

Organic chemistry

II

Chapter one

Aromatic Compounds

Aromatic Compounds

- **Aromatic** was used to described some **fragrant compounds** in early 19th century
 - **Not correct:** later they are grouped by **chemical behavior** (unsaturated compounds that undergo **substitution** rather than **addition**)
- Currently, the term **aromatic** is used to refer to the class of compounds related structurally to benzene
- They are distinguished from **aliphatic** compounds by **electronic configuration**

Benzene

Benzaldehyde

Toluene

cyclohexa-1,3-diene

cyclohexa-2,4-dienecarbaldehyde

Aromatic compounds

Aliphatic compounds

1. Sources of Aromatic Hydrocarbons

- There are two main sources of simple aromatic hydrocarbons:
 - i. coal
 - ii. petroleum

i. High temperature distillation of coal tar

- Coal is a mixture of benzene-like rings joined together. Under high temperature, it produces coal tar which, upon fractional distillation, yields:

Benzene
(bp 80°C)

Toluene
(bp 111°C)

Xylene
(bp: ortho, 144°C;
meta, 139°C; para, 138°C)

Indene
(bp 182°C)

Naphthalene
(mp 80°C)

Biphenyl
(mp 71°C)

Anthracene
(mp 216°C)

Phenanthrene
(mp 101°C)

ii. Heating petroleum at high temperature under high pressure over a catalyst

- Petroleum consists mainly of alkanes which, at high temperature under pressure over a catalyst, convert into aromatic compounds.

2. Naming Aromatic Compounds

- Aromatic compounds are named according to the system devised by the International Union of Pure and Applied Chemistry (**IUPAC**).

Prefix—Parent—Suffix

Where are the substituents?

How many
carbons?

What family?

-
- Aromatic compounds have many common names that have been accepted by IUPAC:
 - **Toluene** = methylbenzene
 - **Phenol** = hydroxybenzene
 - **Aniline** = aminobenzene

Monosubstituted benzenes

- Monosubstituted benzenes, like hydrocarbons, are systematically named with *-benzene* as the parent name

Bromobenzene

©2004 Thomson - Brooks/Cole

Nitrobenzene

Propylbenzene

Arenes

- Arenes are alkyl-substituted benzenes
 - If # C_{substituent} < or = 6, then the arene is named as an **alkyl-substituted benzene**
 - If # C_{substituent} > 6, then the arene is named as a **phenyl-substituted alkane**

Propylbenzene

2-Phenylheptane

Aryl groups

- “**Phenyl**” refers to C_6H_5
 - It is used when a benzene ring is a substituent
 - “Ph” or “ ϕ ” can also be in place of “ C_6H_5 ”
- “**Benzyl**” refers to “ $\text{C}_6\text{H}_5\text{CH}_2$ ”

A phenyl group

A benzyl group

Disubstituted benzenes

- Relative positions on a disubstituted benzene ring:
 - ortho- (o)** on adjacent carbons (**1,2 disubstituted**)
 - meta- (m)** separated by one carbon (**1,3 disubstituted**)
 - para- (p)** separated by two carbons (**1,4 disubstituted**)

ortho-Dichlorobenzene
1,2 disubstituted

meta-Xylene
1,3 disubstituted

para-Chlorobenzaldehyde
1,4 disubstituted

- The *ortho*- (*o*), *meta*- (*m*), and *para*- (*p*) nomenclature is useful to describe reaction patterns

Example: “Reaction of toluene with Br_2 occurs at the para position”

Multisubstituted benzenes

- Multisubstituted benzenes (more than two substituents) are named as follows:
 - Choose the sequence when the substituents have the lowest possible number
 - List substituents alphabetically with hyphenated numbers
 - Use common names, such as “toluene”, as parent name (as in TNT)

4-Bromo-1,2-dimethylbenzene

©2004 Thomson - Brooks/Cole

2-Chloro-1,4-dinitrobenzene

2,4,6-Trinitrotoluene (TNT)

- Use common names, such as “toluene”, as parent name
 - The principal substituent is assumed to be on C1

