

Introduction to Organic Reactions

Most organic reactions can be classified into one of five categories:

- 1. Additions reactions**
- 2. Substitution reactions**
- 3. Elimination reactions**
- 4. Rearrangement reactions**
- 5. Oxidation-reduction reactions**

Overview of Types of Organic Reactions

I. Addition Reactions

Addition reactions occur when two starting materials add together to form only one product with no atoms left over.

$$A + B \longrightarrow A-B$$

In an addition all parts of the adding reagent appear in the product; two molecules become one.

Examples

Overview of Types of Organic Reactions

II. Substitution Reactions

Substitution reactions occur when two starting materials exchange groups to form two new products.

In a substitution, one group replaces another.

Examples

Overview of Types of Organic Reactions

III. Elimination Reactions

Elimination reactions are the opposite of addition reactions.

A single reactant is split into two products.

Elimination reactions give us a method for preparing compounds with double and triple bonds.

Two σ bonds are broken, and a π bond is formed between adjacent atoms.

Overview of Types of Organic Reactions

IV. Rearrangement Reactions

Rearrangement reactions occur when one starting material forms one product with a different arrangement of atoms and bonds.

The product is an isomer of the starting material.

We have so far seen the different types of organic reactions, let's now see how reactions occur.

Overview of Types of Organic Reactions

Classify each of the following reactions as addition, elimination, substitution or rearrangement

Substitution reactions

Nucleophilic Substitutions

Negative nucleophile
gives neutral product

Neutral nucleophile
gives positively
charged product
(as a salt)

Substitution reactions

Nucleophilic Substitution reactions

Mechanisms:

S_N2 reaction

S_N1 reaction

S_N2 reaction

Substitution reactions

Reaction number	Substrate	Nucleophile	Product	Leaving group
1.	$\text{CH}_3\ddot{\text{Cl}}:$ Chloromethane	HO^-	$\text{CH}_3\ddot{\text{O}}\text{H}$ Methanol	:Cl^-
2.	$\text{CH}_3\text{CH}_2\ddot{\text{I}}:$ Iodoethane	$\text{CH}_3\ddot{\text{O}}^-$	$\text{CH}_3\text{CH}_2\ddot{\text{O}}\text{CH}_3$ Methoxyethane	:I^-
3.	$\begin{array}{c} \text{H} \\ \\ \text{CH}_3\text{CCH}_2\text{CH}_3 \\ \\ :\text{Br}: \end{array}$ 2-Bromobutane	:I^-	$\begin{array}{c} \text{H} \\ \\ \text{CH}_3\text{CCH}_2\text{CH}_3 \\ \\ :\text{I}: \end{array}$ 2-Iodobutane	:Br^-
4.	$\begin{array}{c} \text{H} \\ \\ \text{CH}_3\text{CCH}_2\ddot{\text{I}}: \\ \\ \text{CH}_3 \end{array}$ 1-Iodo-2-methylpropane	$:\text{N}\equiv\text{C}^-$	$\begin{array}{c} \text{H} \\ \\ \text{CH}_3\text{CCH}_2\text{C}\equiv\text{N:} \\ \\ \text{CH}_3 \end{array}$ 3-Methylbutanenitrile	:I^-
5.	$\text{C}_6\text{H}_{11}\ddot{\text{Br}}$ Bromocyclohexane	$\text{CH}_3\ddot{\text{S}}^-$	$\text{C}_6\text{H}_{11}\ddot{\text{SCH}}_3$ Methylthiocyclohexane	:Br^-
6.	$\text{CH}_3\text{CH}_2\ddot{\text{I}}:$ Iodoethane	$:\text{NH}_3$	$\text{CH}_3\text{CH}_2^+\text{NH}_3$ Ethylammonium iodide	:I^-
7.	$\text{CH}_3\ddot{\text{Br}}$ Bromomethane	$:\text{P}(\text{CH}_3)_3$	$\begin{array}{c} \text{CH}_3 \\ \\ \text{CH}_3\text{P}^+(\text{CH}_3)_3 \\ \\ \text{CH}_3 \end{array}$ Tetramethylphosphonium bromide	:Br^-

Substitution reaction Mechanism – S_N2 reaction

Bimolecular nucleophilic substitution is a concerted, one-step process

Transition state - S_N2 reaction

Orbital description of backside attack in the S_N2 reaction.

