (0.1 M)	CdCl ₂ (0.01 M)	PbCl ₂ (0.01 M)
1	13 (2.6 wt%)	PVC/DOP (1:2) KTCPB (1.4 wt%)	-1.7 (31 mV)	<i>a</i>	-2.0 (31 mV)	-1.6 (31 mV)
2	17 (9.2 wt%)	PVC/ <i>o</i> -NPOE (1:1) KTCPB (0.9 wt%)	-1.9 (59 mV)	<i>a</i>	-2.1 (58 mV)	-1.7 (54 mV)

^aNo cation response.

phenyl)borate was incorporated. The polyHEMA hydrogel of the CHEMFET was conditioned with 0.01 molar silver nitrate (HNO₃, pH = 4) prior to membrane deposition. First a CHEMFET³² was tested without any ionophore present. Such a tetrakis(4-chlorophenyl)borate containing membrane is already silver selective in the case of *divalent* interfering cations, e.g., calcium, cadmium, and copper (log K_{ij} = -2.7, Table I, entry 1). The slope of these responses is less than Nernstian (ca. 45 mV decade⁻¹). In the case of the monovalent interfering ions no response could be measured at all (Table I, entry 1). This measurement indicates that without ionophore the selectivity is related to the hydration energy.

All the CHEMFETs based on the calix[4]arene ionophores (2, 3, 5, and 9) showed a good response toward silver. In general the slopes are Nernstian (55–60 mV decade⁻¹, Figure 2) except for the calix[4]arene 3 which exhibits at the high concentrations (0.1 M) of the interfering ions (calcium, cadmium, and copper), a somewhat lower slope of around 50 mV decade⁻¹.

The slope is even lower (41 mV decade⁻¹) with (1 M) potassium nitrate (Table I, entry 3) as the interfering salt. The selectivities toward cations like potassium, calcium, cadmium, and copper for these calix[4]arenes are between 8×10^3 and 50×10^3 . The selectivity toward silver versus potassium is the highest (log $K_{Ag,K}$ = ±4.7) and nearly identical for all compounds of Table I.

The *dehydroxylated* calix[4]arene 9 shows a higher selectivity toward calcium (log K_{ij} = -4.5) than the calix[4]arenes 2, 3, and 5 with four (calcium coordinating) oxygen atoms (log K_{ij} = ca. -4.2). A similar result was found with the heavy metal ions cadmium and copper as the interfering ions, although the effect is less pronounced. The calix[4]arene 3 with the four soft sulfur donor sites showed for both interfering ions the highest interference (log K_{ij} = ca. -3.9). The other three calix[4]arenes (2, 5, and 9) are more selective to silver. The selectivity coefficients (log K_{ij}) in nitric acid (pH = 2.5) are between -2.2 and -2.5. The interference of mercury is most severe, but still a selective response was found.³³ The selectivities of the two disubstituted calix-

Figure 2. Ag⁺ responses of CHEMFETs containing calix[4]arene ionophore 2 in the presence of 0.1 M Ca(NO₃)₂.

[4]arenes 2 and 5 are the highest (log K_{ij} = -2.7) and comparable to the best ISE known so far. An increase of the number of sulfur atoms to four (compound 3) lowers the selectivity (log K_{ij} = -2.3). The dehydroxylated receptor molecule 9 had the lowest selectivity (log K_{ij} = -2.1). Probably the increased flexibility in the calix[4]arene skeleton enables the two sulfur atoms to accommodate the smaller mercury ion better.

Copper and Cadmium Selective CHEMFETs. Copper. Two calix[4]arene based ionophores have been applied in a CHEMFET, viz. 13 with four and 17 with two thiocarbonyl groups, and evaluated for the selectivity toward copper(II) ions.³² The polyHEMA layer of these CHEMFETs was soaked in an aqueous

(32) Interfering cations are chosen as representative for a group of alkali (potassium) or alkaline earth metal (calcium) cations. Other heavy metal interfering cations are taken into account because of their specific interference for a particular ion-selective electrode.²⁰

(33) 2,6-Dimethyl-1-[2-(methylthio)ethoxy]benzene is also selective toward silver versus potassium, calcium, cadmium, and copper. However, the interference of mercury is severe (log K_{ij} = -0.2), which stresses the beneficial design of the synthesized silver selective calix[4]arenes. 2,6-Dimethyl-1-[2-(methylthio)ethoxy]benzene was prepared in 63% yield in analogy with the procedure given for the preparation of 2: ¹H NMR δ 7.0–6.85 (m, 3 H, ArH), 3.94 (t, 2 H, J = 6.8 Hz, ArOCH₂), 2.89 (t, 2 H, J = 6.8 Hz, CH₂S), 2.29 (s, 6 H, ArCH₃), 2.20 (s, 3 H, SCH₃).

Figure 3. Cu^{2+} response of CHEMFETs containing ionophore 13 in the presence of 0.01 M $\text{Ca}(\text{NO}_3)_2$.

copper (0.01 M, HCl, pH = 4) solution.

The calix[4]arene ionophore 13 (2.6 wt%) with four thiocarbonyl groups was incorporated in a PVC/DOP (=bis(2-ethylhexyl)phthalate) membrane containing potassium tetrakis(4-chlorophenyl)borate (1.4 wt%). The CHEMFETs with such a membrane respond Nernstian ($31 \text{ mV decade}^{-1}$) to copper(II) ions (Figure 3).

CHEMFETs with a PVC/DOP membrane and only potassium tetrakis(4-chlorophenyl)borate, without ionophore 13, did not respond at all to copper(II) ions. The PVC/DOP system with ionophore 13 was selective for copper(II) ions in the presence of calcium ($\log K_{ij} = -1.7$), cadmium ($\log K_{ij} = -2.0$), and lead ($\log K_{ij} = -1.6$). Potassium chloride interferes with the electrode response (Table II, entry 1), which might be due to the higher partition of potassium to the membrane compared to copper(II) ions. A more polar membrane plasticizer (e.g., *o*-nitrophenyl octyl ether (*o*-NPOE)) can increase the selectivity toward copper versus potassium cations, but PVC/*o*-NPOE based CHEMFETs with the same ionophore responded not reproducibly to copper(II) ions.

The calix[4]arene ionophore 17 with two thiocarbonyl groups, incorporated in a PVC/DOP membrane containing potassium tetrakis(4-chlorophenyl)borate, responded irreproducibly to copper(II) ions. Better results were obtained in a PVC/*o*-NPOE membrane, although the amount of ionophore had to be raised to 9.2 wt% in order to obtain a stable sensor. These CHEMFETs responded selectively toward copper(II) ions with a slope of $54\text{--}59 \text{ mV decade}^{-1}$ (Table II, entry 2). An increased slope of $60 \text{ mV decade}^{-1}$ for a divalent cation was described earlier by Lindner et al.³⁴ using a lead-selective electrode. Lead is detected as the monovalent species of the type PbX^+ ($\text{X} = \text{OH}^-, \text{Cl}^-, \text{CH}_3\text{COO}^-$). Thus, the slope of $60 \text{ mV decade}^{-1}$ is obtained. It might also be possible that sample anions associate in the sensing membrane with the cation-ionophore complex, which leads to an increased slope of this copper response. For copper in the presence of potassium chloride no selective response was found. The potentiometric selectivity coefficients of copper versus calcium, cadmium, and lead are -1.9 , -2.1 , and -1.7 , respectively. Membranes without ionophore 17 present showed no intrinsic selectivity toward copper(II) ions.

Cadmium. The thioamide functionality of the cadmium ionophore *N,N,N',N'*-tetrabutyl-3,6-dioxaoctanedithioamide³⁰ is also present in the four synthesized novel calix[4]arenes 19, 21, 23, and 25. These calix[4]arenes were used in DOP plasticized PVC membranes in a CHEMFET. The polyHEMA hydrogel of the CHEMFET was conditioned with 0.01 M $\text{Cd}(\text{NO}_3)_2$ (HNO_3 , pH = 4). The results of the measurements³² of the CHEMFETs are summarized in Table III.

Table III. Selectivity Data of Cd^{2+} Selective CHEMFETs Containing Different Calix[4]arene Ionophores (19, 21, 23, or 25) in the Presence of Different Interfering Nitrate Salts

entry	ionophore (wt%)	KTCBP (wt%)	interfering ions			
			$\text{Ca}(\text{NO}_3)_2$ (0.1 M)	KNO_3 (0.1 M)	$\text{Cu}(\text{NO}_3)_2$ (0.01 M)	$\text{Pb}(\text{NO}_3)_2$ (0.01 M)
1	19 (2.1)	(1.7)	-3.2 (30 mV)	<i>a</i>	-0.6 (22 mV)	<i>a</i>
2	21 (2.3)	(1.7)	-2.3 (25 mV)	<i>a</i>	<i>a</i>	<i>a</i>
3	23 (2.8)	(0.8)	-3.9 (30 mV)	-2.5 (29 mV)	<i>a</i>	<i>a</i>
4	23 (3)	(2)	-3.8 (30 mV)	-2.6 (29 mV)	<i>a</i>	<i>a</i>
5	25 (2.1)	(0.8)	-3.2 (29 mV)	<i>a</i>	<i>a</i>	<i>a</i>

^aNo cation response.

Figure 4. Cd^{2+} response of CHEMFETs containing calix[4]arene ionophore 23 in the presence of 0.1 M $\text{Ca}(\text{NO}_3)_2$.

The 26,28-difunctionalized calix[4]arene 19 exhibits a Nernstian response ($22\text{--}30 \text{ mV decade}^{-1}$) toward cadmium in the presence of calcium ($\log K_{ij} = -3.2$) and of copper(II) ions ($\log K_{ij} = -0.6$, Table III, entry 1). Variation of the disubstitution pattern from 26,28 (compound 19) to 27,28 (compound 21) revealed that the 26,28-disubstituted 19 is more selective than the 27,28-disubstituted 21. The 27,28-difunctionalized calix[4]arene 21 showed, compared to compound 19, a decreased selectivity for cadmium(II) ions versus calcium ($\log K_{ij} = -2.3$) and copper(II) ($\log K_{ij} > 0$) (Table III, entries 1 and 2).