2,6-Dibromophenol

©2004 Thomson - Brooks/Cole

***m*-Chlorobenzoic acid**

Practice Problem:

Tell whether the following compounds are *ortho*-, *meta*-, or *para*-disubstituted

(a) *Meta*

(b) *Para*

(c) *Ortho*

Practice Problem: Give IUPAC names for the following compounds

(a) *m*-Bromochlorobenzene

(c) *p*-Bromoaniline

(e) 1-Ethyl-2,4-dinitrobenzene

(b) (3-Methylbutyl)benzene

(d) 2,5-Dichlorotoluene

(f) 1,2,3,5-Tetramethylbenzene

Practice Problem: Draw structures corresponding to the following IUPAC names:

- a) p-Bromochlorobenzene
- b) p-Bromotoluene
- c) m-Chloroaniline
- d) 1-Chloro-3,5-dimethylbenzene

3. Structure and Stability of Benzene

- Benzene is very stable

- It undergoes substitution rather than the rapid addition reaction common to compounds with C=C, suggesting that in benzene there is a higher barrier
- Example: Benzene reacts slowly with Br₂ to give bromobenzene (where Br replaces H)

Benzene

Bromobenzene
(substitution product)

Heats of Hydrogenation as Indicators of Stability

- The addition of H_2 to $\text{C}=\text{C}$ normally gives off about 118 kJ/mol – 3 double bonds would give off 356 kJ/mol
 - Two conjugated double bonds in cyclohexadiene add 2 H_2

- Benzene has 150 kJ/mol more “stability” than expected for “cyclohexatriene”

-
- Structure is planar, hexagonal
 - All C–C–C bond angles are 120°
 - Each C is sp^2 -hybridized and has a p orbital perpendicular to the plane of the six-membered ring

Drawing Benzene and Its Derivatives

- The two benzene resonance forms can be represented by a single structure with a circle in the center to indicate the equivalence of the carbon–carbon bonds

Alternative representations of benzene.
The “circle” representation must be used carefully since it doesn’t indicate the number of π electrons in the ring.

- This does not indicate the number of π electrons in the ring but shows the delocalized structure
- One of the resonance structures will be used to represent benzene for ease in keeping track of bonding changes in reactions

4. Aromaticity and the Hückel 4n + 2 Rule

The Hückel $4n + 2$ rule:

- was devised by Eric Hückel in 1931
- states that planar, monocyclic conjugated systems with a total of $4n + 2 \pi$ electrons where n is an integer ($n = 0, 1, 2, 3, \dots$) are aromatic

Aromatic compounds with $4n + 2 \pi$ electrons

- Benzene

- It has 6π electrons: $4n + 2 = 6$, thus $n = 1$
- It is aromatic: it is stable and the electrons are delocalized

©2004 Thomson - Brooks/Cole

Benzene

**Three double bonds;
six π electrons**

Compounds with $4n \pi$ electrons are NOT aromatic (May be Anti-aromatic)

- Planar, cyclic conjugated molecules with $4n \pi$ electrons are antiaromatic
 - They are much *less* stable than expected
 - They will distort out of plane and behave like ordinary alkenes

cyclobutadiene

cyclooctatetraene

Which of the above is antiaromatic?

• Cyclobutadiene

- It has 4π electrons: $4n + 2 = 4$, thus $n = \frac{1}{2}$ (not an integer)
- It is antiaromatic: The π electrons are localized into two double bonds

Cyclobutadiene

Two double bonds;
four π electrons

localized π
electrons

- Cyclobutadiene
- It has 4π electrons: $4n + 2 = 4$, thus $n = \frac{1}{2}$ (not an integer)
- It is antiaromatic: The π electrons are localized into two double bonds
- It is so unstable that it dimerizes by a self-Diels-Alder reaction at low temperature

• Cyclooctatetraene

- It has 8π electrons: $4n + 2 = 8$, thus $n = 3/2$ (not an integer)
- It is nonaromatic:
 - the π electrons are localized into four double bonds
 - it is tub-shaped not planar
 - it has four double bonds, reacting with Br_2 , KMnO_4 , and HCl as if it were four alkenes

Practice Problem: To be aromatic, a molecule must have $4n + 2\pi$ electrons and must have cyclic conjugation. Is cyclodecapentaene aromatic?