Potential energy diagram for an S_N2 reaction. The process takes place in a single step, with a single transition state.

Substitution reactions - S_N2 reaction

Stereochemistry of the Backside Displacement Mechanism for S_N2 Reactions

The S_N2 reaction is stereospecific

Substitution reactions - S_N2 reaction

Using Double Inversion to Give Net Retention of Configuration

S_N2 Reactions of Molecules with Two Stereocenters

Nucleophilic substitution of a substituted halocycloalkane may change the stereochemical relation between the substituents. For example, in the disubstituted cyclohexane, the stereochemistry changes from cis to trans.

Substitution reactions - S_N2 reaction

Variables affecting the S_N2 reaction mechanism:

1. Nature of leaving group
2. Reactivity of Nucleophile
3. Effect of solvents
4. Structure of substrate

STRUCTURE AND S_N2 REACTIVITY: THE LEAVING GROUP

Leaving-Group Ability

Best

Worst

Increasing

Weak bases are good leaving groups

Table 6-4 Base Strengths and Leaving Groups

Conjugate acid	Leaving group	Conjugate acid	Leaving group
<i>Strong</i> HI (strongest)	$pK_a = -10.0$	<i>Good</i> I^- (best)	
HBr	$pK_a = -9.0$	Br^-	
HCl	$pK_a = -8.0$	Cl^-	
H_2SO_4	$pK_a = -3.0$	HSO_4^-	
H_3O^+	$pK_a = -1.7$	H_2O	
CH_3SO_3H	$pK_a = -1.2$	$CH_3SO_3^-$	
			Better leaving group
		<i>Weak</i>	<i>Poor</i>
		HF	F^-
		CH_3CO_2H	$CH_3CO_2^-$
		HCN	NC^-
		CH_3SH	CH_3S^-
		CH_3OH	CH_3O^-
		H_2O	HO^-
		NH_3	H_2N^-
		H_2 (weakest)	H^- (worst)
			Better leaving group

STRUCTURE AND S_N2 REACTIVITY: Nucleophilicity

Increasing negative charge increases nucleophilicity

Nucleophilicity decreases to the right in the periodic table

Sterically hindered nucleophiles are poorer reagents

Increasing basicity

Increasing nucleophilicity

STRUCTURE AND S_N2 REACTIVITY: Solvent

Protic polar solvent
Methanol
Ethanol

Decreasing solvation by protic solvent →

Increasing nucleophilicity →

STRUCTURE AND S_N2 REACTIVITY: Solvent

Table 6-6

Relative Rates of S_N2 Reactions of Iodomethane with Chloride Ion in Various Solvents

Aprotic polar solvent
Acetone
Acetonitrile
DMF
DMSO

Solvent

Formula	Name	Classification	Relative rate (k_{rel})
CH ₃ OH	Methanol	Protic	1
HCONH ₂	Formamide	Protic	12.5
HCONHCH ₃	<i>N</i> -Methylformamide	Protic	45.3
HCON(CH ₃) ₂	<i>N,N</i> -Dimethylformamide	Aprotic	1,200,000

weaker solvation of anions by aprotic solvents is that the nucleophilicity trend observed in protic solvents inverts

Increasing basicity

Increasing nucleophilicity in aprotic solvents

STRUCTURE AND S_N2 REACTIVITY: Solvent

Increasing polarizability improves nucleophilic power

The degree of nucleophilicity increases down the periodic table, even for *uncharged nucleophiles*, for which solvent effects should be much less strong.

Larger elements have larger, more diffuse, and more polarizable electron clouds. These electron clouds allow for more effective orbital overlap in the S_N2 transition state. The result is a lower transition-state energy and faster nucleophilic substitution.

STRUCTURE AND S_N2 REACTIVITY: Substrate

Branching or Lengthening at the reacting carbon or Branching next to the reacting carbon decreases the rate of the S_N2 reaction

Replacement of one hydrogen by a methyl group, as in a haloethane, creates substantial steric repulsion with the incoming nucleophile, thereby raising the transition-state energy. This effect significantly retards nucleophilic attack. Lengthening the chain by one or two carbons reduces S_N2 reactivity.

