

KEYNOTES IN

Organic Chemistry

Keynotes in Organic Chemistry

Keynotes in Organic Chemistry

Second Edition

ANDREW F. PARSONS

Department of Chemistry, University of York, UK

WILEY

This edition first published 2014

© 2014 John Wiley & Sons, Ltd

Registered office

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, United Kingdom

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com.

The right of the author to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. It is sold on the understanding that the publisher is not engaged in rendering professional services and neither the publisher nor the author shall be liable for damages arising herefrom. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

The advice and strategies contained herein may not be suitable for every situation. In view of ongoing research, equipment modifications, changes in governmental regulations, and the constant flow of information relating to the use of experimental reagents, equipment, and devices, the reader is urged to review and evaluate the information provided in the package insert or instructions for each chemical, piece of equipment, reagent, or device for, among other things, any changes in the instructions or indication of usage and for added warnings and precautions. The fact that an organization or Website is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Website may provide or recommendations it may make. Further, readers should be aware that Internet Websites listed in this work may have changed or disappeared between when this work was written and when it is read. No warranty may be created or extended by any promotional statements for this work. Neither the publisher nor the author shall be liable for any damages arising herefrom.

Library of Congress Cataloging-in-Publication Data

```
Parsons, A. F.

Keynotes in organic chemistry / Andrew Parsons. – Second edition.
pages cm.

Includes bibliographical references and index.

ISBN 978-1-119-99915-7 (hardback) – ISBN 978-1-119-99914-0 (paperback) 1.

Chemistry, Organic–Outlines, syllabi, etc. I. Title.
QD256.5.P35 2014

547-dc23 2013024694
```

A catalogue record for this book is available from the British Library.

```
HB ISBN: 9781119999157
PB ISBN: 9781119999140
```

Set in 10/12pt Times by Thomson Digital, Noida, India.

Contents

rej	face			xi	
1	Stru	cture ar	nd bonding	1	
	1.1		versus covalent bonds	1	
	1.2		etet rule	2	
	1.3	Forma	l charge	2	
	1.4		$(\sigma-)$ and pi $(\pi-)$ bonds	3	
	1.5	_	disation	4	
	1.6	Induct	ive effects, hyperconjugation and mesomeric effects	6	
		1.6.1		6	
		1.6.2	Hyperconjugation	7	
		1.6.3	Mesomeric effects	7	
	1.7		y and basicity	9	
		1.7.1	Acids	9	
		1.7.2	Bases	12	
		1.7.3	Lewis acids and bases	15	
		1.7.4	Basicity and hybridisation	15	
		1.7.5	Acidity and aromaticity	16	
		1.7.6	Acid-base reactions	16	
		ked exar	nple	17	
	Prob	lems		18	
2	Func	ctional g	groups, nomenclature and drawing organic compounds	21	
	2.1		onal groups	21	
	2.2		and aryl groups	22	
	2.3	•	substitution	23	
	2.4		g carbon chains	23	
		2.4.1	Special cases	25	
	2.5	Drawii	ng organic structures	27	
	Worl	ked exar	nple	28	
	Prob	lems		29	
3	Stere	eochemi	istry	31	
	3.1	•			
	3.2	Confo	rmational isomers	32	
		3.2.1		32	
		3.2.2		33	
		3.2.3	Conformations of cycloalkanes	34	

		3.2.4	Cyclohexane	35
	3.3	Config	urational isomers	37
		3.3.1		37
		3.3.2	Isomers with chiral centres	38
	Work	ed exan	nple	44
	Probl	lems	•	45
4	Reac	tivity ar	nd mechanism	49
	4.1		ve intermediates: ions versus radicals	49
	4.2	Nucleo	philes and electrophiles	51
		4.2.1	Relative strength	52
	4.3	Carboc	ations, carbanions and carbon radicals	53
		4.3.1	Order of stability	54
	4.4	Steric e		55
	4.5	Oxidati	ion levels	55
	4.6	Genera	l types of reaction	56
			Polar reactions (involving ionic intermediates)	56
			Radical reactions	58
			Pericyclic reactions	59
	4.7		rsus radicals	59
	4.8		on selectivity	60
	4.9		on thermodynamics and kinetics	60
	,	4.9.1		60
			Kinetics	62
			Kinetic versus thermodynamic control	65
	4 10		overlap and energy	65
			ines for drawing reaction mechanisms	67
		ed exam		68
	Probl		ipic	69
5	Halo	genoalk	anes	73
	5.1	Structu		73
	5.2	Prepara		74
	J.2	5.2.1		74
		5.2.2		75
		5.2.3		77
	5.3	Reaction	-	78
	3.3	5.3.1	Nucleophilic substitution	78
		5.3.2	Elimination	84
			Substitution versus elimination	89
	Worl	5.3.3		
	Probl	ted exam lems	ipie	91 92
	4 37	_		6.=
			alkynes	95
	6.1	Structu		95
	n 2	Alkene	S	97

		6.2.1	Preparation	97
		6.2.2	Reactions	98
	6.3	Alkynes	S	110
		6.3.1	Preparation	110
		6.3.2	Reactions	110
	Work	ed exam	ple	113
	Prob	lems		114
7	Benz	enes		117
	7.1	Structur	re	117
	7.2	Reaction	ns	119
		7.2.1	Halogenation	119
			Nitration	120
			Sulfonation	120
			Alkylation: The Friedel-Crafts alkylation	121
		7.2.5		122
	7.3		ity of substituted benzenes	123
		7.3.1	Reactivity of benzene rings: Activating	
		-	and deactivating substituents	124
	7.4	7.3.2	Orientation of reactions	125
	7.4		philic aromatic substitution (the S_N Ar mechanism)	127
	7.5		mation of benzyne	128
	7.6		rmation of side chains	129
	7.7		on of the benzene ring	132 132
	7.8 7.9		thesis of substituted benzenes	135
			philic substitution of naphthalene	135
			ohilic substitution of pyridine ohilic substitution of pyrrole, furan and thiophene	136
		ed exam		136
	Probl		pie	137
	1100	CIIIS		137
8	Carb	onyl con	npounds: aldehydes and ketones	139
	8.1	Structur	re	139
	8.2	Reactivi		140
	8.3		philic addition reactions	142
			Relative reactivity of aldehydes and ketones	142
			Types of nucleophiles	142
		8.3.3	Nucleophilic addition of hydride: reduction	143
		8.3.4	Nucleophilic addition of carbon nucleophiles:	
		0.0.7	formation of C–C bonds	146
		8.3.5	Nucleophilic addition of oxygen nucleophiles:	1.40
		0.2.6	formation of hydrates and acetals	149
		8.3.6	Nucleophilic addition of sulfur nucleophiles:	151
		8.3.7	formation of thioacetals Nucleophilic addition of amine nucleophiles:	151
		0.5.7	formation of imines and enamines	152
			TOTALIAN OF THEIR STAIN SHAULES	

	8.4	α-Subs	titution reactions	156
		8.4.1	Keto-enol tautomerism	156
		8.4.2	Reactivity of enols	157
		8.4.3	Acidity of α -hydrogen atoms: enolate ion formation	157
		8.4.4	Reactivity of enolates	158
	8.5	Carbon	yl-carbonyl condensation reactions	160
		8.5.1	Condensations of aldehydes and ketones:	
			the aldol condensation reaction	160
		8.5.2	Crossed or mixed aldol condensations	161
		8.5.3	Intramolecular aldol reactions	162
		8.5.4	The Michael reaction	163
	Worl	ked exam	nple	164
	Prob	lems		165
9	Carl	onvl co	mpounds: carboxylic acids and derivatives	167
	9.1	Structu		167
	9.2	Reactiv	vity	168
	9.3		philic acyl substitution reactions	168
		9.3.1	Relative reactivity of carboxylic acid derivatives	168
		9.3.2	Reactivity of carboxylic acid derivatives	
			versus carboxylic acids	169
		9.3.3	Reactivity of carboxylic acid derivatives	
			versus aldehydes/ketones	169
	9.4	Nucleo	philic substitution reactions of carboxylic acids	170
		9.4.1	Preparation of acid chlorides	170
		9.4.2	Preparation of esters (esterification)	170
	9.5	Nucleo	philic substitution reactions of acid chlorides	171
	9.6		philic substitution reactions of acid anhydrides	172
	9.7		philic substitution reactions of esters	173
	9.8		philic substitution and reduction reactions of amides	175
	9.9		philic addition reactions of nitriles	176
	9.10		titution reactions of carboxylic acids	178
	9.11	Carbon	yl-carbonyl condensation reactions	178
		9.11.1	The Claisen condensation reaction	178
		9.11.2	Crossed or mixed Claisen condensations	179
		9.11.3		
			the Dieckmann reaction	180
			mary of carbonyl reactivity	181
		ked exam	pple	182
	Prob	lems		183
10	Spec	troscopy	y	185
	10.1		pectrometry (MS)	185
		10.1.1	Introduction	185
		10.1.2	Isotope patterns	187
		10.1.3	Determination of molecular formula	188

		10.1.4 Fragmentation patterns	188
		10.1.5 Chemical ionisation (CI)	189
		The electromagnetic spectrum	189
		Ultraviolet (UV) spectroscopy	190 192
		Infrared (IR) spectroscopy Nuclear magnetic resonance (NMR) spectroscopy	192
	10.5	10.5.1 ¹ H NMR spectroscopy	197
		10.5.2 ¹³ C NMR spectroscopy	202
	Work	ked example	203
	Prob		205
11	Natu	ıral products and synthetic polymers	207
	11.1	Carbohydrates	207
	11.2	Lipids	209
		11.2.1 Waxes, fats and oils	209
	11.0	11.2.2 Steroids	210
		Amino acids, peptides and proteins Nucleic acids	211 213
		Synthetic polymers	213
	11.5	11.5.1 Addition polymers	215
		11.5.2 Condensation polymers	217
	Work	ked example	218
	Prob	lems	219
1pp	pendix	1: Bond dissociation enthalpies	221
1pp	pendix	2: Bond lengths	223
1pp	oendix	3: Approximate pK_a values (relative to water)	225
1pp	pendix	4: Useful abbreviations	227
1pp	pendix	5: Infrared absorptions	229
1pp	pendix	6: Approximate NMR chemical shifts	231
1pp	endix	7: Reaction summaries	235
1pp	endix	8: Glossary	241
7и1	ther re	eading	249
Эиг	line ar	nswers	251
nd	ex		277

Preface

With the advent of modularisation and an ever-increasing number of examinations, there is a growing need for concise revision notes that encapsulate the key points of a subject in a meaningful fashion. This keynote revision guide provides concise organic chemistry notes for first year students studying chemistry and related courses (including biochemistry) in the UK. The text will also be appropriate for students on similar courses in other countries.