Two calix[4]arene based ionophores (23 and 25) with an extended cavity, were synthesized in order to study the effect of the flexibility of the coordinating groups which are attached to the calix[4]arene building block. The tetraalkylated 23 shows the best results. Incorporated in the membrane of the CHEMFET, this ionophore introduces selectivity for cadmium ions (Figure 4) over calcium ($\log K_{ij} = -3.9$) and potassium ($\log K_{ij} = -2.6$) ions (Table III, entry 1). A CHEMFET with compound 23 exhibits no selectivity for cadmium in the presence of lead(II) ions or copper(II) ions. The introduction of a larger amount of potassium tetrakis(4-chlorophenyl)borate (Table III, entry 4) did not change the selectivity coefficients.

The tetraalkylation proved to be necessary because the 26,28-disubstituted 25 showed no selectivity versus potassium, while the selectivity coefficient versus calcium decreased to $\log K_{ij} = -3.2$.

Lead Selective CHEMFETs. CHEMFETs Based on Oxamide Ionophores. Several dioxamides have been reported by Lindner et al.³⁴ to induce selectivity toward lead(II) ions in an ion-selective electrode.

The novel calix[4]arene ionophores 24 and 26 were also incorporated in these PVC/BBPA (= bis(butylpentyl)adipate) based CHEMFETs.³² The polyHEMA hydrogel was conditioned in a lead(II) chloride solution (0.01 M, 10^{-3} M $\text{Mg}(\text{OAc})_2/\text{HCl}$ pH

(34) Lindner, E.; Toth, K.; Pungor, E.; Behm, F.; Oggenfuss, P.; Welti, D. H.; Ammann, D.; Morf, W. E.; Pretsch, E.; Simon, W. *Anal. Chem.* 1984, 56, 1127-1131.

Table IV. Selectivity Data of Pb²⁺ Selective CHEMFETs Containing Different Ionophores (**24** or **26**) in the Presence of Different Interfering Chloride Salts^a

entry	ionophore (wt%)	KTCBPB (wt%)	interfering ions			
			KCl (0.01 M)	CaCl ₂ (0.01 M)	CdCl ₂ (0.01 M)	CuCl ₂ (0.01 M)
1	26 (2)	(0.8)	c	-3.2 (49 mV)	-3.3 (52 mV)	-3.0 ^d (50 mV)
2	24 (2.1)	(0.8)	c	-2.4 (26 mV)	-2.7 (30 mV)	-2.3 (30 mV)
3	none ^b	(0.8)	c	-1.2 (<15 mV)	-1.4 (24 mV)	c

^aPVC:BBPA ≈ 1:2. ^bNot present. ^cNo cation response. ^dCorrected for drift.

Figure 5. Pb²⁺ response of CHEMFETs containing calix[4]arene ionophore **26** in the presence of 0.01 M Cd(NO₃)₂.

= 4). Addition of potassium tetrakis(4-chlorophenyl)borate appeared to be necessary in order to obtain reproducible and stable electrical signals. Without ionophore (Table IV, entry 3) only a slight selectivity toward calcium and cadmium ions was observed. Both calix[4]arene ionophores **24** and **26** are selective for lead(II) ions with respect to calcium, cadmium, and copper. Potassium interfered in both CHEMFETs. Calix[4]arene **26** gave a slope of around 50 mV per decade³⁵ (Figure 5) as observed for other oxamide ionophores by Lindner et al.³⁴

The other CHEMFETs based on calix[4]arene **24** showed a response of 30 mV per decade, as expected for a divalent cation. This difference in slope, nearly 60 mV of calix[4]arene **26** and 30 mV of calix[4]arene **24**, implies a difference in complexation properties. It is possible that calix[4]arene **26** complexes a monovalent PbX⁺ species, because the rigidity of the calix[4]arene block hinders complete surrounding of the divalent lead cation by donor atoms. The more flexible functional groups of calix[4]arene **24** are able to complex the divalent lead cation completely.

The selectivities of CHEMFETs based on ionophore **26** are in the order of -3.0 - -3.2 (log K_{ij}, Table IV, entry 1). The selectivities of the CHEMFETs in which calix[4]arene **24** was incorporated were between (log K_{ij}) -2.3 and -2.7 (Table IV, entry 2).

CHEMFETs Based on Thioamide Ionophores. In membranes of ion-selective electrodes or CHEMFETs oxamides are used as receptor molecules.^{34,36} However, a thioamide functionalized calix[4]arene was reported which extracted in a high percentage lead(II) cations from an aqueous to a dichloromethane layer.³⁷

(35) Battilotti et al.^{36a} have found a selective response of a CHEMFET toward PbX⁺ species (X = Cl⁻ or OH⁻) of 60 mV decade⁻¹ with the ligand *N,N,N',N'*-tetrabutyl-3,6-dioxoactanediamide. The selectivity coefficients cannot be compared because of the different experimental conditions.

(36) (a) Battilotti, M.; Mercuri, R.; Mazzamuro, G.; Giannini, I.; Giongo, M. *Sens. Actuators* **1990**, *B1*, 438-440. (b) Malinowska, E. *Analyst* **1990**, *115*, 1085-1087.

Figure 6. Pb²⁺ response of CHEMFETs containing calix[4]arene ionophore **29** in the presence of 1 M KCl.**Table V.** Selectivity Data of Pb²⁺ Selective CHEMFETs Containing Different Calix[4]arene Ionophores (**19**, **27** or **29**) in the Presence of Different Interfering Chloride Salts^a

entry	ionophore (wt%)	KTCBPB (wt%)	interfering ions			
			KCl (0.1 M)	CaCl ₂ (0.1 M)	CdCl ₂ (0.01 M)	CuCl ₂ (0.01 M)
1	29 (2)	(0.8)	-5.2 ^b (32 mV)	-4.3 (30 mV)	-4.2 ^c (30 mV)	-3.4 ^c (31 mV)
2	19 (2)	(0.7)	-2.4 (27 mV)	-3.7 (31 mV)	-1.9 (31 mV)	-1.7 (22 mV)
3	27 (2)	(0.9)	-2.8 (32 mV)	-4.2 (29 mV)	-1.7 (22 mV)	-2.7 (29 mV)

^aPVC:*o*-NPOE ≈ 1:2. ^b1 M KCl. ^c0.1 M.

Therefore, several thioamide containing calix[4]arenes (**19**, **27**, and **29**) were synthesized.

All the calix[4]arenes were incorporated in PVC/*o*-NPOE membranes containing potassium tetrakis(4-chlorophenyl)borate. Without any ionophore no selectivity toward lead(II) ions was observed. The receptor molecule **29** introduced in the CHEMFET showed (Figure 6) a high selectivity toward lead with a Nernstian slope of 30 mV decade⁻¹ (Table V, entry 1). Copper interfered most (log K_{ij} = -3.4). The interference of calcium and cadmium was less (log K_{ij} = ca. -4.2), and potassium showed hardly any interference (log K_{ij} = -5.2).

When the number of thioamide groups are reduced from four to two this lowers the selectivity toward lead cations (Table V, entries 2 and 3). If calcium was the interfering ion the deviation from compound **29** was the smallest (-0.6 (compound **19**) or -0.1 (compound **27**)). But toward the other interfering ions (potassium, cadmium, and copper) this difference is more pronounced (compare in Table V entries 2 and 3 to entry 1). This leads to the conclusion that four thioamide groups are a prerequisite in a calix[4]arene based ionophore for the selective complexation of lead(II) ions.

Conclusions

In this paper the first sensors for heavy metal ions based on ion-sensitive field effect transistors (ISFETs) are described. Several new calix[4]arenes are designed and synthesized for the selective recognition of silver, copper, cadmium, and lead cations.

(37) Perrin, R.; Harris, S. *Industrial Applications of Calixarenes* in ref 18b.

(38) Gutsche, C. D.; Iqbal, M.; Stewart, D. *J. Org. Chem.* **1986**, *51*, 742-745.

(39) Gutsche, C. D.; Lin, L.-G. *Tetrahedron* **1986**, *42*, 1633-1640.

(40) Bergveld, P. *Sens. Actuators* **1981**, *1*, 17-29.

(41) Sudhölter, E. J. R.; van der Wal, P. D.; Skowronska-Ptasinska, M.; van den Berg, A.; Reinhoudt, D. N. *Sens. Actuators* **1989**, *17*, 189-194.