Relative S_N2 Displacement Reactivity of Haloalkanes

Methyl	>	primary	>	secondary	>>	tertiary
Fast		Slower		Very slow		Negligible
Increasing S _N 2 reactivity						

(Slow reaction: hydrogens on two methyl groups interfere)

Table 6-8

Relative Rates of S_N2 Reaction of Branched Bromoalkanes with Iodide

Bromoalkane	Rate
CH ₃ Br	145
CH ₃ CH ₂ Br	1
CH ₃ CH ₂ CH ₂ Br	0.0078
CH ₃ C(CH ₃) ₂ Br	Negligible

Increasing size of R

Decreasing reactivity in S_N2 reaction

Table 6-9

Relative Reactivities of Branched Bromoalkanes with Iodide

Bromoalkane	Relative rate
H—C(CH ₃) ₂ Br	1
CH ₃ C(CH ₃) ₂ Br	0.8
CH ₃ C(CH ₃) ₂ CH ₂ Br	0.03
CH ₃ C(CH ₃) ₂ CH ₂ CH ₃ Br	1.3 × 10 ⁻⁵

Increasing size of R

Substitution reactions – S_N1 reaction

S_N2 reaction

- Has second-order kinetics
- Generates products stereospecifically with inversion of configuration
- Is fastest with halomethanes and successively slower with primary and secondary halides
- Takes place only extremely slowly with tertiary substrates, if at all

S_N1 reaction

- Follow a *first-order* rate law
- Are *not* stereospecific
- Are characterized by the *opposite* order of reactivity

Substitution reactions – S_N1 reaction

Dissociation of Halide to Form a Carbocation

Nucleophilic Attack by Water

Deprotonation

S_N1 reaction - Stereochemistry

Racemic products obtained when starting with an optically active secondary or tertiary haloalkane in which the stereocenter bears the departing halogen for S_N1 reaction. The formation of racemic products from optically active substrates is strong evidence for the intermediate being a symmetrical, achiral species, such as a carbocation.

S_N1 reaction – Effect of solvent / Leaving Group

Polar solvents accelerate the S_N1 reaction

The rate-determining step of the S_N1 reaction entails a transition-state structure that is highly polarized, leading eventually to two fully charged ions. In contrast, in a typical S_N2 transition state, charges are not created; rather, they are dispersed.

Effect of Solvent on the Rate of an S _N 1 Reaction		
(CH ₃) ₃ CBr	$\xrightarrow[More\ polar\ solvent]{100\% \ H_2O}$	(CH ₃) ₃ COH + HBr Relative rate 400,000
(CH ₃) ₃ CBr	$\xrightarrow[Less\ polar\ solvent]{90\% \ acetone,\ 10\% \ H_2O}$	(CH ₃) ₃ COH + HBr 1

The protic solvent accelerates the S_N1 reaction because it stabilizes the transition state by hydrogen bonding with the leaving group. In contrast, the S_N2 reaction is accelerated in polar *aprotic* solvents.

The S_N1 reaction speeds up with better leaving groups

Relative Rate of Solvolysis of RX (R = Tertiary Alkyl)

S_N1 reaction – Effect of Nucleophile

Does changing the nucleophile affect the rate of S_N1 reaction? The answer is no.

The strength of the nucleophile affects the product distribution but not the reaction rate

Competing Nucleophiles in the S_N1 Reaction

S_N1 reaction – Effect of Substrate

Carbocation stability increases from primary to secondary to tertiary

tertiary halides, whose steric bulk inhibits them from undergoing S_N2 reactions, substitute almost exclusively by the S_N1 mechanism, primary haloalkanes only by S_N2 , and secondary haloalkanes by either route, depending on conditions.

Why tertiary halides undergo S_N1 reactions?

Steric hindrance increases along the series, thereby slowing down S_N2 .

Second, increasing alkyl substitution stabilizes carbocation centers.

Relative Stability of Carbocations

Increasing carbocation stability

S_N1 reaction – Effect of Substrate

Secondary systems undergo both S_N1 and S_N2 reactions. The pathway chosen depends on the reaction conditions: the solvent, the leaving group, and the nucleophile.