An emphasis is placed on presenting the material pictorially (pictures speak louder than words); hence, there are relatively few paragraphs of text but numerous diagrams. These are annotated with key phrases that summarise important concepts/key information and bullet points are included to concisely highlight key principles and definitions.

The material is organised to provide a structured programme of revision. Fundamental concepts, such as structure and bonding, functional group identification and stereochemistry are introduced in the first three chapters. An important chapter on reactivity and mechanism is included to provide a short overview of the basic principles of organic reactions. The aim here is to provide the reader with a summary of the 'key tools' which are necessary for understanding the following chapters and an important emphasis is placed on organisation of material based on reaction mechanism. Thus, an overview of general reaction pathways/mechanisms (such as substitution and addition) is included and these mechanisms are revisited in more detail in the following chapters. Chapters 5-10 are treated essentially as 'case studies', reviewing the chemistry of the most important functional groups. Halogenoalkanes are discussed first and as these compounds undergo elimination reactions this is followed by the (electrophilic addition) reactions of alkenes and alkynes. This leads on to the contrasting (electrophilic substitution) reactivity of benzene and derivatives in Chapter 7, while the rich chemistry of carbonyl compounds is divided into Chapters 8 and 9. This division is made on the basis of the different reactivity (addition versus substitution) of aldehydes/ketones and carboxylic acid derivatives to nucleophiles. A chapter is included to revise the importance of spectroscopy in structure elucidation and, finally, the structure and reactivity of a number of important natural products and synthetic polymers is highlighted in Chapter 11. Worked examples and questions are included at the end of each chapter to test the reader's understanding, and outline answers are provided for all of the questions. Tables of useful physical data, reaction summaries and a glossary are included in appendices at the back of the book.

New to this edition

A number of additions have been made to this edition to reflect the feedback from students and lecturers:

- A second colour is used to clarify some of the diagrams, particularly the mechanistic aspects
- Reference notes are added in the margin to help the reader find information and to emphasise links between different topics
- Diagrams are included in the introductory key point sections for each chapter
- Additional end-of-chapter problems (with outline answers) are included
- A worked example is included at the end of each chapter
- The information in the appendices has been expanded, including reaction summaries and a glossary

Acknowledgements

There are numerous people I would like to thank for their help with this project. This includes many students and colleagues at York. Their constructive comments were invaluable. I would also like to thank my family for their support and patience throughout this project. Finally, I would like to thank Paul Deards and Sarah Tilley from Wiley, for all their help in progressing the second edition.

Dr Andrew F. Parsons 2013

Structure and bonding

Key point. Organic chemistry is the study of carbon compounds. *Ionic* bonds involve elements gaining or losing electrons but the carbon atom is able to form four *covalent* bonds by sharing the four electrons in its outer shell. Single (C−C), double (C=C) or triple bonds (C≡C) to carbon are possible. When carbon is bonded to a different element, the electrons are not shared equally, as *electronegative* atoms (or groups) attract the electron density whereas *electropositive* atoms (or groups) repel the electron density. An understanding of the electron-withdrawing or -donating ability of atoms, or a group of atoms, can be used to predict whether an organic compound is a good *acid* or *base*.

1.1 Ionic versus covalent bonds

• *Ionic bonds* are formed between molecules with opposite charges. The negatively charged anion will electrostatically attract the positively charged cation. This is present in (inorganic) salts.

• *Covalent bonds* are formed when a pair of electrons is shared between two atoms. A single line represents the two-electron bond.

The cyclic ether is tetrahydrofuran (THF) and BH₃ is called borane (Section 6.2.2.5)

• Coordinate (or dative) bonds are formed when a pair of electrons is shared between two atoms. One atom donates both electrons and a single line or an arrow represents the two-electron bond.

electron acceptor
$$O \longrightarrow BH_3 \qquad \text{or} \qquad O \longrightarrow BH_3$$
electron donor

• *Hydrogen bonds* are formed when the partially positive $(\delta+)$ hydrogen of one molecule interacts with the partially negative $(\delta-)$ heteroatom (e.g. oxygen or nitrogen) of another molecule.

Intramolecular hydrogen bonding in carbonyl compounds is discussed in Section 8.4.1

Methane is the smallest alkane -

linked by single bonds (Section 2.4)

alkanes are a family of compounds that contain only C and H atoms

1.2 The octet rule

To form organic compounds, the carbon atom shares electrons to give a stable 'full shell' electron configuration of eight valence electrons.

Drawing organic compounds using full structural formulae and other conventions is discussed in Section 2.5

A single bond contains two electrons, a double bond contains four electrons and a triple bond contains six electrons. A lone (or non-bonding) pair of electrons is represented by two dots $(\cdot \cdot)$.

$$\begin{array}{cccc} \textit{Carbon dioxide (CO}_2) & \textit{Hydrogen cyanide (HCN)} \\ \overset{\bullet}{\text{O}}\overset{\circ}{\text{X}}{}^{\circ}\text{C} \overset{\circ}{\text{X}}\overset{\circ}{\text{O}}\overset{\circ}{\text{Y}} & \equiv & \vdots \\ O = \text{C} = \text{O} \vdots & \text{H}^{\circ}_{\text{X}}\text{C} \overset{\circ}{\text{X}}\overset{\circ}{\text{X}}\overset{\circ}{\text{X}} \text{N} \overset{\circ}{\text{X}} & \equiv & \text{H} - \text{C} \equiv \text{N} \\ \end{array}$$

1.3 Formal charge

Formal positive or negative charges are assigned to atoms, which have an apparent 'abnormal' number of bonds.

Atom(s)	С	N, P	o, s	F, Cl, Br, I
Group number	14	15	16	17
Normal number of 2 electron bonds	4	3	2	1

Example: Nitric acid (HNO₃)

Nitrogen with 4 covalent bonds has a formal charge of +1

Formal charge: 15 - 4 - 0 - 10 = +1

Nitric acid is used in synthesis to nitrate aromatic compounds such as benzene (Section 7.2.2)

The nitrogen atom donates a pair of electrons to make this bond

Carbon forms four covalent bonds. When only three covalent bonds are present, the carbon atom can have either a formal negative charge or a formal positive charge.

The stability of carbocations and carbanions is discussed in Section 4.3

• Carbanions—three covalent bonds to carbon and a formal negative charge.

Formal charge on C:
$$14 - 3 - 2 - 10 = -1$$

Carbanions are formed on deprotonation of organic compounds. Deprotonation of a carbonyl compound, at the α-position, forms a carbanion called an enolate ion (Section 8.4.3)

The negative charge is used to show the 2 non-bonding electrons

• Carbocations—three covalent bonds to carbon and a formal positive charge.

Carbocations are intermediates in a number of reactions, including S_N 1 reactions (Section 5.3.1.2)

The positive charge is used to show the absence of 2 electrons

Sigma (σ –) and pi (π –) bonds

The electrons shared in a covalent bond result from overlap of atomic orbitals to give a new molecular orbital. Electrons in 1s and 2s orbitals combine to give sigma $(\sigma -)$ bonds.

Molecular orbitals and chemical reactions are discussed in Section 4.10

When two 1s orbitals combine *in-phase*, this produces a *bonding molecular* orbital.

When two 1s orbitals combine *out-of-phase*, this produces an *antibonding* molecular orbital.

Electrons in p orbitals can combine to give sigma (σ) or pi (π) bonds.

Sigma (σ-) bonds are strong bonds formed by head-on overlap of two atomic orbitals.

Alkenes have a C=C bond containing one strong σ -bond and one weaker π -bond (Section 6.1)

All carbonyl compounds have a C=O bond, which contains one strong σ -bond and one weaker π -bond (Section 8.1)

• $Pi(\pi-)$ bonds are weaker bonds formed by side-on overlap of two p-orbitals.

Only σ - or π -bonds are present in organic compounds. All single bonds are σ -bonds while all multiple (double or triple) bonds are composed of one σ -bond and one or two π -bonds.

1.5 Hybridisation

- The ground-state electronic configuration of carbon is $1s^22s^22p_x^{-1}2p_y^{-1}$.
- The six electrons fill up lower energy orbitals before entering higher energy orbitals (Aufbau principle).
- Each orbital is allowed a maximum of two electrons (Pauli exclusion principle).
- The two 2p electrons occupy separate orbitals before pairing up (Hund's rule).

Hund's rule states that when filling up a set of orbitals of the same energy, electrons are added with parallel spins to different orbitals rather than pairing two electrons in one orbital

The carbon atom can mix the 2s and 2p atomic orbitals to form four new hybrid orbitals in a process known as *hybridisation*.

• sp^3 Hybridisation. For four single σ -bonds – carbon is sp^3 hybridised (e.g. in methane, CH₄). The orbitals move as far apart as possible, and the lobes point to the corners of a tetrahedron (109.5° bond angle).