Experimental Section

Synthesis. General Methods. ^1H and ^{13}C NMR spectra were recorded with a Bruker AC250F (250 MHz) spectrometer in CDCl_3 unless stated otherwise with TMS as an internal standard. FAB mass spectra were obtained with a Finnigan MAT90 mass spectrometer using *m*-nitrobenzyl alcohol (NBA) or polyethyleneglycol (PEG) as a matrix. Melting points were determined with a Reichert melting point apparatus and are uncorrected. Tetrahydrofuran was freshly distilled from sodium/benzophenone ketyl; acetonitrile was dried over molecular sieves (3Å); DMF was stored over molecular sieves (4Å); pyridine was dried over KOH pellets prior to use. Petroleum ether refers to the fraction boiling at 60–80 °C, unless stated otherwise. All other solvents and chemicals were of reagent grade and were used without purification. Chromatographic separations were performed on silica gel 60 (SiO_2 , E. Merck, particle size 0.040–0.063 mm, 230–240 mesh), whereas preparative TLC was performed on SiO_2 preparative plates (E. Merck, thickness 2.0 mm). Compounds **1**,³⁸ **4**,²⁵ **6**,³⁹ **10**,²⁷ and **28**³¹ were prepared according to the literature. All reactions were carried out under an argon atmosphere. The presence of solvent in the samples for elemental analysis was confirmed by ^1H NMR spectroscopy. For reasons of clarity and in order to reduce space, the name *calix[4]arene* was used instead of the original IUPAC name: pentacyclo[19.3.1.1^{3,7}.1^{9,13}.1^{15,19}]octacosane-1(25),3,5,7-(28),9,11,13(27),15,17,19(26),21,23-dodecaene.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,27-dihydroxy-26,28-bis(2-methylthio)ethoxycalix[4]arene (2). A mixture of *p*-*tert*-butylcalix[4]arene **1** (19.20 g, 29.6 mmol), 2-chloroethyl methyl sulfide (9.81 g, 88.7 mmol), and K_2CO_3 (4.09 g, 29.6 mmol) in acetonitrile (500 mL) was refluxed for 20 h. After cooling to room temperature, the solvent was evaporated under reduced pressure. HCl (2 N, 200 mL) was added, and the slurry was extracted with CH_2Cl_2 (2 × 200 mL). The combined organic layer was washed with brine (300 mL), dried over MgSO_4 and evaporated under reduced pressure. The resulting oil was crystallized with MeOH to afford **2** as a white powder (15.92 g, 67%), which was pure enough for further reactions. An analytical sample was recrystallized from $\text{CH}_2\text{Cl}_2/\text{MeOH}$: mp 220–222 °C; ^1H NMR δ 7.06, 6.76 (s, 4 H, ArH), 4.31 and 3.32 (ABq, 8 H, $J = 13.1$ Hz, ArCH_2Ar), 4.13 (t, 4 H, $J = 7.0$ Hz, ArOCH_2), 3.06 (t, 4 H, $J = 6.9$ Hz, OCH_2CH_2), 2.29 (s, 6 H, SCH_3); ^{13}C NMR δ 150.3, 149.5 (s, Ar 25,26,27,28-C), 146.7, 141.3 (s, Ar 5,11,17,23-C), 132.6, 127.6 (s, Ar 1,3,7,9,13,15,19,21-C), 125.3, 124.9 (d, all ArC-H), 75.2 (t, ArOCH_2), 33.7, 33.6 [s, $\text{C}(\text{CH}_3)_3$], 33.3 (t, OCH_2CH_2), 31.5, 30.8 [q, $\text{C}(\text{CH}_3)_3$], 31.4 (t, ArCH_2Ar), 16.2 (q, SCH_3); FAB mass spectrum (NBA), m/e 797.4 [(M + H)⁺, calcd 797.5]. Anal. Calcd for $\text{C}_{50}\text{H}_{68}\text{O}_4\text{S}_2 \cdot 0.1\text{CH}_2\text{Cl}_2$: C, 74.69; H, 8.46. Found: C, 74.57; H, 8.56.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,26,27,28-tetrakis(2-methylthio)ethoxycalix[4]arene (3). A suspension of dihydroxybis-[(methylthio)ethoxy]-*p*-*tert*-butylcalixarene **2** (7.60 g, 8.72 mmol) and NaH [1.31 g, 43.6 mmol; freed from mineral oil by washing with petroleum ether (bp 40–60 °C) (2 × 5 mL)] in DMF (150 mL) was stirred at room temperature for 1 h. Subsequently, 2-chloroethyl methyl sulfide (6.75 g, 61.0 mmol) was added, and the mixture was stirred at 55 °C for 20 h. The solvent was removed under reduced pressure, and CH_2Cl_2 (300 mL) was added to the residue. The mixture was extracted with 2 N HCl (200 mL), and washed with saturated NH_4Cl (4 × 200 mL) to remove traces of DMF. After drying of the organic layer with MgSO_4 , the solvent was removed under reduced pressure. ^1H NMR spectroscopy showed that the conversion had not been complete, and therefore the crude mixture was treated once more with the same quantity of base and alkylating agent. After workup the crude product was purified by column chromatography [SiO_2 , CH_2Cl_2 /petroleum ether (bp 40–60 °C) 1:1] to yield **3** as a white powder (5.03 g, 61%): mp 207–210 °C ($\text{CH}_2\text{Cl}_2/\text{MeOH}$); ^1H NMR δ 6.79 (s, 8 H, ArH), 4.38 and 3.15 (ABq, 8 H, $J = 12.7$ Hz, ArCH_2Ar), 4.06 (t, 8 H, $J = 7.8$ Hz, ArOCH_2), 3.09 (t, 8 H, $J = 7.8$ Hz, $\text{ArOCH}_2\text{CH}_2$), 2.21 (s, 12 H, SCH_3), 1.07 [s, 36 H, $\text{C}(\text{CH}_3)_3$]; ^{13}C NMR δ 152.8 (s, Ar 25,26,27,28-C), 144.9 (s, Ar 5,11,17,23-C), 133.6 (s, Ar 1,3,7,9,13,15,19,21-C), 125.1 (d, all ArC-H), 73.5 (t, ArOCH_2), 33.9 [s, $\text{C}(\text{CH}_3)_3$], 33.4 (t, CH_2S), 31.4 [q, $\text{C}(\text{CH}_3)_3$], 31.1 (t, ArCH_2Ar), 15.8 (q, SCH_3); FAB mass spectrum (PEG), m/e 945.2 [(M + H)⁺, calcd 945.5]. Anal. Calcd for $\text{C}_{56}\text{H}_{80}\text{O}_4\text{S}_4$: C, 71.14; H, 8.53; S, 13.56. Found: C, 71.13; H, 8.47; S, 13.26.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,27-bis(2-methylthio)ethoxy-26,28-dipropoxycalix[4]arene (5). A suspension of 25,27-dihydroxy-26,28-dipropoxy-*p*-*tert*-butylcalix[4]arene **4** (1.05 g, 1.43 mmol) and NaH [0.43 g, 14.3 mmol; freed from mineral oil by washing with petroleum ether (bp 40–60 °C) (2 × 5 mL)] in DMF (20 mL) was stirred at room temperature for 1 h. Subsequently, 2-chloroethyl methyl sulfide (2.38 g, 21.5 mmol) was added, and the mixture was stirred

overnight at 55–60 °C. The solvent was evaporated, and the residue was taken up in CH_2Cl_2 (150 mL). After washing with saturated NH_4Cl solution (4 × 100 mL) and brine (100 mL), the organic phase was dried with MgSO_4 , and subsequently the solvent was removed under reduced pressure. ^1H NMR spectroscopy showed that the alkylation had not been complete, and the crude material was treated once more under the same conditions with the same amounts of base and alkylating agent. After workup the product was crystallized from MeOH and purified by column chromatography [SiO_2 , CH_2Cl_2 /petroleum ether (bp 40–60 °C) 1:2] to give **5** as a white powder (0.77 g, 61%): mp 101–103 °C (MeOH); ^1H NMR δ 7.07 (s, 4 H, ArH), 6.50 (s, 4 H, ArH), 4.37 and 3.14 (ABq, 8 H, $J = 12.8$ Hz, ArCH_2Ar), 4.17 (t, 4 H, $J = 8.5$ Hz, $\text{OCH}_2\text{CH}_2\text{S}$), 3.69 (t, 4 H, $J = 7.4$ Hz, $\text{OCH}_2\text{CH}_2\text{CH}_3$), 3.20 (t, 4 H, $J = 8.5$ Hz, $\text{OCH}_2\text{CH}_2\text{S}$), 2.21 (s, 6 H, SCH_3), 2.0–1.85 (m, 4 H, $\text{OCH}_2\text{CH}_2\text{CH}_3$), 1.05 (t, 6 H, $J = 7.4$ Hz, $\text{OCH}_2\text{CH}_2\text{CH}_3$), 1.30, 0.86 [s, 18 H, $\text{C}(\text{CH}_3)_3$]; ^{13}C NMR δ 153.8, 152.5 (s, Ar 25,26,27,28-C), 145.1, 144.1 (s, Ar 5,11,17,23-C), 135.3, 132.1 (s, Ar 1,3,7,9,13,15,19,21-C), 125.5, 124.6 (d, all ArC-H), 77.6 (t, $\text{OCH}_2\text{CH}_2\text{CH}_3$), 73.3 (t, $\text{OCH}_2\text{CH}_2\text{S}$), 34.1, 33.6 [s, $\text{C}(\text{CH}_3)_3$], 32.7 (t, $\text{OCH}_2\text{CH}_2\text{S}$), 31.7, 31.2 [q, $\text{C}(\text{CH}_3)_3$], 31.1 (t, ArCH_2Ar), 23.7 (t, $\text{OCH}_2\text{CH}_2\text{CH}_3$), 15.7 (q, SCH_3); FAB mass spectrum (PEG), m/e 880.3 (M⁺, calcd 880.5). Anal. Calcd for $\text{C}_{56}\text{H}_{80}\text{O}_4\text{S}_2$: C, 76.31; H, 9.15. Found: C, 75.91; H, 8.97.

25,27-Bis(diethoxyphosphonoxy)-5,11,17,23-tetrakis(1,1-dimethylethyl)-26,28-dihydroxycalix[4]arene (7). A suspension of calix[4]arene **6** (5.0 g, 11.78 mmol), K_2CO_3 (1.63 g, 11.78 mmol), and diethyl chlorophosphate (5.08 g, 29.44 mmol) in CH_3CN (125 mL) was heated overnight at reflux temperature. Subsequently, the solvent was removed under reduced pressure, and the residue was taken up in CH_2Cl_2 (200 mL) and washed with water (200 mL) and brine (200 mL). The organic phase was dried over MgSO_4 , and the solvent was removed under reduced pressure. Purification by column chromatography (SiO_2 , $\text{CH}_2\text{Cl}_2/\text{EtOAc}$ 9:1) afforded **7** as a white powder (6.81 g, 83%): mp 226–229 °C (MeOH); ^1H NMR δ 7.13 (d, 4 H, $J = 7.5$ Hz, ArH), 6.85–6.6 (m, 8 H, ArH), 5.49 (s, 2 H, OH), 4.47 and 3.46 (ABq, 8 H, $J = 14.2$ Hz, ArCH_2Ar), 4.4–4.15 [m, 8 H, $\text{P}(\text{O})\text{OCH}_2\text{CH}_3$], 1.4–1.3 [m, 12 H, $\text{P}(\text{O})\text{OCH}_2\text{CH}_3$]; ^{13}C NMR δ 152.8 (s, Ar 26,28-C), 144.7, 144.6 (s, Ar 25,27-C), 132.3, 132.2, 129.2, 128.4 (s, Ar 1,3,7,9,13,15,19,21-C), 129.3, 128.9, 125.9, 119.7 (d, all ArC-H), 65.1, 65.0 (t, OCH_2CH_3), 31.9 (t, ArCH_2Ar), 16.2, 16.1 (q, OCH_2CH_3); FAB mass spectrum (NBA), m/e 697.1 [(M + H)⁺, calcd 697.2]. Anal. Calcd for $\text{C}_{36}\text{H}_{42}\text{O}_{10}\text{P}_2$: C, 62.07; H, 6.08. Found: C, 61.96; H, 6.18.