Substitution of a Secondary Substrate Under S_N1 Conditions

Substitution of a Secondary Haloalkane Under S_N2 Conditions

Electrophilic Aromatic Substitution Reactions

Electrophilic Aromatic Substitution

Mechanism of Electrophilic Aromatic Substitution

Step 1. Electrophilic attack

Step 2. Proton loss

Electrophilic Aromatic Substitution Reactions

Halogenation

Sulfonation

Substitution Reactions

Nitration

Activation of Nitric Acid by Sulfuric Acid

Mechanism of Aromatic Nitration

Substitution Reactions – Friedel crafts alkylation

Friedel-Crafts Alkylation of Benzene with Chloroethane

Step 1. Haloalkane activation

Step 2. Electrophilic attack

Step 3. Proton loss

Substitution Reactions – Friedel crafts acylation

Elimination Reactions

Elimination reaction Mechanism:

1. UNIMOLECULAR ELIMINATION: E1
2. BIMOLECULAR ELIMINATION: E2

Competition Between Nucleophilic and Basic Attack on a Carbocation

Elimination

Unimolecular Elimination: E1

The reaction is first order. They are unimolecular, eliminations of this type are labeled **E1**. The rate-determining step in the E1 process is the same as that in S_N1 reactions: dissociation to a carbocation followed by loss of a proton from a carbon adjacent to the one bearing the positive charge.

Unimolecular Elimination: E1

The E1 Reaction Can Give Product Mixtures

Bimolecular Elimination: E2

pathway by which haloalkanes may react with nucleophiles *that are strong bases*. Strong bases (such as hydroxide, HO^- , and alkoxides, RO^-) can attack haloalkanes before carbocation formation. The target is a hydrogen on a carbon atom next to the one carrying the leaving group.

The bimolecular elimination mechanism consists of a *single step*. Three changes take place:

1. Deprotonation by the base
2. Departure of the leaving group
3. Rehybridization of the reacting carbon centers from sp_3 to sp_2 to furnish the two p orbitals of the emerging double bond

The E2 Reaction Mechanism

**Strong bases effect
bimolecular
elimination**

Bimolecular Elimination: E2

All three changes take place *simultaneously*: The E2 is a one-step, *concerted* process

Bimolecular Elimination: E2

Anti Elimination Occurs Readily for *cis*- but Not for
trans-1-Bromo-4-(1,1-dimethylethyl)cyclohexane

An *anti* transition state is preferred, in which the base abstracts a proton at the same time as the leaving group departs

E2 reactions often favour trans over cis

Bimolecular Elimination: E2

Thermodynamically more stable internal alkenes are formed faster than the terminal isomers.

Bulky bases may favour the formation of the products with thermodynamically less stable (e.g., terminal) double bonds.

Bimolecular Elimination: E2

Stereospecificity in the E2 Reaction of 2-Bromo-3-methylpentane

Some E2 processes
are stereospecific

two diastereomers of 2-bromo-3-methylpentane to give 3-methyl-2-pentene is stereospecific.

Both the (R,R) and the (S,S) isomer yield *exclusively* the (E) isomer of the alkene.

Conversely, the (R,S) and (S,R) diastereomers give only the (Z) alkene.

Substitution Vs Elimination

The multiple reaction pathways — S_N2, S_N1, E2, and E1

Competition Between E1 and S_N1 in the Methanolysis of 2-Bromo-2-methylpropane

Substitution is favored by unhindered substrates and small, less basic nucleophiles.
Elimination is favored by hindered substrates and bulky, more basic nucleophiles.

Substitution Vs Elimination

The multiple reaction pathways — S_N2, S_N1, E2, and E1

Factor 1. Base strength of the nucleophile

Weak Bases	Strong Bases
H ₂ O,* ROH,* PR ₃ , halides, RS ⁻ , N ₃ ⁻ , NC ⁻ , RCOO ⁻	HO ⁻ , RO ⁻ , H ₂ N ⁻ , R ₂ N ⁻
Substitution more likely	Likelihood of elimination increased

Factor 2. Steric hindrance around the reacting carbon

Sterically Unhindered	Sterically Hindered
Primary haloalkanes	Branched primary, secondary, tertiary haloalkanes
Substitution more likely	Likelihood of elimination increased

Factor 3. Steric hindrance in the nucleophile (strong base)

Sterically Unhindered	Sterically Hindered
HO ⁻ , CH ₃ O ⁻ , CH ₃ CH ₂ O ⁻ , H ₂ N ⁻	(CH ₃) ₃ CO ⁻ , [(CH ₃) ₂ CH] ₂ N ⁻
Substitution may occur	Elimination strongly favored

Substitution Vs Elimination

Weakly basic nucleophiles give substitution

Strongly basic nucleophiles give more elimination as steric bulk increases

Sterically hindered basic nucleophiles favour elimination

Substitution Vs Elimination

Substitution ?
or
Elimination ?