• sp^2 Hybridisation. For three single σ -bonds and one π -bond – the π -bond requires one p-orbital, and hence the carbon is sp^2 hybridised (e.g. in ethene, $H_2C=CH_2$). The three sp^2 -orbitals point to the corners of a triangle (120° bond angle), and the remaining p-orbital is perpendicular to the sp^2 plane.

Alkenes have a C=C bond containing one strong σ -bond and one weaker π -bond (Section 6.1)

All carbonyl compounds have a C=O bond, which contains one strong σ -bond and one weaker π -bond (Section 8.1)

ethene: $4 \times C-H$ σ -bonds, $1 \times C-C$ σ -bond, $1 \times C-C$ π -bond

sp Hybridisation. For two single σ-bonds and two π-bonds – the two π-bonds require two p-orbitals, and hence the carbon is sp hybridised (e.g. in ethyne, HC≡CH). The two sp-orbitals point in the opposite directions (180° bond angle), and the two p-orbitals are perpendicular to the sp plane.

Alkynes have a C \equiv C bond containing one strong σ -bond and two weaker π -bonds (Section 6.1)

ethyne: $2 \times C-H \sigma$ -bonds, $1 \times C-C \sigma$ -bond, $2 \times C-C \pi$ -bonds

- For a single C–C or C–O bond, the atoms are sp³ hybridised and the carbon atom(s) is *tetrahedral*.
- For a double C=C or C=O bond, the atoms are sp² hybridised and the carbon atom(s) is *trigonal planar*.
- For a triple C≡C or C≡N bond, the atoms are sp hybridised and the carbon atom(s) is linear.

This compound contains four functional groups, including a phenol. Functional groups are introduced in Section 2.1

The shape of organic molecules is therefore determined by the hybridisation of the atoms.

Functional groups (Section 2.1) that contain π -bonds are generally more reactive as a π -bond is weaker than a σ -bond. The π -bond in an alkene or alkyne is around $+250 \,\mathrm{kJ} \,\mathrm{mol}^{-1}$, while the σ -bond is around $+350 \,\mathrm{kJ} \,\mathrm{mol}^{-1}$.

Bond	Mean bond enthalpies (kJ mol ⁻¹)	Mean bond lengths (pm)
c—c	+347	153
c=c	+612	134
c≡c	+838	120

The shorter the bond length, the stronger the bond. For C-H bonds, the greater the 's' character of the carbon orbitals, the shorter the bond length. This is because the electrons are held closer to the nucleus.

A single C–C σ -bond can undergo free rotation at room temperature, but a π -bond prevents free rotation around a C=C bond. For maximum orbital overlap in a π -bond, the two p-orbitals need to be parallel to one another. Any rotation around the C=C bond will break the π -bond.

1.6 Inductive effects, hyperconjugation and mesomeric effects

1.6.1 Inductive effects

In a covalent bond between two different atoms, the electrons in the σ -bond are not shared equally. The electrons are attracted towards the most electronegative atom. An

A hydrogen atom attached to a C≡C bond is more acidic than a hydrogen atom attached to a C=C bond or a C−C bond; this is explained by the change in hybridisation of the carbon atom that is bonded to the hydrogen atom (Section 1.7.4)

Rotation about C–C bonds is discussed in Section 3.2

arrow drawn above the line representing the covalent bond can show this. (Sometimes an arrow is drawn on the line.) Electrons are pulled in the direction of the arrow.

-I groups

$$\begin{split} \textbf{X} &= \textbf{Br}, \, \textbf{CI}, \, \textbf{NO}_2, \, \textbf{OH}, \, \textbf{OR}, \, \textbf{SH}, \\ \textbf{SR}, \, \textbf{NH}_2, \, \textbf{NHR}, \, \textbf{NR}_2, \, \textbf{CN}, \, \textbf{CO}_2\textbf{H}, \\ \textbf{CHO}, \, \textbf{C(O)R} \end{split}$$

The more electronegative the atom (X), the stronger the –I effect

+I groups

Z = R (alkyl or aryl), metals (e.g. Li or Mg)

The more electropositive the atom (Z), the stronger the +I effect

An inductive effect is the polarisation of electrons through α -bonds

An alkyl group (R) is formed by removing a hydrogen atom from an alkane (Section 2.2).

An aryl group (Ar) is benzene (typically called phenyl, Ph) or a substituted benzene group (Section 2.2)

Pauling electronegativity scale

The higher the value the more electronegative the atom

The inductive effect of the atom rapidly diminishes as the chain length increases

experiences a experiences a negligible –l effect strong –l effect

The overall polarity of a molecule is determined by the individual bond polarities, formal charges and lone pair contributions and this can be measured by the dipole moment (μ). The larger the dipole moment (often measured in debyes, D), the more polar the compound.

1.6.2 Hyperconjugation

A σ -bond can stabilise a neighbouring carbocation (or positively charged carbon, e.g. R_3C^+) by donating electrons to the vacant p-orbital. The positive charge is delocalised or 'spread out' and this stabilising effect is called *resonance*.

Hyperconjugation is the donation of electrons from nearby C-H or C-C σ -bonds

C-H σ-bond empty p-orbital

The electrons in the C–H σ -bond spend some of the time in the empty p-orbital

The stability of carbocations is discussed in Section 4.3.1

1.6.3 Mesomeric effects

Whilst inductive effects pull electrons through the σ -bond framework, electrons can also move through the π -bond network. A π -bond can stabilise a negative charge, a

Resonance forms (sometimes called canonical forms) show all possible distributions of electrons in a molecule or an ion positive charge, a lone pair of electrons or an adjacent bond by *resonance* (i.e. delocalisation or 'spreading out' of the electrons). Curly arrows (Section 4.1) are used to represent the movement of π - or non-bonding electrons to give different resonance forms. It is only the electrons, not the nuclei, that move in the resonance forms, and a double-headed arrow is used to show their relationship.

1.6.3.1 Positive mesomeric effect

• When a π -system donates electrons, the π -system has a positive mesomeric effect, +M.

• When a lone pair of electrons is donated, the group donating the electrons has a positive mesomeric effect, +M.

1.6.3.2 Negative mesomeric effect

• When a π -system accepts electrons, the π -system has a negative mesomeric effect, -M.

The actual structures of the cations or anions lie somewhere between the two resonance forms. All resonance forms must have the same overall charge and obey the same rules of valency.

–M groups generally contain an electronegative atom(s) and/or a
$$\pi$$
-bond(s): CHO, C(O)R, CO₂H, CO₂Me, NO₂, CN, aromatics, alkenes

+M groups generally contain a lone pair of electrons or a π -bond(s): $\ddot{\text{CI}}$, $\ddot{\text{Br}}$, $\ddot{\text{OH}}$, $\ddot{\text{OR}}$, $\ddot{\text{SH}}$, $\ddot{\text{SR}}$, $\ddot{\text{NH}}_2$, $\ddot{\text{NHR}}$, $\ddot{\text{NR}}_2$, aromatics, alkenes

Aromatic (or aryl) groups and alkenes can be both +M and -M.

This carbocation is called an allylic cation (see Section 5.3.1.2)

The OR group is called an alkoxy group (see Section 2.4)

This anion, formed by deprotonating an aldehyde at the α -position, is called an enolate ion (Section 8.4.3)

Functional groups are discussed in Section 2.1

In neutral compounds, there will always be a +M and -M group(s): one group donates (+M) the electrons, the other group(s) accepts the electrons (-M).

An amide, such as RCONH₂, also contains both a +M group (NH₂) and a -M group (C=O). See Sections 1.7.2 and 9.3.1

All resonance forms are *not* of the same energy. Generally, the most stable resonance forms have the greatest number of covalent bonds, atoms with a complete valence shell of electrons, and/or an aromatic ring. In phenol (PhOH), for example, the resonance form with the intact aromatic benzene ring is expected to predominate.

Benzene and other aromatic compounds, including phenol, are discussed in Chapter 7

As a rule of thumb, the more resonance structures an anion, cation or neutral π -system can have, the more stable it is.

1.6.3.3 Inductive versus mesomeric effects

Mesomeric effects are generally stronger than inductive effects. A +M group is likely to stabilise a cation more effectively than a +I group.

Mesomeric effects can be effective over much longer distances than inductive effects provided that *conjugation* is present (i.e. alternating single and double bonds). Whereas inductive effects are determined by distance, mesomeric effects are determined by the relative positions of +M and -M groups in a molecule (Section 1.7).

Conjugated enones, containing a C=C-C=O group, are discussed in Section 8.5.1

1.7 Acidity and basicity

1.7.1 Acids

An acid is a substance that donates a proton (Brønsted-Lowry). Acidic compounds have low pK_a values and are good proton donors as the anions (or conjugate bases), formed on deprotonation, are relatively stable.

Equilibria and equilibrium constants are discussed in Section 4.9.1.1

The more stable the conjugate base the stronger the acid

$$K_{a} \approx \frac{[H_{3}O^{\oplus}][A^{\ominus}]}{[HA]}$$
As $H_{2}O$ is in excess

$$pK_a = -log_{10}K_a$$

The higher the value of K_a , the lower the pK_a value and the more acidic is HA

The p K_a value equals the pH of the acid when it is half ionised. At pH's above the p K_a the acid (HA) exists predominantly as the conjugate base (A⁻) in water. At pH's below the p K_a it exists predominantly as HA.

> pH = 0, strongly acidic pH = 7, neutral pH = 14. strongly basic

The influence of solvent polarity on substitution and elimination reactions is discussed in Sections 5.3.1.3 and 5.3.2.3

The pK_a values are influenced by the solvent. Polar solvents will stabilise cations and/or anions by solvation in which the charge is delocalised over the solvent (e.g. by hydrogen-bonding in water).

$$HO-H$$
 $HO-H$ H_2O H H_3O H H H

The more electronegative the atom bearing the negative charge, the more stable the conjugate base (which is negatively charged).

p
$$K_a$$
 3 16 33 48 most acidic HF $>$ H $_2$ O $>$ NH $_3$ $>$ CH $_4$ least acidic

decreasing electronegativity on going from F to C

Therefore, F⁻ is more stable than H₃C⁻.