25,27-Dihydroxycalix[4]arene (8). Potassium (0.55 g, 14.1 mmol) was added (carefully!) in small pieces to liquid ammonia (60 mL). Subsequently, a solution of diphosphorylated calix[4]arene **7** (1.60 g, 2.30 mmol) in THF (25 mL) was added in small portions over a period of 15 min. After the addition was complete, the mixture was stirred for 1 h. The reaction was quenched with NH_4Cl (0.25 g), and the NH_3 was allowed to evaporate. The solvent was removed under reduced pressure, and the residue was taken up in CH_2Cl_2 (200 mL). The organic phase was washed with 2 N HCl (200 mL), water (100 mL), and brine (100 mL) and was dried over MgSO_4 . The solvent was removed under reduced pressure. The product was crystallized from petroleum ether to give **8** as a white powder (0.81 g, 90%): mp 208–210 °C ($\text{CH}_2\text{Cl}_2/\text{MeOH}$); ^1H NMR δ 7.25–7.1 (m, 6 H, Ar 4,5,6,16,17,18-H), 7.02 (d, 4 H, $J = 7.4$ Hz, Ar 10,12,22,24-H), 6.80 (t, 2 H, $J = 7.4$ Hz, Ar 5,23-H), 6.44 (s, 2 H, Ar 26,28-H), 4.19 (s, 2 H, OH), 3.88 (s, 8 H, ArCH_2Ar); ^{13}C NMR δ 152.2 (s, Ar 25,27-C), 140.7, 126.6 (s, Ar 1,3,7,9,13,15,19,21-C), 130.1, 128.6, 126.8, 126.1, 120.4 (d, all ArC-H), 36.9 (t, ArCH_2Ar); FAB mass spectrum (NBA), m/e 392.2 (M⁺, calcd 392.2). Anal. Calcd for $\text{C}_{28}\text{H}_{24}\text{O}_2 \cdot 0.15\text{CH}_2\text{Cl}_2$: C, 83.54; H, 6.07. Found: C, 83.42; H, 6.04.

25,27-Bis(2-methylthio)ethoxycalix[4]arene (9). A suspension of dihydroxycalix[4]arene **8** (1.00 g, 2.55 mmol) and NaH [0.76 g, 25.5 mmol; freed from mineral oil by washing with petroleum ether (bp 40–60 °C) (2 × 5 mL)] in DMF (25 mL) was stirred at room temperature for 1 h. Subsequently, 2-chloroethyl methyl sulfide (5.63 g, 50.9 mmol) was added, and the reaction mixture was stirred at 55 °C overnight. After cooling to room temperature, the solvent was removed under reduced pressure. The oily residue was taken up in CH_2Cl_2 (150 mL) and was washed with saturated NH_4Cl (4 × 150 mL), followed by brine (100 mL). The organic layer was dried with MgSO_4 , and the solvent was evaporated. The crude oil was crystallized with diethyl ether, and the resulting solid was purified by column chromatography (SiO_2 , CH_2Cl_2) to yield **9** as a white powder (0.79 g, 57%): mp 145–148 °C ($\text{CH}_2\text{Cl}_2/\text{MeOH}$); ^1H NMR δ 7.25–7.1 (m, 6 H, Ar 4,5,6,16,17,18-H), 7.0–6.9 (m, 6 H, Ar 10,11,12,22,23,24-H), 6.57 (s, 2 H, Ar 26,28-H), 4.27 and 3.63 (ABq, 8 H, $J = 14.9$ Hz, ArCH_2Ar), 3.29 (t, 4 H, $J = 6.4$ Hz, OCH_2), 2.39 (t, 4 H, $J = 6.4$ Hz, CH_2S), 1.81 (s, 6 H, SCH_3); ^{13}C NMR δ 154.7 (s, Ar 25,27-C), 142.3, 134.0 (s, Ar 1,3,7,9,13,15,19,21-C), 129.8, 128.2, 127.8, 125.8, 124.3 (d, all ArC-H), 72.8 (t, OCH_2), 35.3

(t, CH₂S), 33.6 (t, ArCH₂Ar), 15.8 (q, SCH₃); FAB mass spectrum (NBA), *m/e* 542.2 [(M + 2H)⁺, calcd 542.2]. Anal. Calcd for C₃₄H₃₆O₂S₂: C, 74.56; H, 6.64. Found: C, 74.57; H, 6.87.

Reduction of Tetraester *p*-tert-Butylcalix[4]arene 10 and Diester *p*-tert-Butylcalix[4]arene 14 with LiAlH₄. Formation of 11 and 15. To a solution of calix[4]arenes 10 and 14 (13.6 mmol) in diethyl ether (250 mL) was added LiAlH₄ (4.23 g, 111.5 mmol) in small portions at 10 °C, and the mixture was stirred overnight at room temperature. HCl (2 N) was added (carefully!) in small portions until a firm precipitate had formed, and the diethyl ether was decanted. The precipitate was treated with another portion of diethyl ether (250 mL), and the combined organic layers were dried over MgSO₄. The solvent was evaporated, and the crude product was recrystallized from CH₂Cl₂/MeOH to give pure 11 and 15 as white crystals.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,26,27,28-tetrakis(hydroxyethoxy)calix[4]arene (11): yield 86%; mp > 270 °C dec; ¹H NMR δ 6.85 (s, 8 H, ArH), 5.14 (t, 4 H, *J* = 5.4 Hz, ArOCH₂CH₂OH), 4.35 and 3.23 (ABq, 8 H, *J* = 12.7 Hz, ArCH₂Ar), 4.1–3.9 (m, 16 H, ArOCH₂CH₂OH and ArOCH₂CH₂OH), 1.09 [s, 36 H, C(CH₃)₃]; ¹³C NMR δ 152.3 (s, Ar 25,26,27,28-C), 145.7 (s, Ar 5,11,17,23-C), 133.5 (s, Ar 1,3,7,9,13,15,19,21-C), 125.5 (d, all ArC-H), 77.8 (t, ArOCH₂CH₂OH), 61.7 (t, ArOCH₂CH₂OH), 33.9 [q, C(CH₃)₃], 31.4 [s, C(CH₃)₃], 30.4 (t, ArCH₂Ar); FAB mass spectrum (NBA), *m/e* 825.8 [(M + H)⁺, calcd 825.5]. Anal. Calcd for C₅₂H₇₂O₈·0.1CH₂Cl₂: C, 75.07; H, 8.73. Found: C, 75.16; H, 9.03.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,27-bis(hydroxyethoxy)-26,28-dipropoxycalix[4]arene (15): yield 75%; mp 223–226 °C; ¹H NMR δ 7.16, 6.49 (s, 4 H, ArH), 5.08 (bs, 2 H, OH), 4.36 and 3.19 (ABq, 8 H, *J* = 12.7 Hz, ArCH₂Ar), 4.2–4.1 (m, 4 H, ArOCH₂CH₂OH), 4.1–4.0 (m, 4 H, ArOCH₂CH₂OH), 3.74 (t, 4 H, *J* = 7.8 Hz, ArOCH₂CH₂CH₃), 1.95–1.8 (m, 4 H, ArOCH₂CH₂CH₃), 1.35, 0.83 [s, 18 H, C(CH₃)₃], 0.94 (t, 6 H, *J* = 7.4 Hz, ArOCH₂CH₂CH₃); ¹³C NMR δ 153.8, 151.2 (s, Ar 25,26,27,28-C), 145.6, 144.7 (s, Ar 5,11,17,23-C), 135.6, 131.8 (s, Ar 1,3,7,9,13,15,19,21-C), 125.8, 124.8 (d, all ArC-H), 78.5 (t, ArOCH₂CH₂OH), 77.0 (t, ArOCH₂CH₂CH₃), 61.7 (t, ArOCH₂CH₂OH), 34.1, 33.6 [s, C(CH₃)₃], 31.7, 31.1 [q, C(CH₃)₃], 30.8 (t, ArCH₂Ar), 22.6 (t, ArOCH₂CH₂CH₃), 10.2 (q, ArOCH₂CH₂CH₃); FAB mass spectrum (NBA), *m/e* 821.6 [(M + H)⁺, calcd 821.6]. Anal. Calcd for C₅₄H₇₆O₆·0.15CH₂Cl₂: C, 77.99; H, 9.22. Found: C, 77.98; H, 9.50.

Tosylation of Tetrakis(2-hydroxyethoxy)-*p*-tert-butylcalix[4]arene 11 and Bis(2-hydroxyethoxy)-*p*-tert-butylcalix[4]arene 15. Formation of 12 and 16. To a solution of the calix[4]arenes 11 and 15 (1.2 mmol) in pyridine (25 mL) was added *p*-toluenesulfonyl chloride (14.5 mmol) in the case of 11; 6.0 mmol in the case of 15) at 0 °C, whereupon the homogeneous solution was stored in the refrigerator at 4 °C for 4 days. The reaction mixture was poured into ice-cold 2 N HCl (250 mL), and the precipitate was collected by filtration. The solid was dissolved in CH₂Cl₂ (200 mL) and washed successively with HCl (200 mL) and brine (100 mL). After drying over MgSO₄, the solvent was evaporated under reduced pressure to give 12 and 16, which were pure enough for further reactions.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,26,27,28-tetrakis(((4-methylphenyl)sulfonyl)oxy)ethoxy)calix[4]arene (12): yield 85%; ¹H NMR δ 7.80, 7.33 (d, 8 H, *J* = 8.2 Hz, SO₂ArH), 6.70 (s, 8 H, Ar 4,6,10,12,16,18,22,24-H), 4.45–4.35 (m, 8 H, ArOCH₂), 4.22 and 3.00 (ABq, 8 H, *J* = 12.8 Hz, ArCH₂Ar), 4.15–4.05 (m, 8 H, ArOCH₂CH₂), 2.44 (s, 12 H, OSO₂ArCH₃), 1.05 [s, 36 H, C(CH₃)₃]; ¹³C NMR δ 152.1 (s, Ar 25,26,27,28-C), 145.2, 144.8 (s, Ar 5,11,17,23-C and ArC-SO₂), 133.4, 133.0 (s, Ar 1,3,7,9,13,15,19,21-C and O₃SArC-CH₃), 129.9, 128.0 (d, O₃SArC-H), 125.2 (d, Ar 4,6,10,12,16,18,22,24-C-H), 71.6, 69.5 (t, ArOCH₂CH₂ and ArOCH₂CH₂), 33.8 [s, C(CH₃)₃], 31.4 [q, C(CH₃)₃], 31.0 (t, ArCH₂Ar), 21.7 (q, Ar-CH₃); FAB mass spectrum (NBA), *m/e* 1440.6 (M⁺, calcd for C₈₀H₉₆O₁₆S₄ 1440.3).