- It has 10π electrons: $4n + 2 = 10$, thus $n = 2$ (an integer)
- It is not planar due to steric strain, thus the neighboring p orbitals are not properly aligned for overlap. It is not conjugated. Thus it is not aromatic.

◆ **Annulene**: A cyclic hydrocarbon with a continuous alternation of single and double bonds.

cyclodecapentaene
[10]-annulene

[18]-annulene

cyclobutadiene

cyclooctatetraene

aromatic

antiaromatic

•

6. Aromatic Ions

- The Hückel $4n + 2$ rule applies to ions as well as to neutral species:
 - To be aromatic, a molecule must be planar, cyclic conjugated system with $4n + 2 \pi$ electrons
 - Example: Both the cyclopentadienyl *anion* and the cycloheptatrienyl *cation* are aromatic.

- Example: Both the cyclopentadienyl *anion* and the cycloheptatrienyl *cation* are aromatic.

The key feature of both is that they contain 6 π electrons in a ring of continuous p orbitals

Cyclopentadienyl anion

Cycloheptatrienyl cation

Six π electrons; aromatic ions

Aromaticity of the Cyclopentadienyl Anion

Not fully conjugated and not aromatic

Cyclopentadiene

Cyclopentadienyl
cation: **four π electrons**

Cyclopentadienyl
radical: **five π electrons**

Cyclopentadienyl
anion: **six π electrons**

Unstable and nonaromatic

7. Aromatic Heterocycles: Pyridine and Pyrrole

- A heterocycle is a cyclic compound that contains an atom or atoms other than carbon in its ring, such as N, O, S, P
 - There are many heterocyclic aromatic compounds and many are very common
 - Cyclic compounds that contain only carbon are called carbocycles (not homocycles)
 - Nomenclature is specialized
 - Example: Pyridine and Pyrrole

Pyridine

- Pyridine is a six-membered heterocycle with a nitrogen atom in its ring
 - π electron structure resembles benzene (6 electrons)
 - The nitrogen lone pair electrons are in sp^2 orbital, not part of the π aromatic system (perpendicular orbital)
 - Pyridine is a relatively weak base compared to normal amines but protonation does not affect aromaticity

Pyrrole

- Pyrrole is a five-membered heterocycle with a nitrogen atom in its ring
 - π electron system is similar to that of cyclopentadienyl anion
 - Four sp^2 -hybridized carbons with 4 p orbitals perpendicular to the ring and 4 p electrons

Pyrrole

- Nitrogen atom is sp^2 -hybridized, and lone pair of electrons occupies a p orbital (6π electrons)
- Since lone pair electrons are in the aromatic ring, protonation destroys aromaticity, making pyrrole a very weak base

Practice Problem: Thiophene, a sulfur-containing heterocycle, undergoes typical aromatic substitution reactions rather than addition reactions.

Explain why thiophene is aromatic.

©2004 Thomson - Brooks/Cole

Thiophene

It has 6π electrons: $4n + 2 = 6$, thus $n = 1$ (an integer)

It has a lone pair of electrons in a p orbital perpendicular to the plane

©2004 Thomson - Brooks/Cole

Practice Problem: Draw an orbital picture of furan to show how the molecule is aromatic

the

Furan

©2004 Thomson - Brooks/Cole

It has 6π electrons: $4n + 2 = 6$, thus $n = 1$ (an integer)

It has a lone pair of electrons in a p orbital perpendicular to the plane

Practice Problem: Draw an orbital picture of imidazole, and account for its aromaticity. Which nitrogen atom is pyridine-like, and which is pyrrole-like? Which nitrogen atom is more electron-rich, and why?