The conjugate base can also be stabilised by -I and -M groups which can delocalise the negative charge. (The more 'spread out' the negative charge, the more stable it is).

-I and -M groups therefore *lower* the p K_a while +I and +M groups raise the p K_a

1.7.1.1 Inductive effects and carboxylic acids

The carboxylate ion (RCO₂⁻) is formed on deprotonation of a carboxylic acid (RCO₂H). The anion is stabilised by resonance (i.e. the charge is spread over both oxygen atoms) but can also be stabilised by the R group if this has a -I effect.

The greater the –I effect, the more stable the carboxylate ion (e.g. FCH₂CO₂⁻ is more stable than BrCH₂CO₂⁻) and the more acidic the carboxylic acid (e.g. FCH₂CO₂H is more acidic than BrCH₂CO₂H).

Inductive effects are introduced in Section 1.6.1

Mesomeric effects are introduced in Section 1.6.3

The reactions of carboxylic acids are discussed in Chapter 9

1.7.1.2 Inductive and mesomeric effects and phenols

Mesomeric effects can also stabilise positive and negative charges.

The *negative* charge needs to be on an adjacent carbon atom for a **–M** group to stabilise it

The *positive* charge needs to be on an adjacent carbon atom for a **+M** group to stabilise it

On deprotonation of phenol (PhOH) the phenoxide ion (PhO⁻) is formed. This anion is stabilised by the delocalisation of the negative charge on to the 2-, 4- and 6-positions of the benzene ring.

- If -M groups are introduced at the 2-, 4- and/or 6-positions, the anion can be further stabilised by delocalisation through the π-system as the negative charge can be spread onto the -M group. We can use double-headed curly arrows to show this process.
- If -M groups are introduced at the 3- and/or 5-positions, the anion cannot be stabilised by delocalisation, as the negative charge cannot be spread onto the -M group. There is no way of using curly arrows to delocalise the charge on to the -M group.
- If -I groups are introduced on the benzene ring, the effect will depend on their distance from the negative charge. The closer the -I group is to the negative charge, the greater the stabilising effect will be. The order of -I stabilisation is therefore 2-position > 3-position > 4-position.
- The –M effects are much stronger than –I effects (Section 1.6.3).

Examples

The NO₂ group is strongly electron-withdrawing; -I and -M

Double-headed curly arrows are introduced in Section 4.1

Naming substituted benzenes is discussed in Section 2.4

1.7.2 Bases

A base is a substance that accepts a proton (Brønsted-Lowry). Basic compounds are good proton acceptors as the conjugate acids, formed on protonation, are relatively stable. Consequently, strong bases (B: or B^-) give conjugate acids (BH⁺ or BH) with high p K_a values.

The strength of bases is usually described by the K_a and pK_a values of the conjugate acid.

Equilibria and equilibrium constants are discussed in Section 4.9.1.1

For the use of bases in elimination reactions of halogenoalkanes, see Section 5.3.2

For reactions of bases with carbonyl compounds see Sections 8.4.3 and 9.11

Inductive effects are introduced in Section 1.6.1

- If B is a *strong* base then BH⁺ will be relatively stable and not easily deprotonated. BH⁺ will therefore have a *high* pK_a value.
- If B is a *weak* base then BH⁺ will be relatively unstable and easily deprotonated. BH⁺ will therefore have a *low* pK_a value.

The cation can be stabilised by +I and +M groups, which can delocalise the positive charge. (The more 'spread out' the positive charge, the more stable it is.) Mesomeric effects are introduced in Section 1.6.3

1.7.2.1 Inductive effects and aliphatic (or alkyl) amines

On protonation of amines (e.g. RNH₂), ammonium salts are formed.

Aliphatic amines have nitrogen bonded to one or more alkyl groups; aromatic amines have nitrogen bonded to one or more aryl groups

The greater the +I effect of the R group, the greater the electron density at nitrogen and the more basic the amine. The greater the +I effect, the more stable the ammonium ion and the more basic the amine.

Primary (RNH₂), secondary (R₂NH) and tertiary (R₃N) amines are introduced in Section 2.1

Triethylamine (Et₃N) is commonly used as a base in organic synthesis (Section 5.2.2)

The pK_a values should increase steadily as more +I alkyl groups are introduced on nitrogen. However, the pK_a values are determined in water, and the more hydrogen atoms on the positively charged nitrogen, the greater the extent of hydrogen bonding between water and the cation. This solvation leads to the stabilisation of the cations containing N-H bonds.

Hydrogen bonds are introduced in Section 1.1

In organic solvents (which cannot solvate the cation) the order of pK_a 's is expected to be as follows.

tertiary secondary primary amine amine amine amine amine amonia

$$R_3\ddot{N} > R_2\ddot{N}H > R\ddot{N}H_2 > \ddot{N}H_3$$
 (R = +I alkyl group)

most basic least basic

The presence of -I and/or -M groups on nitrogen reduces the basicity and so, for example, primary amides (RCONH₂) are poor bases.

Secondary amides (RCONHR) and tertiary amides (RCONR2) are also very weak bases because the nitrogen lone pairs are stabilised by resonance

If ethanamide was protonated on nitrogen, the positive charge could not be stabilised by delocalisation. Protonation therefore occurs on oxygen as the charge can be delocalised on to the nitrogen atom.

Reactions of amides are discussed in Section 9.8

The conjugate acid has a low p
$$K_a$$
 of -0.5 not stabilised by resonance O H Grant H₃C NH₂ H₃C NH₂ H₃C NH₂ H₃C NH₂ NH₃ NH₂ NH₃C NH₃C NH₂ NH₃C NH₂ NH₃C NH₂ NH₃C N

1.7.2.2 Mesomeric effects and aryl (or aromatic) amines

For the preparation and reactions of aniline (PhNH₂), see Section 7.8

The lone pair of electrons on the nitrogen atom of aminobenzene (or aniline, PhNH₂) can be stabilised by delocalisation of the electrons onto the 2-, 4- and 6positions of the benzene ring. Aromatic amines are therefore less basic than aliphatic amines.

- If -M groups are introduced at the 2-, 4- and/or 6-positions (but not the 3- or 5positions) the anion can be further stabilised by delocalisation, as the negative charge can be spread on to the -M group. This reduces the basicity of the amine.
- If -I groups are introduced on the benzene ring, the order of -I stabilisation is 2-position > 3-position > 4-position. This reduces the basicity of the amine.

(These are pK_a values of the conjugate acids)

For the Pauling electronegativity scale see Section 1.6.1

• If +M groups (e.g. OMe) are introduced at the 2-, 4- or 6-position of aminobenzene (PhNH₂), then the basicity is increased. This is because the +M group donates electron density to the carbon atom bearing the amine group. Note that the nitrogen atom, not the oxygen atom, is protonated – this is because nitrogen is less electronegative than oxygen and is a better electron donor.

The OMe group is -1 but +M(These are pK_a values of the conjugate acids formed by protonation of the $-NH_2$ group) $\ddot{N}H_2$ $\ddot{N}H_2$

Least basic as the OMe group cannot donate electron density to the carbon atom bearing the nitrogen

The OMe group can donate electron density to the nitrogen but it has a strong –I effect as it is in the 2-position

Most basic as the OMe group can donate electron density to the nitrogen and it has a weak –l effect (as well apart from the nitrogen) The OMe group is called a methoxy group (see Section 2.4 for naming organic compounds)

Curly arrows can be used to show the delocalisation of electrons on to the carbon atom bearing the nitrogen.

Curly arrows are introduced in Section 4.1

1.7.3 Lewis acids and bases

- A Lewis acid is any substance that accepts an electron pair in forming a
 coordinate bond (Section 1.1). Examples include H⁺, BF₃, AlCl₃, TiCl₄, ZnCl₂
 and SnCl₄. They have unfilled valence shells and so can accept electron pairs.
- A *Lewis base* is any substance that donates an electron pair in forming a coordinate bond. Examples include H₂O, ROH, RCHO, R₂C=O, R₃N and R₂S. They all have a lone pair(s) of electrons on the heteroatom (O, N or S).

A heteroatom is any atom that is not carbon or hydrogen

Reactions of ketones are discussed in Chapter 8

1.7.4 Basicity and hybridisation

The greater the 's' character of an orbital, the lower in energy the electrons and the more tightly the electrons are held to the nucleus. The electrons in an sp-orbital are therefore less available for protonation than those in an sp²- or sp³-orbital, and hence the compounds are less basic.

1.7.5 Acidity and aromaticity

Aromatic compounds are planar, conjugated systems which have 4n + 2 electrons (Hückel's rule) (Section 7.1). If, on deprotonation, the anion is part of an aromatic π -system then the negative charge will be stabilised. Aromaticity will therefore *increase* the acidity of the compound.

Toluene is a common solvent. Oxidation of the CH₃ group is discussed in Section 7.6

Resonance stabilisation of carbanions is introduced in Section 1.6.3

If a lone pair of electrons on a heteroatom is part of an aromatic π -system, then these electrons will not be available for protonation. Aromaticity will therefore *decrease* the basicity of the compound.

Reactions of aromatic heterocycles, including pyrrole and pyridine are discussed in Sections 7.10 and 7.11

Each double bond contributes
$$2\pi$$
 electrons N The lone pair of electrons contributes to the 6π -electrons in the aromatic ring. Pyrrole is therefore not basic (pK_a -4)

Each double bond contributes -1 The lone pair of electrons does *not* contribute to the 6π -electrons in the aromatic ring. Pyridine is therefore basic (pK_a 5)

For a table of pK_a values see Appendix 3

1.7.6 Acid-base reactions

The p K_a values can be used to predict if an acid-base reaction can take place. An acid will donate a proton to the conjugate base of any acid with a higher p K_a value.