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,27-bis(((4-methylphenyl)sulfonyl)oxy)ethoxy)-26,28-dipropoxycalix[4]arene (16): yield 83%; ¹H NMR δ 7.79, 7.35 (d, 4 H, *J* = 8.2 Hz, SO₂ArH), 7.01, 6.46 (s, 4 H, ArH), 4.61 (t, 4 H, *J* = 6.2 Hz, ArOCH₂CH₂OSO₂), 4.22 (t, 4 H, *J* = 6.2 Hz, ArOCH₂CH₂OSO₂), 4.21 and 3.07 (ABq, 8 H, *J* = 12.7 Hz, ArCH₂Ar), 3.60 (t, 4 H, *J* = 7.7 Hz, ArOCH₂CH₂CH₃), 2.46 (s, 6 H, O₃SArCH₃), 1.85–1.7 (m, 4 H, Ar OCH₂CH₂CH₃), 1.28, 0.83 [s, 18 H, C(CH₃)₃], 0.91 (t, 6 H, *J* = 7.4 Hz, ArOCH₂CH₂CH₃); ¹³C NMR δ 153.3, 152.2 (s, Ar 25,26,27,28-C), 145.5, 144.6, 144.2 (s, Ar 5,11,17,23-C and ArC-SO₂), 135.0, 133.4, 132.0 (s, Ar 1,3,7,9,13,15,19,21-C and ArC-CH₃), 129.9, 127.9 (d, O₃SArC-H), 125.5, 124.6 (d, Ar 4,6,10,12,16,18,22,24-C-H), 77.7 (t, ArOCH₂CH₂CH₃), 70.6, 69.1 (t, ArOCH₂CH₂OSO₂ and ArOCH₂CH₂OSO₂), 34.1, 33.6 [s, C(CH₃)₃], 31.7, 31.1 [q, C(CH₃)₃], 31.0 (t, ArCH₂Ar), 23.2 (t, ArOCH₂CH₂CH₃), 21.7 (q, ArCH₃), 10.4

(q, ArOCH₂CH₂CH₃); FAB mass spectrum (NBA), *m/e* 1128.3 (M⁺, calcd for C₆₈H₈₈O₁₀S₂ 1128.6).

Reaction of Tetrakis(((4-methylphenyl)sulfonyl)oxy)ethoxy-*p*-tert-butylcalix[4]arene 12 and Bis(((4-methylphenyl)sulfonyl)oxy)ethoxy-*p*-tert-butylcalix[4]arene 16 with Sodium *N,N*-Diethyl Dithiocarbamic Acid Trihydrate. Formation of 13 and 17. A mixture of [(tosyloxy)ethoxy]-*p*-tert-butylcalix[4]arenes 12 and 16 (2.5 mmol) and sodium *N,N*-diethyl dithiocarbamic acid trihydrate (2.48 g, 11.0 mmol) in the case of 12; 1.24 g, 5.5 mmol in the case of 16) in acetone (20 mL) was stirred overnight at reflux temperature. The solvent was removed under reduced pressure. The residue was taken up in CH₂Cl₂ (200 mL), washed with water (2 × 50 mL) and brine (50 mL), and dried over MgSO₄. The solvent was removed under reduced pressure.

25,26,27,28-Tetrakis(diethylthiocarbamoyl)ethoxy-5,11,17,23-tetrakis(1,1-dimethylethyl)calix[4]arene (13). The crude product was purified by column chromatography (SiO₂, CH₂Cl₂): yield 72%; mp 174–175 °C (CH₂Cl₂/MeOH); ¹H NMR δ 6.77 (s, 8 H, ArH), 4.53 and 3.18 (ABq, 8 H, *J* = 12.7 Hz, ArCH₂Ar), 4.26 (t, 8 H, *J* = 6.7 Hz, ArOCH₂CH₂), 4.1–3.95 (m, 16 H, ArOCH₂CH₂ and NCH₂), 3.76 (q, 8 H, *J* = 6.9 Hz, NCH₂), 1.35–1.2 (m, 24 H, NCH₂CH₃), 1.07 [s, 36 H, C(CH₃)₃]; ¹³C NMR δ 195.5 (s, C=S), 153.0 (s, Ar 25,26,27,28-C), 144.6 (s, Ar 5,11,17,23-C), 133.7 (s, Ar 1,3,7,9,13,15,19,21-C), 125.0 (d, all ArC-H), 73.4 (t, ArOCH₂), 49.5, 46.8 (t, NCH₂), 36.6 (t, CH₂S), 33.8 [s, C(CH₃)₃], 31.4 [q + t, C(CH₃)₃ and ArCH₂Ar], 12.6, 11.7 (q, NCH₂CH₃); FAB mass spectrum (NBA), *m/e* 1348.6 [(M + H)⁺, calcd 1348.3]. Anal. Calcd for C₇₂H₁₀₈N₄O₄S₄: C, 64.05; H, 8.06; N, 4.15; S, 19.00. Found: C, 63.94; H, 8.12; N, 4.07; S, 18.83.

25,27-Bis(diethylthiocarbamoyl)ethoxy-5,11,17,23-tetrakis(1,1-dimethylethyl)-26,28-dipropoxycalix[4]arene (17). The crude product was triturated with MeOH: yield 90%; mp 235–236 °C (CH₂Cl₂/MeOH); ¹H NMR δ 6.78, 6.77 (s, 4 H, ArH), 4.46 and 3.14 (ABq, 8 H, *J* = 12.6 Hz, ArCH₂Ar), 4.18 (t, 4 H, *J* = 6.9 Hz, ArOCH₂CH₂S), 4.03, 3.76 (q, 4 H, *J* = 7.0 Hz, NCH₂), 4.0–3.85 (m, 8 H, ArOCH₂CH₂CH₃ and ArOCH₂CH₂S), 2.2–2.0 (m, 4 H, ArOCH₂CH₂CH₃), 1.35–1.25 (m, 12 H, NCH₂CH₃), 1.08, 1.06 [s, 18 H, C(CH₃)₃], 0.98 (t, 6 H, *J* = 7.5 Hz, ArOCH₂CH₂CH₃); ¹³C NMR δ 195.5 (s, C=S), 153.6, 153.1 (s, Ar 25,26,27,28-C), 144.6, 144.2 (s, Ar 5,11,17,23-C), 133.81, 133.76 (s, Ar 1,3,7,9,13,15,19,21-C), 125.0, 124.9 (d, all ArC-H), 77.3 (t, ArOCH₂CH₂CH₃), 73.1 (t, ArOCH₂CH₂S), 49.6, 46.7 (t, NCH₂), 36.4 (t, ArOCH₂CH₂S), 33.84, 33.81 [s, C(CH₃)₃], 31.5 [q, C(CH₃)₃], 31.3 (t, ArCH₂Ar), 23.5 (t, ArOCH₂CH₂CH₃), 12.5, 11.6 (q, NCH₂CH₃), 10.4 (q, ArOCH₂CH₂CH₃); FAB mass spectrum (NBA), *m/e* 1082.5 (M⁺, calcd 1082.6). Anal. Calcd for C₆₄H₉₄N₂O₄S₄: C, 70.93; H, 8.74; N, 2.58; S, 11.83. Found: C, 70.76; H, 9.12; N, 2.49; S, 11.79.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,27-bis(ethoxycarbonyl)methoxy-26,28-dipropoxycalix[4]arene (14). A suspension of dihydroxydipropoxy-*p*-tert-butylcalix[4]arene 4 (12.78 g, 17.43 mmol) and NaH (2.61 g, 87.16 mmol; freed from mineral oil by washing with petroleum ether (bp 40–60 °C) (2 × 15 mL)) in DMF (250 mL) was stirred for 1 h at room temperature. Subsequently, ethyl bromoacetate (14.56 g, 87.16 mmol) was added, and the mixture was stirred overnight at 60 °C. The solvent was removed under reduced pressure, and the residue was taken up in CH₂Cl₂ (200 mL). After washing with saturated NH₄Cl (4 × 250 mL), followed by brine (200 mL) the organic layer was dried over MgSO₄. The solvent was evaporated and the crude product was crystallized from MeOH. Recrystallization from CH₂Cl₂/MeOH afforded pure 14 (13.30 g, 84%) as white crystals: mp 189–190 °C; ¹H NMR δ 6.86, 6.68 (s, 4 H, ArH), 4.79 (s, 4 H, ArOCH₂C(O)), 4.62 and 3.17 (ABq, 8 H, *J* = 12.8 Hz, ArCH₂Ar), 4.21 [q, 4 H, *J* = 7.1 Hz, C(O)OCH₂CH₃], 3.82 (t, 4 H, *J* = 7.5 Hz, ArOCH₂CH₂), 2.05–1.9 (m, 4 H, ArOCH₂CH₂), 1.28 [t, 6 H, *J* = 7.1 Hz, C(O)OCH₂CH₃], 1.14, 1.01 [s, 18 H, C(CH₃)₃], 1.00 (t, 6 H, *J* = 7.4 Hz, OCH₂CH₂CH₃); ¹³C NMR δ 170.5 (s, C=O), 153.6, 152.9 (s, Ar 25,26,27,28-C), 144.9, 144.3 (s, Ar 5,11,17,23-C), 134.0, 133.1 (s, Ar 1,3,7,9,13,15,19,21-C), 125.4, 124.8 (d, all ArC-H), 77.0 (t, ArOCH₂CH₂CH₃), 70.8 [t, ArOCH₂C(O)OCH₂], 60.4 [t, C(O)OCH₂CH₃], 33.9, 33.7 [s, C(CH₃)₃], 31.7 (t, ArCH₂Ar), 31.5, 31.4 [q, C(CH₃)₃]; FAB mass spectrum (NBA), *m/e* 904.6 (M⁺, calcd 904.6). Anal. Calcd for C₅₉H₈₀O₈: C, 76.95; H, 8.91. Found: C, 77.09; H, 9.28.