Substitution is favored by unhindered substrates and small, less basic nucleophiles.
Elimination is favored by hindered substrates and bulky, more basic nucleophiles.

Addition Reactions

An important feature of addition reactions to alkenes is their potential stereochemistry.

Two Topologies of
Alkene Addition

Addition Reactions - Hydrogenation

Mechanism of catalytic hydrogenation

H_2 , PtO_2 , $\text{CH}_3\text{CH}_2\text{OH}$, 25°C

82%

cis-1-Ethyl-2-methylcyclohexane
(Racemic)

Addition Reactions – Addition of HX

Mechanism of Electrophilic Addition of HX to Alkenes

Symmetrical alkenes: Nucleophilic trapping of carbocations is nonstereoselective

What if two adjacent stereocenters?

Addition Reactions – Addition of HX

Unsymmetrical alkenes: Markovnikov rule predicts regioselectivity in electrophilic additions

Regioselective Electrophilic Addition to Propene

The key is
the relative stability of the
resulting carbocation
intermediates

Addition Reactions – Addition of HX

Electrophilic protonation may be followed by carbocation rearrangements

Addition Reactions – Addition of Halogens

Bromination takes place through *anti* addition, Cyclic bromonium ions explain the stereochemistry

Addition Reactions – Addition of Halogens

Bromoalcohol (Bromohydrin) Synthesis

Addition Reactions – Addition of Halogens

Halonium ion opening can be regioselective

Regioselective Opening of the Bromonium Ion Formed from 2-Methylpropene

Addition Reactions – Oxymercuration/demercuration

Electrophilic addition of a mercuric salt to an alkene.

Oxymercuration is anti stereospecific and regioselective

oxymercuration–demercuration is a valuable alternative to acid-catalyzed hydration, because no carbocation is involved; therefore *oxymercuration–demercuration is not susceptible to the rearrangements that commonly occur under acidic conditions*

Addition Reactions – Oxymercuration/demercuration

Step 1. Dissociation

Step 2. Electrophilic attack

Step 3. Nucleophilic opening (Markovnikov regioselectivity)

Step 4. Reduction

Addition Reactions - Hydroboration–oxidation

Hydroboration is stereospecific (*syn* addition), it is also regioselective. Hydroboration–oxidation constitutes another method for hydrating alkenes. The initial addition is *syn* and regioselective, the boron shifting to the less hindered carbon. Oxidation of alkyl boranes with basic hydrogen peroxide gives anti-Markovnikov alcohols with retention of configuration of the alkyl group.

Addition Reactions - Hydroboration–oxidation

A Stereospecific and Regioselective Alcohol Synthesis by Hydroboration–Oxidation

Addition Reactions - Diazomethane

The unusual substance **diazomethane**, CH_2N_2 , is a yellow, highly toxic, and explosive gas. It decomposes on exposure to light, heat, or copper metal by loss of N_2 . The result is the highly reactive species **methylene**, $\text{H}_2\text{C:}$, the simplest carbene.

Diiodomethane is treated with zinc powder (usually activated with copper) to generate ICH_2ZnI , called the **Simmons-Smith reagent**. This species is an example of a **carbenoid**, or carbene-like substance, because, like carbenes, it also converts alkenes into cyclopropanes stereospecifically. Use of the Simmons-Smith reagent in cyclopropane synthesis avoids the hazards associated with diazomethane preparation.

Simmons-Smith Reagent in Cyclopropane Synthesis

Addition Reactions - Epoxidation

Oxacyclopropane Formation: Epoxidation of a Double Bond

The transfer of oxygen is stereospecifically *syn*, the stereochemistry of the starting alkene being retained in the product. For example, *trans*-2-butene gives *trans*-2,3-dimethyloxacyclopropane; conversely, the *cis*-2-butene yields *cis*-2,3-dimethyloxacyclopropane.