This means that the product acid and base will be more stable than the starting acid and base.

ethynyl anion

ammonia

amide ion

HC
$$\equiv$$
C \rightarrow H + ${}^{\odot}$ NH $_2$ \longrightarrow HC \equiv C ${}^{\odot}$ + NH $_3$ p K_a 25 Ammonia has a higher p K_a value than ethyne p K_a 38 and so the equilibrium lies to the right propanone hydroxide ion enolate ion water CH $_3$ COCH $_3$ + ${}^{\odot}$ OH \longrightarrow CH $_3$ COCH $_2$ + H $_2$ O Water has a lower p K_a value than propanone p K_a 15.7 and so the equilibrium lies to the left

Deprotonation of terminal alkynes is discussed in Section 6.3.2.5

For deprotonation of carbonyl compounds to form enolate ions, see Section 8.4.3

Worked Example

ethyne

(a) Giving your reasons, rank the following carbanions **1–4** in order of increasing stability.

Hint: Determine whether the groups attached to the negatively charged carbons in 1–4 can stabilise the lone pair by I and/or M effects

(b) Identify, giving your reasons, the most acidic hydrogen atom(s) in compound 5.

Hint: Consider a δ+ hydrogen atom bonded to an electronegative atom that, on deprotonation, gives the more stable conjugate base

Hint: Show all the lone pairs in 6 and consider their relative availability. Compare the stability of possible conjugate acids

(c) Identify, giving your reasons, the basic functional group in compound **6**.

Answer

(a)

Inductive and mesomeric effects (resonance) are discussed in Sections 1.6.1 and 1.6.3

For the *tert*-butyl anion 3, because the three CH_3 are electron-donating groups (+I), this makes 3 less stable than the methyl anion 2.

For the preparation and reactions of enolate ions, see Section 8.4.3

$$H_3C$$
 CH_3
 CH_3
 CH_2
 CH_3
 CH_2
 CH_2
 CH_3
 CH_2
 CH_3
 CH_2
 CH_3
 CH_2
 CH_3
 CH_2
 CH_3
 CH_2
 CH_3
 CH_3

The benzyl anion 4 is more stable than the methyl anion 2 because it is stabilised by resonance – the negative charge is delocalised on to the 2, 4 and 6 positions of the ring.

Enolate ion 1 is the most stable because the anion is stabilised by resonance and one resonance form has the negative charge on oxygen - a negative charge on oxygen is more stable than a negative charge on carbon.

(b) Hydrogen atoms bonded to oxygen are more acidic than those bonded to carbon. As oxygen is more electronegative than carbon, the conjugate base is more stable. The carboxylic acid group is more acidic than the alcohol group in 5 because deprotonation of the carboxylic acid gives a conjugate base that is stabilised by resonance.

(c) The tertiary amine is the most basic group in **6**. The lone pairs on the nitrogen atoms in the tertiary amide and aniline groups are both delocalised and less available for protonation (the oxygen atom of the tertiary amide is less basic than the tertiary amine because oxygen is more electronegative than nitrogen, hence the oxygen lone pairs are less available). On protonation of the tertiary amine, the conjugate acid is stabilised by three +I effects.

Formation of carboxylate ions is discussed in Section 1.7.1

Functional groups are discussed in Section 2.1

Formation of ammonium ions is discussed in Section 1.7.2

Problems

1. Using the I and M notations, identify the electronic effects of the following substituents.

Sections 1.6.1 and 1.6.3

- (a) -Me (b) -Cl
- (c) $-NH_2$ (d) -OH
- (e) -Br (f) $-CO_2Me$ (g) $-NO_2$ (h) -CN
- 2. (a) Use curly arrows to show how cations A, B and C (shown below) are Section 1.6.3 stabilised by resonance, and draw the alternative resonance structure(s).

- (b) Would you expect A, B or C to be the more stable? Briefly explain your reasoning.
- 3. Provide explanations for the following statements.

Sections 1.6.3 and 1.7.1

- (a) The carbocation CH₃OCH₂⁺ is more stable than CH₃CH₂⁺.
- (b) 4-Nitrophenol is a much stronger acid than phenol (C₆H₅OH).
- (c) The pK_a of CH_3COCH_3 is much lower than that of CH_3CH_3 .
- (d) The C-C single bond in CH_3CN is longer than that in $CH_2=CH-CN$.
- (e) The cation CH₂=CH-CH₂⁺ is resonance stabilised whereas the cation $CH_2 = CH - NMe_3^+$ is not.
- **4.** Why is cyclopentadiene (p K_a 15.5) a stronger acid than cycloheptatriene Section 1.7.5 $(pK_a \sim 36)$?

- 5. Which hydrogen atom would you expect to be the most acidic in each of the Section 1.7.1 following compounds?
 - (a) 4-Methylphenol (or p-cresol, 4-HOC₆H₄CH₃)
 - (b) 4-Hydroxybenzoic acid (4-HOC₆H₄CO₂H)
 - (c) $H_2C = CHCH_2CH_2C \equiv CH$
 - (d) HOCH₂CH₂CH₂C≡CH
- Section 1.7.2 **6.** Arrange the following sets of compounds in order of decreasing basicity. Briefly explain your reasoning.
 - (a) 1-Aminopropane, ethanamide (CH₃CONH₂), guanidine [HN=C(NH₂)₂], aniline ($C_6H_5NH_2$).
 - (b) Aniline (C₆H₅NH₂), 4-nitroaniline, 4-methoxyaniline, 4-methylaniline.
- 7. For each of the following compounds D-F, identify the most acidic hydrogen Section 1.7.1 atom(s). Briefly explain your reasoning.

Section 1.7.2

20

8. For each of the following compounds G-I, identify the most basic group. Briefly explain your reasoning.

$$H_2N$$
 H_2N
 H_2N

9. Given the approximate pK_a values shown below, for the following acid-base reactions (a)—(e), determine whether the position of the equilibrium lies over to the reactant side or the product side.

Acid	pK_a value
PhOH	9.9
H_2O	15.7
CH ₃ COCH ₃	20
H_2	35
NH_3	38
$H_2C=CH_2$	44

(a) NaH + PhOH
$$\longrightarrow$$
 PhO $^{\odot}$ Na $^{\oplus}$ + H₂

(b)
$$CH_3COCH_3 + NaOH \longrightarrow CH_3COCH_2Na^{\oplus} + H_2O$$

(c)
$$H_2C=CH_2 + NaNH_2 \longrightarrow H_2C=CH Na^{\oplus} + NH_3$$

(d)
$$CH_3COCH_2Na^{\oplus} + PhOH \longrightarrow CH_3COCH_3 + PhO^{\ominus}Na^{\oplus}$$

(e)
$$H_2C = \overset{\bigcirc}{C}H Na^{\oplus} + H_2O \implies H_2C = CH_2 + NaOH$$

Section 1.7.6

Functional groups, nomenclature and drawing organic compounds

Key point. Organic compounds are classified by functional groups, which determine their chemistry. The names of organic compounds are derived from the functional group (or groups) and the main carbon chain. From the name, the structure of organic compounds can be drawn using full structural formulae, condensed structural formulae or skeletal structures.

2.1 Functional groups

A functional group is made up of an atom or atoms with characteristic chemical properties. The chemistry of organic compounds is determined by the functional groups that are present.

Hydrocarbons (only hydrogen and carbon are present)

The common name for ethyne is acetylene

The lengths of all six CC bonds in benzene are between those for a C-C and a C=C bond (Section 7.1)

Alkanes are saturated as they contain the maximum number of hydrogen atoms per carbon (C_nH_{2n+2}). Alkenes, alkynes and arenes are all unsaturated.

Carbon bonded to an electronegative atom(s)

• single bond (R is the carbon framework, typically an alkyl group; see Section 2.2)

Halogenoalkanes (X = F, Cl, Br, I)

RCH₂X primary (1°)

R₂CHX secondary (2°)

R₃CX tertiary (3°)

RCH₂OH

R₂CHOH

R₃COH

Thiol Sulfide (thioether)

Amines

R—NH₂ primary amine

R—NHR secondary amine

R—NR₂ tertiary amine

R—NR₃ quaternary ammonium ion

 $R - NO_2$

Nitro compound

R-S-R

R - O - R

Ether

R-SH

The structure of the nitro group in a nitro compound:

$$R - N O$$

• double bond to oxygen (these are called carbonyl compounds)

secondary alcohol

primary alcohol

tertiary alcohol

Cyclic esters are called lactones. Cyclic amides are called lactams.

If the two R groups in an acid anhydride are the same, it is called a symmetrical anhydride

triple bond to nitrogen

2.2 Alkyl and aryl groups

When a hydrogen atom is removed from an alkane this gives an alkyl group. The symbol R is used to represent a general alkyl group (i.e. a methyl, ethyl, propyl, etc. group).

name (symbol) structure name (symbol) structure isopropyl (iPr) -CH(CH₃)₂ methyl (Me) — CH₃ -CH₂CH₃ -CH2CH(CH3)2 ethyl (Et) isobutyl (ⁱBu) sec-butyl (SBu) -CH(CH₃)CH₂CH₃ propyl (Pr) -CH2CH2CH3 butyl (Bu) -CH₂CH₂CH₃ tert-butyl (^tBu) -C(CH₃)₃

The IUPAC name for isopropyl is 1-methylethyl

The IUPAC name for *tert*-butyl is 1,1-dimethylethyl

When a hydrogen atom is removed from a benzene ring this gives a phenyl group (Ph). Related groups include the benzyl group (PhCH₂).

Do not confuse Ph with pH (Section 1.7) or with phenol, C_6H_5OH

It is useful to draw a benzene ring as alternating C=C and C-C bonds as this helps to keep track of electron movement in reaction mechanisms (Section 7.2)

the wavy line indicates where the group is joined to the rest of the structure

2.3 Alkyl substitution

2.4 Naming carbon chains

The IUPAC name of an organic compound is composed of three parts.