26,28-Bis(dimethylcarbamoyl)methoxy-5,11,17,23-tetrakis(1,1-dimethylethyl)-25,27-dihydroxycalix[4]arene (18). A suspension of *p*-tert-butylcalix[4]arene 1 (10.0 g, 15.41 mmol), K₂CO₃ (2.13 g, 15.41 mmol), and *N,N*-dimethyl-2-chloroacetamide (4.12 g, 33.89 mmol) in CH₃CN (250 mL) was heated overnight at reflux temperature. Subsequently the solvent was removed under reduced pressure, and the residue was dissolved in CH₂Cl₂ (200 mL) and washed with 2 N HCl (200 mL). The organic layer was washed with water (200 mL) and dried over MgSO₄. After evaporation of the solvent the mixture was crystallized from diisopropyl ether to yield 18 as a white powder (10.98 g, 87%): mp > 250 °C dec (CH₂Cl₂/MeOH); ¹H NMR δ 8.08 (s, 2 H, OH), 6.97,

6.94 (s, 4 H, ArH), 4.86 (s, 4 H, ArOCH₂), 4.48 and 3.30 (ABq, 8 H, *J* = 13.0 Hz, ArCH₂Ar), 3.12, 3.02 (s, 6 H, NCH₃), 1.18, 1.11 [s, 18 H, C(CH₃)₃]; ¹³C NMR δ 168.7 (s, C=O), 151.8, 150.0 (s, Ar 25,26,27,28-C), 146.9, 141.2 (s, Ar 5,11,17,23-C), 133.3, 127.8 (s, Ar 1,3,7,9,13,15,19,21-C), 125.6, 124.8 (d, all ArC-H), 73.7 (t, OCH₂), 36.5, 35.6 (q, NCH₃), 34.0, 33.7 [s, C(CH₃)₃], 31.9 (t, ArCH₂Ar), 31.5, 31.2 [q, C(CH₃)₃]; FAB mass spectrum (NBA), *m/e* 819.5 (*M*⁺, calcd 819.5). Anal. Calcd for C₅₂H₆₈N₂O₆·0.25CH₂Cl₂: C, 74.86; H, 8.24; N, 3.34. Found: C, 74.66; H, 8.47; N, 3.34.

Reaction of Bis(dimethylcarbamoyl)methoxy-*p*-tert-butylcalix[4]arenes 18 and 20 with Lawesson's Reagent. Formation of 19 and 21. A mixture of calix[4]arenes 18 and 20 (1.22 mmol) and Lawesson's reagent (0.52 g, 1.28 mmol) in toluene (10 mL) was stirred overnight at 85–90 °C. The solvent was evaporated, and the crude product was solidified with MeOH.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-26,28-bis(dimethylthiocarbamoyl)methoxy-25,27-dihydroxycalix[4]arene (19). The resulting light-brown powder was purified by column chromatography (SiO₂, CH₂Cl₂/EtOAc 95:5): yield 73%; mp >260 °C dec (CH₂Cl₂/MeOH); ¹H NMR δ 7.07, 6.70 (s, 4 H, ArH), 4.97 (s, 4 H, ArOCH₂), 4.25 and 3.33 (ABq, 8 H, *J* = 13.2 Hz, ArCH₂Ar), 3.69, 3.54 (s, 6 H, NCH₃), 1.31, 0.87 [s, 18 H, C(CH₃)₃]; ¹³C NMR δ 195.6 (s, C=S), 150.5, 150.2 (s, Ar 25,26,27,28-C), 147.4, 141.8 (s, Ar 5,11,17,23-C), 132.1, 127.8 (s, Ar 1,3,7,9,13,15,19,21-C), 125.6, 125.0 (d, all ArC-H), 81.5 (t, OCH₂), 44.6, 42.5 (q, NCH₃), 33.9 [s, C(CH₃)₃], 31.8 (t, ArCH₂Ar), 31.7, 30.9 [q, C(CH₃)₃]; FAB mass spectrum (NBA), *m/e* 851.4 [(*M* + H)⁺, calcd 851.5]. Anal. Calcd for C₅₂H₇₀N₂O₄S₂·0.1CH₂Cl₂: C, 72.95; H, 8.01; N, 3.27; S, 7.48. Found: C, 72.87; H, 8.30; N, 3.14; S, 7.62.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-27,28-bis(dimethylthiocarbamoyl)methoxy-25,26-dihydroxycalix[4]arene (21). Purification by column chromatography (SiO₂, CH₂Cl₂): yield 90%; mp 246–248 °C (CH₂Cl₂/MeOH); ¹H NMR δ 9.34 (s, 2 H, OH), 7.09 (d, 2 H, *J* = 2.3 Hz, ArH), 7.06 (d, 2 H, *J* = 2.2 Hz, ArH), 6.98 (d, 2 H, *J* = 2.3 Hz, ArH), 6.93 (d, 2 H, *J* = 2.3 Hz, ArH), 5.17 and 4.68 (ABq, 4 H, *J* = 12.5 Hz, ArOCH₂), 4.73 (d, 1 H, *J* = 12.4 Hz, ArCH₂Ar ax), 4.55 (d, 2 H, *J* = 12.8 Hz, ArCH₂Ar ax), 4.26 (d, 1 H, *J* = 13.6 Hz, ArCH₂Ar ax), 3.61, 3.52 (s, 6 H, NCH₃), 3.47 (d, 1 H, *J* = 12.8 Hz, ArCH₂Ar eq), 3.38 (d, 1 H, *J* = 13.2 Hz, ArCH₂Ar eq), 3.33 (d, 2 H, *J* = 12.7 Hz, ArCH₂Ar eq), 1.22, 1.15 [s, 18 H, C(CH₃)₃]; ¹³C NMR δ 196.4 (s, C=S), 152.0, 149.4 (s, Ar 25,26,27,28-C), 147.0, 142.2 (s, Ar 5,11,17,23-C), 134.1, 132.6, 128.3, 127.2 (s, Ar 1,3,7,9,13,15,19,21-C), 126.5, 126.1, 125.7, 125.4 (d, all ArC-H), 80.9 (t, ArOCH₂), 44.4, 42.3 (q, NCH₃), 34.1, 33.9 [s, C(CH₃)₃], 33.2 (t, ArCH₂Ar), 31.6, 31.2 [q, C(CH₃)₃]; FAB mass spectrum (NBA), *m/e* 849.7 [(*M* + H)⁺, calcd 849.5]. Anal. Calcd for C₅₂H₇₀N₂O₄S₂: C, 73.37; H, 8.29; N, 3.29; S, 7.53. Found: C, 72.97; H, 8.39; N, 3.10; S, 7.42.

27,28-Bis(dimethylcarbamoyl)methoxy-5,11,17,23-tetrakis(1,1-dimethylethyl)-25,26-dihydroxycalix[4]arene (20). A suspension of *p*-tert-butylcalix[4]arene 1 (2.50 g, 3.85 mmol) and sodium hydride [0.49 g, 16.3 mmol; freed from mineral oil by washing with petroleum ether (bp 40–60 °C) (2 × 5 mL)] in DMF (50 mL) was stirred at room temperature for 1 h. Subsequently *N,N*-dimethyl-2-chloroacetamide (1.03 g, 8.47 mmol) was added, and the reaction mixture was stirred overnight at 60 °C. The mixture was carefully acidified to pH 4 with 2 N HCl, and the solvents were removed under reduced pressure. The residue was taken up in CH₂Cl₂ (200 mL) and washed with saturated NH₄Cl (4 × 150 mL). The organic layer was dried with MgSO₄, and the solvent was removed under reduced pressure. The crude product was purified by column chromatography (SiO₂, CH₂Cl₂/EtOAc 1:3) to give 20 as a white powder (1.31 g, 44% based upon recovered starting material): mp 245–247 °C (CH₂Cl₂/MeOH); ¹H NMR δ 9.43 (s, 2 H, OH), 6.92 (d, 2 H, *J* = 2.3 Hz, ArH), 6.87 (d, 2 H, *J* = 2.3 Hz, ArH), 6.80 (s, 4 H, ArH), 5.24 and 4.67 (ABq, 4 H, *J* = 14.5 Hz, ArOCH₂), 4.80 (d, 1 H, *J* = 13.3 Hz, ArCH₂Ar ax), 4.63 (d, 2 H, *J* = 12.9 Hz, ArCH₂Ar ax), 4.34 (d, 1 H, *J* = 13.7 Hz, ArCH₂Ar eq), 3.34 (d, 1 H, *J* = 13.5 Hz, ArCH₂Ar eq), 3.25 (d, 3 H, *J* = 12.9 Hz, ArCH₂Ar eq), 3.09, 3.03 (s, 6 H, NCH₃), 1.17, 1.02 [s, 18 H, C(CH₃)₃]; ¹³C NMR δ 170.0 (s, C=O), 154.0, 149.1 (s, Ar 25,26,27,28-C), 146.0, 141.2 (s, Ar 5,11,17,23-C), 134.0, 132.8, 127.5, 127.2 (s, Ar 1,3,7,9,13,15,19,21-C), 125.9, 125.6, 125.0, 124.9 (d, all ArC-H), 73.4 (t, ArOCH₂), 36.1, 35.7 (q, NCH₃), 33.9, 33.7 [s, C(CH₃)₃], 32.0 (t, ArCH₂Ar), 31.5, 31.2 [q, C(CH₃)₃]; FAB mass spectrum (NBA), *m/e* 819.5 [(*M* + H)⁺, calcd 819.5]. Anal. Calcd for C₅₂H₇₀N₂O₆·0.05CH₂Cl₂: C, 75.93; H, 8.58; N, 3.40. Found: C, 75.75; H, 8.58; N, 3.21.