Imidazole

©2004 Thomson - Brooks/Cole

9. Polycyclic Aromatic Compounds:

Naphthalene

- Polycyclic aromatic compounds are

- aromatic compounds with rings that share a set of carbon atoms (fused rings)
- compounds from fused benzene or aromatic heterocycle rings

Naphthalene

Anthracene

Benzo[a]pyrene

carcinogenic
(tobacco)

Coronene

Characteristics of Polycyclic Aromatic Compounds

- They are cyclic, planar and conjugated molecules
- They are unusually stable
- They react with electrophiles to give substitution products, in which cyclic conjugation is retained, rather than electrophilic addition products
- They can be represented by different resonance forms
- They have $4n + 2$ p electrons, delocalized over the ring

Naphthalene

- Naphthalene has three resonance forms

©2004 Thomson - Brooks/Cole

- Naphthalene reacts slowly with electrophiles to give substitution products

Naphthalene

©2004 Thomson - Brooks/Cole

1-Bromonaphthalene (75%)

Heterocyclic Aromatic compounds

- **Heterocyclic compound:** A compound that contains one or more atoms other than carbon (**heteroatoms**) in its ring (nitrogen, oxygen, sulfur, etc...).
- **Heterocyclic aromatic compound:** A heterocyclic compound whose ring is aromatic.
- Pyridine and pyrimidine are heterocyclic analogs of benzene; each is aromatic.

Other heterocyclic aromatic compounds

Pyridine

Pyrrole

Imidazole

Furan

Directing effects of substituents on benzene ring

Activating Directors

- Any resonance effect for electron-donating groups such as -NH_2 , -OH , and -OR , which delocalizes the positive charge on the cation intermediate, lowers the activation energy for its formation and activates the ring toward further EAS.
- These groups on the benzene ring make electrophilic aromatic substitution faster.
- They direct substitution to the **ortho** and **para** positions.
- For **ortho-para directors**, ortho-para attack forms a more stable cation than meta attack.

Activating Directors

the bromination of anisole proceeds many times faster than the bromination of benzene. In fact, $-OCH_3$ is so activating that no catalyst is necessary in this reaction

Activating Directors

○ **R (alkyl) groups are weakly activating and ortho- & para-directing.**

○ Toluene reacts 25 times faster than benzene in nitration

aniline

phenol

Note – no catalyst

-NH₂, -OH, -OMe, MeCONH- are all *powerful activating groups*
Ortho- and para- directing

Deactivating Directors

- Any resonance or inductive effect for electron-withdrawing groups such as -NO_2 , -C=O , $\text{-SO}_3\text{H}$, -NR_3^+ , -CCl_3 , and -CF_3 , which decreases electron density on the ring, deactivates the ring toward further EAS.
- These groups on the benzene ring make electrophilic aromatic substitution slower.
- They direct substitution to the **meta** position.
- For **meta directors**, meta attack forms a more stable cation than ortho-para attack.
- Also, meta products
- -NO_2 is meta directing.

the nitration of nitrobenzene proceeds many times slower than the nitration of benzene

Deactivating Directors

- **Halogens:** the resonance and inductive effects operate in opposite directions.
- **The inductive effect:** halogens have an electron-withdrawing inductive effect; therefore, aryl halides react more slowly in EAS than benzene.
- **The resonance effect:** a halogen ortho or para to the site of electrophilic attack stabilizes the cation intermediate by delocalizing the positive charge; halogen, therefore, is ortho-para directing.

Summary

1. Groups which are ortho-para directing.
 - a. Alkyl groups, Phenyl groups and,
 - b. Substituents in which the atom bonded to the ring has an unshared pair of electrons
2. All ortho-para directing groups are activating toward further substitution; except halogens, which are weakly deactivating.
3. All other substituents are meta directing.
4. All meta directing groups carry either a partial or full positive charge on the atom bonded to the ring.