Mechanism of Oxacyclopropane Formation

Addition Reactions - Epoxidation

Vicinal *Anti* Diols: The nucleophile (water or hydroxide) attacks the side opposite the oxygen in the three-membered ring, so the net result of the oxidation–hydrolysis sequence constitutes an ***anti* dihydroxylation** of an alkene.

Vicinal *Anti* Dihydroxylation of Alkenes

Synthesis of Isomers of 2,3-Butanediol

Addition Reactions – oxidation by OsO₄

Osmium tetroxide, either stoichiometrically or catalytically together with a second oxidizing agent, converts alkenes into *syn*-1,2-diols.

Vicinal *Syn* Dihydroxylation with Osmium Tetroxide

Mechanism of the Osmium Tetroxide Oxidation of Alkenes

Vicinal *Syn* Diols

Addition Reactions - Ozonolysis

Ozonolysis Reaction of Alkenes

Mechanism of Ozonolysis

Step 1. Molozonide formation and cleavage

Ozonolysis followed by reduction yields aldehydes and ketones.
ozonolysis causes cleavage of both the σ and the π bonds.

Step 2. Ozonide formation and reduction

Addition Reactions - Organometallic Reagents

Addition Reactions

Aldehydes other than formaldehyde convert into secondary alcohols

Ketones furnish *tertiary alcohols*.

Formation of a Tertiary Alcohol from a Grignard Reagent and a Ketone

Oxidation Reactions

Oxidation of a Secondary Alcohol to a Ketone with Aqueous Cr(VI)

Chromic Ester Formation from an Alcohol

Reduction Reactions

The Redox Relation Between Alcohols and Carbonyl Compounds

General Hydride Reductions of Aldehydes and Ketones to Alcohols

Reduction Reactions

Examples of Hydride Reductions of Aldehydes and Ketones to Alcohols

Mechanism of NaBH_4 Reduction

Reduction Reactions

Mechanism of Lithium Aluminum Hydride Reduction

Ring-opening Reactions

Nucleophilic ring opening of oxacyclopropanes by S_N2 is regioselective and stereospecific

Nucleophilic Ring Opening of an Unsymmetrically Substituted Oxacyclopropane

Ring Opening of an Oxacyclopropane by Lithium Aluminum Hydride

Ring-opening Reactions

Inversion on Oxacyclopropane Opening

Oxacyclopropane Ring Opening by a Grignard Reagent: 2-Hydroxyethylation

Ring-opening Reactions

Acid-Catalyzed Ring Opening of Oxacyclopropane

Mechanism of Acid-Catalyzed Ring Opening

Ring-opening Reactions

Acid-Catalyzed Ring Opening of 2,2-Dimethyloxacyclopropane

Mechanism of Acid-Catalyzed Ring Opening of 2,2-Dimethyloxacyclopropane by Methanol

Cyclization Reactions

Intramolecular Aldol Condensation of a Dione

Diels-Alder Cycloaddition of Ethene and 1,3-Butadiene

Cyclization Reactions

Two Pictures of the Transition State of the Diels-Alder Reaction

Cyclization Reactions

In the Diels-Alder Reaction, the Stereochemistry of the Dienophile and diene is Retained

Cyclization Reactions

Aspirin – Acetaminophen: Drug

2-Hydroxybenzoic acid
(*o*-Hydroxybenzoic acid,
salicylic acid)

2-Acetoxybenzoic acid
(*o*-Acetoxybenzoic acid,
acetylsalicylic acid, aspirin)

Cyclooxygenase mediates the production of prostaglandins molecules that in turn are inflammatory and pain producing. In addition, one of them aggregates blood platelets, necessary for the clotting of blood when injury occurs.

aspirin can have some serious side effects: It is toxic to the liver, prolongs bleeding, and causes gastric irritation. Because of some of these drawbacks, many other drugs compete with aspirin, particularly in the analgesics market, such as naproxen, ibuprofen, and acetaminophen.

Proparacaine - Anesthetic

Proparacaine is a local anesthetic that is used primarily to numb the eye before minor surgical procedures, such as the removal of foreign objects or stitches.