Alkylation of Tetrakis(2-hydroxyethoxy)-*p*-tert-butylcalix[4]arene 11 and Bis(2-hydroxyethoxy)-*p*-tert-butylcalix[4]arene 15 with *N,N*-Dimethyl-2-chloroacetamide. Formation of 22 and 24. A suspension of (2-hydroxyethoxy)-*p*-tert-butylcalix[4]arenes 11 and 15 (3.0 mmol) and sodium hydride [0.90 g, 30.0 mmol in the case of 11, 0.45 g, 15.0 mmol

in the case of 15; freed from mineral oil by washing with petroleum ether (bp 40–60 °C) (2 × 10 mL)] in DMF (150 mL) was stirred at room temperature for 1 h. Subsequently *N,N*-dimethyl-2-chloroacetamide (3.65 g, 30.0 mmol in the case of 11, 1.82 g, 15.0 mmol in the case of 15) was added, and the mixture was stirred overnight at 60 °C. The mixture was acidified carefully to pH 4 with 2 N HCl, and the solvents were removed under reduced pressure. The residue was taken up in CH₂Cl₂ (200 mL) and washed with 2 N HCl (200 mL), followed by washing with saturated NH₄Cl (4 × 200 mL) and doubly distilled water (200 mL). The organic layer was dried over MgSO₄, and the solvent was removed under reduced pressure to give an oil, which was solidified with petroleum ether (bp 40–60 °C).

25,26,27,28-Tetrakis((dimethylcarbamoyl)methoxy)ethoxy-5,11,17,23-tetrakis(1,1-dimethylethyl)calix[4]arene (22): yield 86%; mp 171–173 °C [CH₂Cl₂/petroleum ether (bp 40–60 °C)]; ¹H NMR δ 6.76 (s, 8 H, ArH), 4.41 and 3.12 (ABq, 8 H, *J* = 12.6 Hz, ArCH₂Ar), 4.26 (s, 8 H, OCH₂C=O), 4.2–4.1 (m, 8 H, ArOCH₂CH₂), 4.1–4.0 (m, 8 H, ArOCH₂CH₂O), 2.99, 2.93 (s, 12 H, NCH₃), 1.07 [s, 36 H, C(CH₃)₃]; ¹³C NMR δ 169.4 (s, C=O), 153.2 (s, Ar 25,26,27,28-C), 144.7 (s, Ar 5,11,17,23-C), 133.7 (s, Ar 1,3,7,9,13,15,19,21-C), 125.0 (d, all ArC-H), 72.8, 70.7, 70.1 (t, all OCH₂), 36.3, 35.3 (q, NCH₃), 33.8 [s, C(CH₃)₃], 31.4 [q, C(CH₃)₃], 31.1 (t, ArCH₂Ar); FAB mass spectrum (NBA), *m/e* 1165.7 [(*M* + H)⁺, calcd 1165.7]. Anal. Calcd for C₆₈H₁₀₀N₄O₁₂·0.3CH₂Cl₂: C, 68.88; H, 8.51; N, 4.70. Found: C, 68.56; H, 8.67; N, 4.59.

25,27-Bis((dimethylcarbamoyl)methoxy)ethoxy-5,11,17,23-tetrakis(1,1-dimethylethyl)-26,28-dipropoxycalix[4]arene (24): yield 60%; mp > 220 °C dec (CH₂Cl₂/MeOH); ¹H NMR δ 6.86, 6.67 (s, 4 H, ArH), 4.38 and 3.11 (ABq, 8 H, *J* = 12.5 Hz, ArCH₂Ar), 4.20 (s, 4 H, CH₂C=O), 4.18 (t, 4 H, *J* = 5.9 Hz, ArOCH₂CH₂O), 4.06 (t, 4 H, *J* = 5.9 Hz, ArOCH₂CH₂O), 3.78 (t, 4 H, *J* = 7.7 Hz, ArOCH₂CH₂CH₃), 3.00, 2.95 (s, 6 H, NCH₃), 2.1–1.9 (m, 4 H, ArOCH₂CH₂CH₃), 1.15, 0.99 [s, 18 H, C(CH₃)₃], 0.99 (t, 6 H, *J* = 7.4 Hz, ArOCH₂CH₂CH₃); ¹³C NMR δ 169.2 (s, C=O), 153.5, 153.3 (s, Ar 25,26,27,28-C), 144.7, 144.2 (s, Ar 5,11,17,23-C), 134.3, 133.1 (s, Ar 1,3,7,9,13,15,19,21-C), 125.1, 124.8 (d, all ArC-H), 77.2 (t, ArOCH₂CH₂CH₃), 72.3, 70.6 (t, ArOCH₂CH₂O, ArOCH₂CH₂O, and CH₂C=O), 36.4, 35.5 (q, NCH₃), 33.9, 33.7 [s, C(CH₃)₃], 31.5, 31.3 [q, C(CH₃)₃], 31.1 (t, ArCH₂Ar), 23.3 (t, ArOCH₂CH₂CH₃), 10.5 (q, ArOCH₂CH₂CH₃); FAB mass spectrum (NBA), *m/e* 991.5 [(*M* + H)⁺, calcd 991.7]. Anal. Calcd for C₆₂H₉₆N₂O₈: C, 75.11; H, 9.15; N, 2.83. Found: C, 74.78; H, 9.11; N, 2.63.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,26,27,28-tetrakis((dimethylthiocarbamoyl)methoxy)ethoxycalix[4]arene (23). A mixture of tetraamide calix[4]arene 22 (1.00 g, 0.89 mmol) and Lawesson's reagent (0.80 g, 1.98 mmol) in toluene (25 mL) was stirred overnight at 90 °C. The solvent was removed under reduced pressure, and purification by column chromatography (SiO₂, EtOAc/CH₂Cl₂ 3:1) afforded 23 as an off-white powder (0.51 g, 48%): mp 126–128 °C (CH₂Cl₂/MeOH); ¹H NMR δ 6.76 (s, 8 H, ArH), 4.61 (s, 8 H, OCH₂C=S), 4.39 and 3.11 (ABq, 8 H, *J* = 12.6 Hz, ArCH₂Ar), 4.2–4.1 (m, 8 H, ArOCH₂), 4.1–4.0 (m, 8 H, ArOCH₂CH₂), 3.43, 3.36 (s, 12 H, NCH₃), 1.07 [s, 36 H, C(CH₃)₃]; ¹³C NMR δ 197.6 (s, C=S), 153.2 (s, Ar 25,26,27,28-C), 144.7 (s, Ar 5,11,17,23-C), 133.6 (s, Ar 1,3,7,9,13,15,19,21-C), 125.0 (d, all ArC-H), 78.4 (t, ArOCH₂), 72.9, 70.3 (t, ArOCH₂CH₂ and OCH₂C=S), 44.5, 42.2 (q, NCH₃), 33.8 [s, C(CH₃)₃], 31.4 [q, C(CH₃)₃], 31.2 (t, ArCH₂Ar); FAB mass spectrum (NBA), *m/e* 1228.6 (*M*⁺, calcd 1228.6). Anal. Calcd for C₆₈H₁₀₀N₄O₈S₄·0.1CH₂Cl₂: C, 66.05; H, 8.16; N, 4.52; S, 10.35. Found: C, 66.12; H, 8.32; N, 4.20; S, 9.95.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,27-bis((dimethylthiocarbamoyl)methoxy)ethoxy-26,28-dipropoxycalix[4]arene (25). A mixture of *p*-tert-butylcalix[4]arene 24 (1.00 g, 1.01 mmol) and Lawesson's reagent (0.45 g, 1.11 mmol) in toluene (20 mL) was heated overnight at 85 °C. Evaporation of the solvent, followed by column chromatography (SiO₂, first CH₂Cl₂ to remove traces of Lawesson's material, then CH₂Cl₂/EtOAc 1:9) gave an oil which was crystallized from water to give 25 (0.90 g, 87%): mp 166–167 °C; ¹H NMR δ 6.92, 6.60 (s, 4 H, ArH), 4.59 (s, 4 H, CH₂C=S), 4.37 and 3.11 (ABq, 8 H, *J* = 12.6 Hz, ArCH₂Ar), 4.25–4.1 (m, 8 H, ArOCH₂CH₂O and ArOCH₂CH₂O), 3.75 (t, 4 H, *J* = 7.6 Hz, ArOCH₂CH₂CH₃), 3.43, 3.32 (s, 6 H, NCH₃), 2.1–1.9 (m, 4 H, ArOCH₂CH₂CH₃), 1.19, 0.94 [s, 18 H, C(CH₃)₃], 1.01 (t, 6 H, *J* = 7.4 Hz, ArOCH₂CH₂CH₃); ¹³C NMR δ 197.7 (s, C=S), 153.8, 153.1 (s, Ar 25,26,27,28-C), 144.8, 144.2 (s, Ar 5,11,17,23-C), 134.6, 132.7 (s, Ar 1,3,7,9,13,15,19,21-C), 125.2, 124.7 (d, all ArC-H), 78.7 (t, ArOCH₂CH₂CH₃), 72.4, 70.5 (t, ArOCH₂CH₂O, ArOCH₂CH₂O, and CH₂C=S), 44.5, 42.0 (q, NCH₃), 33.9, 33.7 [s, C(CH₃)₃], 31.6, 31.3 [q, C(CH₃)₃], 31.2 (t, ArCH₂Ar), 23.5 (t, ArOCH₂CH₂CH₃), 10.6 (q, ArOCH₂CH₂CH₃); FAB mass spectrum (NBA), *m/e* 1023.5 [(*M* + H)⁺, calcd 1023.6]. Anal. Calcd for C₆₂H₉₀N₂O₆S₂·0.33H₂O:

C, 72.34; H, 8.88; N, 2.72; S, 6.23. Found: C, 72.23; H, 8.97; N, 2.44; S, 6.01. Karl Fisher titration calcd for 0.33H₂O: 0.58. Found: 0.57.