Effects of Substituents on Further Electrophilic Aromatic Substitution						
Ortho-Para Directing	strongly activating	--NH_2	--NHR	--NR_2	--OH	--OR
	moderately activating	--NHCR	--NHCar	--OCCR	--OCAr	
	weakly activating	--R				
	weakly deactivating	--F:	--Cl:	--Br:	--I:	
Meta Directing	moderately deactivating	--CH	--CR	--COH	--COR	--C(=O)NH_2
	strongly deactivating	--NO_2	--NH_3^+	--CF_3	--CCl_3	$\text{--SO}_2\text{O}$

Relative importance in directing further substitution
relative to benzene

Increasing reactivity
relative to benzene

Decreasing reactivity
relative to benzene

Electrophilic Aromatic Substitution Reactions and their Mechanism

- **Electrophilic Aromatic Substitution (EAS):** A reaction in which an electrophile, E^+ , substitutes for an H on an aromatic ring.

- Aromatic compounds undergo five electrophilic substitution reaction
 - ✓ Halogenation
 - ✓ Nitration
 - ✓ Sulfonation
 - ✓ Friedel craft alkylation
 - ✓ Friedel acylation

Halogenation

- In **halogenation**, benzene reacts with Cl_2 or Br_2 in the presence of a Lewis acid catalyst, such as FeCl_3 or FeBr_3 , to give the aryl halides chlorobenzene or bromobenzene respectively.
- Analogous reactions with I_2 and F_2 are not synthetically useful because I_2 is too unreactive and F_2 reacts too violently.

Bromination of Benzene

Step [1] Generation of the electrophile

- Lewis acid-base reaction of Br₂ with FeBr₃ forms a species with a weakened and polarized Br–Br bond. This adduct serves as a source of Br⁺ in the next step.

Step [2] Addition of the electrophile to form a carbocation

- Addition of the electrophile forms a new C–Br bond and generates a carbocation. This carbocation intermediate is resonance stabilized—**three resonance structures can be drawn**.
- The FeBr₄⁻ also formed in this reaction is the base used in Step [3].

Step [3] Loss of a proton to re-form the aromatic ring

- FeBr₄⁻ removes the proton from the carbon bearing the Br, thus re-forming the aromatic ring.
- FeBr₃, a catalyst, is also regenerated for another reaction cycle.

Nitration and Sulfonation

- Nitration and sulfonation introduce two different functional groups into the aromatic ring.
- Nitration is especially useful because the nitro group can be reduced to an NH_2 group.

Nitration and Sulfonation

- Generation of the electrophile in nitration and sulfonation requires strong acid.

Formation of the Nitronium Ion ($^+NO_2$) for Nitration

Formation of the Electrophile $^+\text{SO}_3\text{H}$ for Sulfonation

Nitration and Sulfonation

Friedel-Crafts Alkylation

- In Friedel-Crafts alkylation, treatment of benzene with an alkyl halide and a Lewis acid (AlCl_3) forms an alkyl benzene.

Friedel-Crafts alkylation—
General reaction

Examples

Friedel-Crafts Acylation

- In Friedel-Crafts acylation, a benzene ring is treated with an acid chloride (RCOCl) and AlCl_3 to form a ketone.
- Because the new group bonded to the benzene ring is called an acyl group, the transfer of an acyl group from one

Mechanism for Alkylation

fast

Mechanism for Acylation

fast

Friedel-Crafts Alkylation

Friedel-Crafts Alkylation Using a 3° Carbocation

- Addition of the electrophile (a 3° carbocation) forms a new carbon–carbon bond in Step [1].
- AlCl_4^- removes a proton on the carbon bearing the new substituent, thus re-forming the aromatic ring in Step [2].

Vinyl halides and aryl halides do not react in Friedel-Crafts

Unreactive halides in the Friedel–Crafts alkylation

vinyl halide

aryl halide

Friedel-Crafts Acylation

- In Friedel-Crafts acylation, the Lewis acid AlCl_3 ionizes the carbon-halogen bond of the acid chloride, thus forming a positively charged carbon electrophile called an **acylium ion**, which is resonance stabilized.
- The positively charged carbon atom of the acylium ion then goes on to react with benzene in the two step mechanism of

Formation of the Electrophile in Friedel-Crafts Acylation