Functional groups are introduced in Section 2.1

There are four key steps in naming organic compounds.

1. Find the longest carbon chain and name this as an alkane. This is the parent name.

No. of Carbons	Alkane Name	No. of Carbons	Alkane Name
1	methane	6	hexane
2	ethane	7	heptane
3	propane	8	octane
4	butane	9	nonane
5	pentane	10	decane

2. Identify the major functional group. Replace -ane (in the alkane) with a suffix.

Functional group priorities
carboxylic acid (RCO₂H) > ester (RCO₂R) > acid (acyl) chloride
(RCOCl) > amide (RCONH₂) > nitrile (RCN) > aldehyde (RCHO) >
ketone (RCOR) > alcohol (ROH) > amine (RNH₂) > alkene
(RCH=CHR) > alkane (RH) > ether (ROR) > halogenoalkane (RX)

major functional group	suffix	major functional group	suffix
alkene	-ene	aldehyde	-al
alkyne	-yne	ester	-oate
alcohol	-ol	ketone	-one
amine	-amine	carboxylic acid	-oic acid
nitrile	-nitrile	acid (acyl) chloride	-oyl chloride

A branch point is where a carbon atom forms bonds to three or four carbon atoms

- 3. Number the atoms in the main chain. Begin at the end nearer the major functional group and give this the lowest number. For alkanes, begin at the end nearer the first branch point.
- 4. Identify the substituents (e.g. minor functional groups) on the main chain and their number. Two substituents on the same carbon are given the same number. The substituent name and position is the prefix. The names of two or more different substituents should be included in alphabetical order in the prefix (e.g. hydroxy before methyl).

minor functional group	prefix	minor functional group	prefix
chloride	chloro-	aldehyde	formyl-
bromide	bromo-	ketone	oxo-
iodide	iodo-	alkane	alkyl-
alcohol	hydroxy –	alkene	alkenyl-
ether	alkoxy –	nitro	nitro –
amine	amino-	nitrile	cyano-

Di- or tri- is used in the prefix or suffix to indicate the presence of two or three of the minor or major functional groups (or substituents), respectively.

OH Examples

For alcohols, the position of the OH group is sometimes shown at the front of the name of the parent alkane, e.g. 2-propanol

For ketones, the position of the

For ketones, the position of the C=O bond is sometimes shown at the front of the name of the parent alkane, e.g. 2-pentanone

2.4.1 Special cases

2.4.1.1 Alkenes and alkynes

The position of the double or triple bond is indicated by the number of the lowest carbon atom in the alkene or alkyne.

For alkenes, the position of the C=C bond is sometimes shown at the front of the name, e.g. 2-pentene

2.4.1.2 Aromatics

Monosubstituted benzene derivatives are usually named after benzene (C_6H_6), although some non-systematic or common names (in brackets) are still used.

Reactions of benzene and substituted benzenes are discussed in Chapter 7

The word benzene comes	X	Name
first when functional groups of higher priority (than	СНО	benzenecarboxaldehyde (benzaldehyde)
of higher priority (than benzene) are on the ring	CO ₂ H	benzenecarboxylic acid (benzoic acid)

Disubstituted derivatives are sometimes named using the prefixes *ortho*- (or positions 2- and 6-), *meta*- (or positions 3- and 5-) and *para*- (or position 4-).

For trisubstituted derivatives, the lowest possible numbers are used and the prefixes are arranged alphabetically.

ortho(o) 6
$$to p$$
 $to p$
 to

Reactions of aromatic heterocycles are discussed in Sections 7.10 and 7.11

Aromatic compounds that contain at least one heteroatom (e.g. O, N or S) as part of the ring are called aromatic heterocyclic compounds (heterocycles).

2.4.2.3 Esters

These are named in two parts. The first part represents the R^1 group attached to oxygen. The second represents the R^2CO_2 portion which is named as an alkanoate (i.e. the suffix is –oate). A space separates the two parts of the name.

The preparation of esters is discussed in Section 9.4.2 and their reactions in Section 9.7

Reactions of amides are described

Primary, secondary and tertiary

in Section 9.8

Second
$$R^2$$
 R^2 R^2 R^2 R^3 R^4 R^4

2.4.2.4 Amides

The R^1 group is the prefix, and N- is written before this to show the group is attached to nitrogen.

suffix=
$$R^2 - C - N$$
 R^1 - prefix $R_3^2 - C - R_2 - C - N - CH_3$ $R^3 - R_4 - R_5 -$

amides are introduced in Section 2.1

2.4.2.5 Cyclic non-aromatic compounds

Alicyclic compounds are cyclic compounds that are not aromatic. (In contrast, aliphatic compounds are non-cyclic compounds that have an open chain of atoms.)

Cyclic compounds that have a ring of carbon atoms, which are not aromatic, are named using the prefix cyclo. For example, cyclobutane is a cyclic alkane with four carbon atoms. The atoms in the ring are numbered so that the smallest numbers indicate the position of substituents.

Conformations of cycloalkanes (cyclic alkanes) are discussed in Sections 3.2.3 and 3.2.4

Cyclic compounds containing at least one heteroatom (e.g. O, N or S) are examples of heterocyclic compounds (heterocycles).

For epoxide formation and hydrolysis see Section 6.2.2.6

$$\langle \rangle$$

tetrahydrofuran

(a cyclic ether:

the carbon adjacent to a C=0 bond is Carbon

β-propiolactam (a cyclic amide or lactam) α -Substitution reactions of carbonyl compounds are discussed in Sections 8.4 and 9.10

2.5 Drawing organic structures

epoxide or oxirane) a common solvent)

- In full structural formulae, every carbon atom and every C-H bond are shown.
- In *condensed* structures, the C–H bonds, and often the C–C bonds, are omitted.
- In *skeletal* structures the carbon and hydrogen atoms are not shown and the bonds to hydrogen are usually also not shown (although hydrogen atoms within functional groups, e.g. alcohols, amines, aldehydes and carboxylic acids, are shown). All other atoms are written. These structures are the most useful (and recommended for use by the reader) because they are uncluttered and quickly drawn, whilst showing all of the important parts of the molecule. Skeletal structures are usually drawn to indicate the approximate shape of the molecule, which is determined by the hybridisation of the atoms (Section 1.5).

Carbon chains with C-C or C=C bonds have an approximate zigzag shape (Section 3.2.2)

Alkenes like but-2-en-1-ol can exist as two configurational isomers; these isomers are named *cis*- or *trans*-, or *Z*- or *E*- (Section 3.3.1)

Benzene can be written with a circle within the ring to show the delocalisation of electrons (Section 7.1). However, this does not show the 6 π -electrons, which makes drawing reaction mechanisms impossible. A single resonance form, showing the three C=C bonds, is therefore most often used.

two equivalent Kekulé structures

Worked example

The following questions relate to the synthesis of aspirin, which is shown below.

Hint: Compound **A** is a derivative of benzoic acid

Hint: Compound **B** is an acid anhydride

- (a) Draw the skeletal structure of phenol.
- (b) Give the IUPAC name for compound A.
- (c) Draw the skeletal structure for compound **B**.
- (d) Given that the IUPAC name of aspirin is 2-ethanoyloxybenzoic acid, draw the skeletal structure of aspirin.
- (e) Draw the skeletal structure of *p*-ethanoyloxybenzoic acid.

Answer

(a)

(c)

(d)

Phenol is introduced in Section 2.4

Naming substituted benzenes introduced in Section 2.4

Acid anhydrides are introduced in Section 2.1 and skeletal structures in Section 2.5

Naming substituted benzenes is introduced in Section 2.4 and skeletal structures in Section 2.5

(b) 2-Hydroxybenzoic acid (the carboxylic acid group has a higher priority than an OH group)

0 0

0

2-ethanoyloxy O CO₂H benzoic acid

(e)

O

T

O

T

Or the para position

Problems

1. Draw skeletal structures for each of the following compounds.

Sections 2.4 and 2.5

- (a) 1-Bromo-4-chloro-2-nitrobenzene
- (b) Methyl 3-bromobutanoate
- (c) N-Methylphenylethanamide
- (d) 2-(3-Oxobutyl)cyclohexanone
- (e) Hex-4-en-2-one
- (f) 2-Buten-1-ol
- (g) 6-Chloro-2,3-dimethylhex-2-ene
- (h) 1,2,3-Trimethoxypropane
- (i) 2,3-Dihydroxybutanedioic acid (tartaric acid)
- (j) 5-Methylhex-4-enal
- 2. Name the following compounds.

Sections 2.4 and 2.5

(i)

(j)

3. The following questions are based on the synthesis of the medicine ibuprofen, which is shown below.

$$\begin{array}{c|c} \hline CH_3COCI \\ \hline AICI_3 \end{array} \qquad \begin{array}{c} 1\text{-}(4\text{-}isobutylphenyl})\text{ethanone} \\ \hline A \\ \hline 1. \ NaBH_4 \ then \ H^+ \\ 2. \ HCI \\ \hline 1\text{-}(1\text{-}chloroethyl})\text{-}4\text{-}isobutylbenzene} \\ \hline B \\ \hline NaCN \\ \hline H^+, H_2O \\ \hline ibuprofen \end{array}$$

Section 2.2 Sections 2.4 and 2.5

- (a) Label each carbon atom in the isobutyl group as either a primary, secondary, tertiary or quaternary carbon atom.
- (b) Give the IUPAC name of CH₃COCl.
- (c) Draw skeletal structures for compounds A, B and C.
- (d) Give the IUPAC name of ibuprofen.
- **4.** Chlorphenamine **G** is an antihistamine used in the treatment of allergic conditions. It can be prepared using the 3-step approach shown below.