25,27-Bis[(dimethylcarbamoyl)methoxy]-5,11,17,23-tetrakis(1,1-dimethylethyl)-26,28-dipropoxycalix[4]arene (26). A suspension of 25,27-dihydroxy-26,28-dipropoxy-*p-tert*-butylcalix[4]arene **4** (6.70 g, 9.14 mmol) and sodium hydride [1.34 g, 44.7 mmol; freed from mineral oil by washing with petroleum ether (bp 40–60 °C) (2 × 10 mL)] in a mixture of DMF (60 mL) and THF (300 mL) was stirred at room temperature for 1 h. Subsequently *N,N*-dimethyl-2-chloroacetamide (4.42 g, 36.4 mmol) was added, and the mixture was stirred overnight at 55–60 °C. After removal of the solvents under reduced pressure the residue was dissolved in CH₂Cl₂ (250 mL) and washed with saturated NH₄Cl solution (4 × 200 mL), followed by brine (1 × 100 mL). The organic layer was dried with MgSO₄, and the solvent was evaporated. The crude product was crystallized from diisopropyl ether to give **26** as a white powder (4.60 g, 56%); mp 225–229 °C (CH₂Cl₂/MeOH); ¹H NMR δ 6.93, 6.61 (s, 4 H, ArH), 4.60 [s, 4 H, OCH₂C(O)N(CH₃)₂], 4.53 and 3.17 (ABq, 8 H, *J* = 12.7 Hz, ArCH₂Ar), 3.92 (t, 4 H, *J* = 8.0 Hz, OCH₂CH₂), 3.09, 2.99 (s, 6 H, NCH₃), 2.1–1.95 (m, 4 H, OCH₂CH₂), 1.19, 0.95 [s, 18 H, C(CH₃)₃]; ¹³C NMR δ 168.9 (s, C=O), 154.2, 152.9 (s, Ar 25,26,27,28-C), 144.7, 144.5 (s, Ar 5,11,17,23-C), 134.5, 132.6 (s, Ar 1,3,7,9,13,15,19,21-C), 125.3, 125.0 (d, all ArC-H), 76.7 (t, ArOCH₂CH₂), 72.8 [t, ArOCH₂C(O)N(Me)₂], 37.1, 35.4 (q, NCH₃), 33.9, 33.7 [s, C(CH₃)₃], 31.6, 31.3 [q, C(CH₃)₃], 31.4 (t, ArCH₂Ar), 23.2 (t, ArOCH₂CH₂), 10.3 (q, OCH₂CH₂CH₃); FAB mass spectrum (NBA), *m/e* 903.8 [(M + H)⁺, calcd 903.6]. Anal. Calcd for C₅₈H₈₂N₂O₆·0.3CH₂Cl₂: C, 75.39; H, 8.96; N, 3.02. Found: C, 75.51; H, 9.16; N, 2.93.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,27-bis[(dimethylthiocarbamoyl)methoxy]-26,28-dipropoxycalix[4]arene (27) was synthesized starting from **26** (4.10 g, 4.54 mmol) in analogy with the procedure given for the preparation of **25**. The residue was crystallized from MeOH and further purified by column chromatography (SiO₂/CH₂Cl₂ to remove traces of Lawessons material; later the eluent was changed to CH₂Cl₂/EtOAc 1:1) to yield **27** as a light-yellow powder (3.48 g, 82%); mp 276–278 °C (MeOH); ¹H NMR δ 7.19 (s, 4 H, ArH), 6.45 (s, 4 H, ArH), 4.77 [s, 4 H, C(S)CH₂], 4.48 and 3.17 (ABq, 8 H, *J* = 12.6 Hz, ArCH₂Ar), 3.93 (t, 4 H, *J* = 8.4 Hz, OCH₂CH₂), 3.51 (s, 12 H, NCH₃), 2.1–1.95 (m, 4 H, OCH₂CH₂), 1.32, 0.82 [s, 18 H, C(CH₃)₃], 0.89 (t, 6 H, CH₂CH₃); ¹³C NMR δ 196.6 (s, C=S), 154.1, 151.8 (s, Ar 25,26,27,28-C), 144.6 (s, Ar 5,11,17,23-C), 135.1, 131.5 (s, Ar 1,3,7,9,13,15,19,21-C), 125.4, 124.5 (d, all ArC-H), 81.0 [t, C(S)CH₂], 76.3 (t, OCH₂CH₂), 44.1, 42.0 (q, NCH₃), 33.9, 33.4 [s, C(CH₃)₃], 31.5, 30.9 [q, C(CH₃)₃], 31.0 (t, ArCH₂Ar), 23.1 (t, OCH₂CH₂), 9.8 (q, CH₂CH₃); FAB mass spectrum (PEG), *m/e* 935.5 (M⁺, calcd 935.6). Anal. Calcd for C₅₈H₈₂N₂O₄S₂: C, 74.47; H, 8.84; N, 2.99; S, 6.86. Found: C, 74.59; H, 9.08; N, 2.87; S, 6.74.

5,11,17,23-Tetrakis(1,1-dimethylethyl)-25,26,27,28-tetrakis[(dimethylthiocarbamoyl)methoxy]calix[4]arene (29) was synthesized starting from **28** (6.0 g, 6.06 mmol) in analogy with the procedure given for the preparation of **23**. The mixture was crystallized from MeOH and purified by column chromatography (SiO₂, CH₂Cl₂/EtOAc 8:2) to yield **29** as an off-white powder (5.33 g, 83%); mp 268–272 °C dec (CH₂Cl₂/MeOH); ¹H NMR δ 6.80 (s, 8 H, ArH), 5.04 (s, 8 H, ArOCH₂), 4.69 and 3.14 (ABq, 8 H, *J* = 12.8 Hz, ArCH₂Ar), 3.48, 3.28 (s, 12 H, NCH₃), 1.07 [s, 36 H, C(CH₃)₃]; ¹³C NMR δ 197.5 (s, C=S), 152.8 (s, Ar 25,26,27,28-C), 142.2 (s, Ar 5,11,17,23-C), 133.3 (s, Ar 1,3,7,9,13,15,19,21-C), 125.4 (d, all ArC-H), 80.1 (t, ArOCH₂), 44.7, 42.6 (q, NCH₃), 33.9 [s, C(CH₃)₃], 31.4 [q, C(CH₃)₃], 31.3 (t,

ArCH₂Ar); FAB mass spectrum (NBA), *m/e* 1054.1 [(M + H)⁺, calcd 1053.5]. Anal. Calcd for C₅₆H₇₆N₄O₄S₄: C, 68.40; H, 8.04; N, 5.32; S, 12.17. Found: C, 68.33; H, 8.03; N, 5.22; S, 12.10.

CHEMFETs. Chemicals. Commercial (3-methacryloxypropyl)trimethoxysilane (MEMO) (Janssen Chimica), ethyleneglycol dimethacrylate (EGDMA, Merck-Schuchardt), and 2-hydroxyethyl methacrylate (HEMA, Merck-Schuchardt) were used. Poly(vinylpyrrolidone) (PVP) with an average molecular weight of 360,000 Dalton (Janssen Chimica) was used. Potassium tetrakis(4-chlorophenyl)borate (KTCBPB), bis(2-ethylhexyl)sebacate (DOS), bis(2-ethylhexyl)phthalate (DOP), and *o*-nitrophenyl octyl ether (*o*-NPOE) were obtained from Fluka. Tetrahydrofuran (THF) was freshly distilled from benzophenone/sodium before use. Cadmium chloride was obtained from Janssen Chimica. Lead chloride was purchased from BDH Chemicals Ltd. All other chloride or nitrate salts or acids used were of analytical-reagent grade (Merck-Schuchardt), and solutions were prepared with doubly distilled, deionized, CO₂-free water.

CHEMFET. The ISFETs were fabricated as described previously,⁹ but the detailed structure of the ISFET has been changed compared to the previous design. The external dimensions were enlarged from 1.2 × 3.0 to 3.0 × 5.0 mm, and the number of contact pads were reduced from three to two by connecting the source and the bulk internally. The size of the contact pads are 1.0 × 1.25 mm. Surface silylation of a wafer with MEMO was performed as described before.¹¹ A hydrogel was applied on wafer scale on the gate oxide of the ISFET by photopolymerization with a mask aligner of a mixture of EGDMA, HEMA, PVP, water, and photoinitiator in a w/w ratio of 0.4:100:10:40:4, respectively. The resulting poly HEMA layer had dimensions of 800 μm × 800 μm × 15 μm. The encapsulated sensors were prepared by mounting the ISFET on a printed circuit board. After wire bonding and encapsulation with an epoxy resin (Hysol H-W796/C8 W795) the sensor was soaked in a solution of 10 mM primary ion and 0.1 mM acid for 1 h. The ion-sensitive membranes were prepared in a glass tube by dissolving a 10% mixture of ionophore, KTCBPB, plasticizer, and PVC in THF. Fifteen microliters of this solution was applied to the encapsulated ISFETs. These solutions were only used once. The response of the CHEMFETs was measured with a source and drain follower type ISFET amplifier in a constant drain-current mode (*I*_d = 100 μA), with a constant drain-source potential (*V*_{ds} = 0.5 V).⁴⁰ The reference electrode was a calomel electrode. The signal of the ISFET amplifier was recorded with an Apple IIe computer.

Measurements. The experimental setup to measure the encapsulated sensors was described before⁴¹ and used without modification. The encapsulated sensors were, after evaporation of the solvent, conditioned overnight in a solution of 10 mM primary ion and 0.1 mM acid. The selectivity coefficients were determined by the fixed interference method (FIM).^{6,7} All solutions were prepared freshly and adjusted to pH 4 (hydrochloric or nitric acid). The activity of the primary ion in solution was increased in steps of 0.1 (log *a* for silver, cadmium, or lead) or 0.2 (log *a* for copper). After addition the solution was stirred in order to obtain a homogeneous solution. The waiting time between stirring and data acquisition was either 0.5 min (silver, cadmium, or lead) or 1 min (copper). Corrections for the activity of the salts were calculated by the extended Debye–Hückel approximation given by Meier.⁴²

Acknowledgment. We thank the Netherlands Technology Foundation (STW), Technical Science Branch of the Netherlands Organization for Advanced and Pure Research (NWO) for their financial support.