- Section 2.5 Section 2.4
- Sections 2.5 and 2.1

Section 2.4

- (a) Draw a skeletal structure for compound **D**.
- (b) Give the IUPAC name of **E**.
- (c) Draw a skeletal structure for compound **F**. Is **F** a primary, secondary or tertiary amine?
- (d) Given that the IUPAC name of chlorphenamine (\mathbf{G}) is *N*,*N*-dimethyl-3-phenyl-3-(pyridin-2-yl)propan-1-amine), draw a skeletal structure of \mathbf{G} .

Stereochemistry

Key point. The spatial arrangement of atoms determines the *stereochemistry*, and hence the shape, of organic molecules. When different shapes of the same molecule are interconvertable on rotating a bond, they are called *conformational isomers*. In contrast, *configurational isomers* cannot be interconverted without breaking a bond and examples include alkenes and *isomers with chiral centres*, which rotate plane-polarised light.

3.1 Isomerism

Isomers are compounds that have the same numbers and kinds of atoms, but they differ in the way that the atoms are arranged. The presence of different isomers is called **isomerism**.

Isomers may have different carbon skeletons, different functional groups, or the same functional groups at different positions

• Structural (constitutional) isomers are compounds which have the same molecular formula, but have the atoms joined together in a different way. They have different physical and chemical properties.

Examples: chain isomers, position isomers and functional group isomers

Naming organic compounds is introduced in Section 2.4

Functional groups are discussed in Section 2.1

Position isomers are often called regioisomers (Section 4.8)

Diethyl ether is a common solvent in organic synthesis (Section 8.3.4.2)

Conformational isomers are sometimes called rotamers

$$\begin{array}{c} \text{CH}_3 \\ \text{H}_3\text{C}-\overset{1}{\text{C}}-\text{CH}_3 \\ \text{H} \end{array} \text{ and } \\ \text{H}_3\text{C}-\overset{1}{\text{C}}-\text{CH}_3 \\ \text{H} \end{array} \text{ and } \\ \text{Dutane} \\ \text{(straight chain)} \end{array} \begin{array}{c} \text{Both } \text{C}_4\text{H}_{10} \\ \text{but different carbon skeleton:} \\ \text{chain isomers} \end{array}$$

• Conformational isomers (conformers) are different shapes of the same molecule resulting from rotation around a single bond, such as C—C. They are not different compounds (i.e. they have the same physical and chemical properties) and are readily interconvertable (Section 3.2).

isomers

• Configurational isomers have the same molecular formula and, although the atoms are joined together in the same way, they are arranged differently in space (with respect to each other). They are not readily interconvertable (Section 3.3).

3.2 Conformational isomers

(tertiary alcohol)

The different arrangements of atoms caused by rotation about a single bond are called conformations. A conformational isomer, or *conformer*, is a compound with a particular conformation. Conformational isomers can be represented by *Sawhorse projections* or *Newman projections*.

3.2.1 Conformations of ethane (CH₃CH₃)

Rotation about the C–C bond produces two distinctive conformations.

 Eclipsed conformation—C—H bonds on each carbon atom are as close as possible.

 Staggered conformation – C–H bonds on each carbon atom are as far apart as possible.

The staggered conformation is more stable as the C–H bonds are further apart (the pairs of electrons in the bonds repel on another). The energy difference between them (\sim 12 kJ mol⁻¹) is known as the *torsional strain*. This energy difference (or *energy barrier to rotation*) is relatively small so there is free rotation about the C–C bond at room temperature.

Torsional strain is often called torsional energy

The angle between the C-H bonds on the front and back carbon is known as the *dihedral* (or *torsional*) *angle*.

3.2.2 Conformations of butane (CH₃CH₂CH₂CH₃)

In butane, the staggered conformations do not all have the same energy.

• The *anti-periplanar conformation* is the most stable as the two methyl groups are as far apart as possible (180° separation). Most butane molecules will adopt this shape for most of the time.

For E2 elimination reactions, halogenoalkanes need to adopt an anti-periplanar conformation (Section 5.3.2.1) The synclinal (gauche) conformation is higher in energy (by 4 kJ mol⁻¹) as the two methyl groups are near one another (60° separation) resulting in steric strain (steric hindrance). Steric strain is the repulsive interaction between two groups which are closer to one another than their atomic radii allow.
 The anticlinal conformation is higher in energy (by 16 kJ mol⁻¹) as a hydrogen

- The *anticlinal conformation* is higher in energy (by 16 kJ mol⁻¹) as a hydrogen atom and methyl group are forced extremely close to one another (0° separation).
- The *syn-periplanar conformation* is the least stable (it is higher in energy by $19 \,\mathrm{kJ}\,\mathrm{mol}^{-1}$) as the two methyl groups are forced extremely close to one another (0° separation).

For Ei eliminations, the starting materials adopt a syn-periplanar conformation (Section 6.2.1)

For a discussion of the importance of steric effects in reactions, see Section 4.4

The most stable conformation for a straight-chain alkane is a zigzag shape as the alkyl groups are as far apart as possible. (This is why we draw alkyl chains with a zigzag structure.)

For naming carbon chains, see Section 2.4

3.2.3 Conformations of cycloalkanes

The shape of cycloalkanes is determined by torsional strain, steric strain and angle strain.

Hybridisation is discussed in Section 1.5

• *Angle strain*. For an sp³ hybridised carbon atom the ideal bond angle is 109.5° (tetrahedral). Angle strain is the extra energy that a compound has because of non-ideal bond angles (i.e. angles above or below 109.5°).

A 3-ring has the highest and a planar 5-ring has the lowest angle strain. After 5, the angle strain

increases as the ring gets larger

= Total strain (angle + steric + torsional strain) A 3-ring has the highest total strain which reaches a minimum for a 6-ring. The strain increases from 6 to 9 and then decreases

Cyclopentane (5-membered) and cyclohexane (6-membered) rings are therefore the most stable and, consequently, the most easily formed.

Cycloalkanes can adopt different conformations (or shapes): cyclopropane is flat, cyclobutane forms a butterfly shape while cyclopentane forms an envelope shape.

For naming cycloalkanes, see Section 2.4

Cyclopropanes can be formed by addition of carbenes to alkenes (Section 6.2.2.9)

Steroids contain a cyclopentane ring linked to three cyclohexane rings (Section 11.2.2)

Cyclopropane has to be planar and therefore has very strained bond angles of 60° and a great deal of torsional energy. Cyclobutane and cyclopentane can adopt non-planar (puckered) shapes that decrease the torsional strain by staggering the C–H bonds. However, this is at the expense of angle strain and the butterfly and envelope shapes represent the best compromise between the two opposing effects.

3.2.4 Cyclohexane

Cyclohexane adopts the chair or boat conformations, which are both free of angle strain. However, the boat conformation is less stable because of steric strain between the C-1 and C-4 (or flagstaff) hydrogens. The two chair forms can interconvert via the boat form in a process known as *ring-flipping*.

Cyclohexanes can be formed by hydrogenation of benzene (Section 7.7)

Newman projections

The chair conformation has six *axial* and six *equatorial* hydrogens. On ring-flipping, the axial hydrogens become equatorial and the equatorial hydrogens become axial.

$$H_a$$
 H_e
 H_e
 H_a
 H_e
 H_a
 H_a
 H_e
 H_a
 H_a

For elimination reactions of halocyclohexanes, requiring axial C–H and C–X bonds, see Section 5.3.2.1

If a substituent (X) is present, then this prefers to sit in an *equatorial position*. The equatorial conformer is lower in energy because *steric strain* (or *1,3-diaxial interactions*) raises the energy of the axial conformer. As the size of the X group increases, so does the proportion of the equatorial conformer at equilibrium.

Steroids contain three cyclohexane rings linked to a cyclopentane ring (Section 11.2.2)

For disubstituted cyclohexanes, both groups should sit in an equatorial position. When this is not possible, then the largest group (e.g. a ^tBu rather than a Me group) will sit in the equatorial position.

When the two substituents on the ring are *both* pointing up (or *both* pointing down), then these cyclic compounds are designated as *cis*- stereoisomers. When one substituent is pointing up and the other down, then these cyclic compounds are designated as *trans*- stereoisomers (Section 3.3).

Naming cycloalkanes is discussed in Section 2.4

cis-1-bromo-2-methylcyclohexane trans-1-bromo-2-methylcyclohexane

3.3 Configurational isomers

The spatial arrangement of atoms or groups in molecules is known as *configuration*. Compounds with the same molecular formula and bonds, which cannot be interconverted without breaking a bond, have different configurations (and are known as configurational isomers).

3.3.1 Alkenes

Alkenes with two different substituents (A, B, D or E) at each end of the double bond can exist as two configurational isomers because there is no rotation around the C=C bond.

An alkene contains a C=C bond (Section 2.1)

3.3.1.1 Cis- and trans- isomerism

For disubstituted alkenes (with two substituents on the double bond), alkenes can be named using the *cis-trans* nomenclature:

Cis- and trans- are also used to indicate the position of groups on rings that are joined together (Section 11.2.2)

- cis-isomers have the substituents on the same side
- trans-isomers have the substituents on the opposite side

$$H$$
 H H CH_3 H CI $C=C$ H_3C H CI H CI H CI H $Cis-2$ -butene $trans-1,2$ -dichloroethene

Naming alkenes is discussed in Section 2.4

Cis- and *trans*-isomers are also called geometric isomers because they have different shapes.

There are no rigid rules for deciding whether a variety of substituted double bonds are *cis*- or *trans*- and so the more systematic *E/Z* nomenclature is generally preferred (Section 3.3.1.2).

3.3.1.2 E and Z nomenclature

For di-, tri- and tetra-substituted alkenes (with two, three and four substituents, respectively, on the double bond), alkenes can be named using the E/Z nomenclature. The groups on the double bond are assigned priorities based on a series of sequence rules.

- E-alkenes have the groups of highest priority on the *opposite* sides
- Z-alkenes have the groups of highest priority on the same sides

E isomers correspond to *trans*isomers and Z isomers correspond
to *cis*- isomers

Sequence rules

1. Rank the atoms directly attached to the double bond carbons in order of decreasing atomic number. The highest atomic number is ranked first (e.g. Br has a higher priority than Cl).

$$Atom = Br > Cl > O > N > C > H$$

$$Atomic number = 35 > 17 > 8 > 7 > 6 > 1$$

2. If the atoms directly linked to the double bond are the same then the second, third, fourth, etc. atoms (away from the double bond) are ranked until a difference is found.

Naming substituents is discussed in Section 2.4

Functional groups are introduced in

Section 2.1

3. Multiple (double or triple) bonds are assumed to have the same number of single-bonded atoms.

Assume C is bonded to 2 oxygens Assume C is bonded to 3 nitrogens Assume O is bonded to 2 carbons Assume N is bonded to 3 carbons

Examples (numbers on each carbon are given in italic to indicate priorities)

E or *Z* is shown, in brackets, at the front of the name

$$H_3C$$
 $C = C$
 $C = C$

-2-phenylbut-2-enoic acid

3.3.2 Isomers with chiral centres

- Isomers with chiral centres (optical isomers) are configurational isomers with the same chemical and physical properties, which are able to rotate planepolarised light clockwise or anticlockwise.
- Asymmetrical molecules, which are non-identical with their mirror images, are
 known as *chiral* molecules and these can rotate plane-polarised light. If a
 molecule has a plane of symmetry it cannot be chiral and it is known as an *achiral* molecule.

• Molecules with a (asymmetric) tetrahedral carbon atom bearing four different groups are chiral. The 3-dimensional structure of the molecule, showing the position of the groups attached to the tetrahedral carbon atom, can be represented using solid/dashed wedges in *hashed-wedged line notation* (*flying wedge formulae*).

chiral centre
$$\mathbb{R}^1$$
 wedged line, the bond points toward you hashed line, the bond points away from you single line, shows the (two) bonds in the plane of the paper

3.3.2.1 Enantiomers

The tetrahedral asymmetric carbon atom is known as a *chiral* or *stereogenic centre*. These molecules, which are non-identical (not superimposable) with their mirror images, are called *enantiomers*.

Enantiomers of natural amino acids are discussed in Section 11.3

R¹

$$R^{1}$$
 R^{2}
 R^{3}
 R^{4}
 R^{4}

Enantiomers rotate plane-polarised light in opposite directions. The (+)-enantiomer (or dextrorotatory enantiomer) rotates the light to the right while the (-)-enantiomer (or laevorotatory enantiomer) rotates the light to the left. The amount of rotation is called the *specific rotation*, $[\alpha]$, and this is measured using a polarimeter. (By convention, the units of $[\alpha]$, 10^{-1} degree cm² g⁻¹, are often not quoted.)

$$\left[\alpha\right]_{\mathrm{D}}^{\mathrm{T}} = \frac{\mathrm{observed\ rotation}\left(\mathrm{degrees}\right) \times 100}{\mathrm{path\ length}\left(\mathrm{dm}\right) \times \mathrm{concentration}\left(\mathrm{g\ per\ }100\ \mathrm{cm}^{3}\right)} = \frac{\alpha \times 100}{l \times c}$$

(where D = sodium D line i.e. light of $\lambda = 589$ nm; T = temperature in °C)

A 1:1 mixture of two enantiomers is known as a *racemate* or *racemic mixture* and this does not rotate plane-polarised light (it is optically inactive). The separation of a racemic mixture into its two enantiomers is called *resolution*.

For the fomation of a racemate in an $S_N 1$ reaction, see Section 5.3.1.2

Example: 2-hydroxypropanoic acid (lactic acid)

The optical purity of a compound is a measure of the enantiomeric purity and this is described as the *enantiomeric excess* (*ee*).

$$ee = \frac{\% \text{ of the major}}{\text{enantiomer}} - \frac{\% \text{ of the minor}}{\text{enantiomer}} = \frac{\text{observed } [\alpha]_D}{[\alpha]_D \text{ of pure enantiomer}} \times 100$$

For example, a 50% enantiomeric excess corresponds to a mixture of 75% of one enantiomer and 25% of the other enantiomer.

This is commonly called CIP nomenclature

3.3.2.2 The Cahn-Ingold-Prelog (R and S) nomenclature

The 3-dimensional arrangement of atoms attached to a stereogenic (or asymmetric) carbon centre is known as the *configuration*. The configuration can be assigned as *R* or *S* using the following *Cahn-Ingold-Prelog sequence rules*. This uses the same rules as for *E* and *Z* nomenclature (Section 3.3.1.2)

- 1. Rank the atoms directly attached to the stereogenic carbon atom in order of decreasing atomic number. The highest atomic number is ranked first.
- 2. If the atoms directly linked to the stereogenic centre are the same then the second, third, fourth, etc. atoms (away from the stereogenic centre) are ranked until a difference is found.
- 3. Multiple (double or triple) bonds are assumed to have the same number of single-bonded atoms.
- 4. The molecule is then orientated so that the group of lowest (fourth) priority is drawn pointing away from you. (Be careful not to swap the relative positions of the groups around.) The lowest priority group can now be ignored. A curved arrow is drawn from the highest priority group to the second and then to the third highest priority group. (If you have to draw a certain stereoisomer, always start with the lowest priority group pointing away from you.)

highest priority priority
$$R^1$$
 R^1 ignore R^1 $R^2 > R^3 > R^4$ $R^2 > R^3 > R^4$ $R^2 > R^3 > R^4$ $R^3 > R^4 > R^3 > R^4 > R^5 > R^5 > R^4 > R^5 > R$

5. If the arrow is clockwise then the stereogenic centre has the *R* configuration. If the arrow is anticlockwise then the stereogenic centre has the *S* configuration. (The assignment of *R* may be remembered by analogy to a car steering wheel making a *right* turn.)

(goes to the Right)
$$R^3$$
 R^2 R^3 R^2 R^3 R^2 R^3 R^3 R^2

Examples (numbers on each carbon are given in italic to indicate priorities)

Naming carbon chains is discussed in Section 2.4

(R)-2-amino-2-hydroxymethylbutanoic acid

(S)-2-hydroxypropanoic acid or (S)-lactic acid

Hashed and wedged line notation is introduced in Section 3.3.2

It just so happens that (S)-lactic acid is the same as (+)-lactic acid

(Section 3.3.2.1). However, the (+) or (-) sign of the optical rotation is not related to the R,S nomenclature (i.e. a (+)-enantiomer could be either R or S).

3.3.2.3 The D and L nomenclature

This old-fashioned nomenclature uses glyceraldehyde (or 2,3-dihydroxypropanal) as the standard. The (+)-enantiomer is given the label D (from dextrorotatory), the (-)-enantiomer is given the label L (from laevorotatory).

Notice that glyceraldehyde contains both primary and secondary alcohols together with an aldehyde (Section 2.1)

Any enantiomerically pure compound that is prepared from, for example, D-glyceraldehyde is given the label D. Any enantiomerically pure compound that can be converted into, for example, D-glyceraldehyde is given the label D.

D-Glyceraldehyde is the same as (R)-glyceraldehyde. However, the D or L label is not related to the R,S nomenclature (i.e. a D-enantiomer could be either R or S). This nomenclature is still used to assign natural products including sugars and amino acids (Sections 11.1 and 11.3).

3.3.2.4 Diastereoisomers (or diastereomers)

For compounds with two stereogenic centres, four stereoisomers are possible, as there are four possible combinations of *R* and *S*.

The *R*,*S* nomenclature is discussed in Section 3.3.2.2

R,R

R,S

S,R

S,S

• *Diastereoisomers* (or diastereomers) are stereoisomers that are not mirror images of each other. This means that diastereoisomers must have a different (*R* or *S*) configuration at *one* of the two stereogenic (chiral) centres.

Enantiomers often have different biological properties

• Enantiomers must have a different (R or S) configuration at both stereogenic (chiral) centres.

two enantiomer pairs linked by solid lines

four diastereoisomer pairs linked by dashed lines

Example (the numbers represent the numbering of the carbon backbone)

For a compound containing n stereogenic (chiral) centres, the total number of stereoisomers will be 2^n and the number of pairs of enantiomers will be 2^{n-1} .

3.3.2.5 Diastereoisomers versus enantiomers

- Enantiomers have identical chemical and physical properties, except for their biological activity (i.e. they interact differently with other chiral molecules) and their effects on plane-polarised light.
- Diastereoisomers can have different physical (e.g. melting point, polarity) and chemical properties.
- Enantiomers are always chiral.
- Diastereoisomers can be chiral or achiral. If a diastereomer contains a plane of symmetry it will be achiral. These compounds, which contain stereogenic centres but are achiral, are called *meso compounds*. In effect, the plane of symmetry divides the molecule into halves, which contribute equally but oppositely to the rotation of plane-polarised light (i.e. they cancel each other out).

A compound with 3 chiral centres has 8 stereoisomers (4 diastereoisomers and 4 enantiomers)

An achiral molecule has an identical mirror image

Bromination of (*E*)-but-2-ene forms a *meso*-1,2-dibromide (Section 6.2.2.2)

3.3.2.6 Fischer projections

Molecules with asymmetric carbons can be represented by Fischer projections, in which a tetrahedral carbon atom is represented by two crossed lines. The vertical lines represent bonds pointing into the page (away from you) and the horizontal lines represent the bonds pointing out of the page (towards you).

look in this direction and draw a flattened-out picture

above
$$R_1$$
 R_2 R_3 R_4 R_3 R_4 R_4 R_4 R_5 R_4 R_4 R_5 R_4 R_5 R_4 R_5 R_6 R_6 R_6 R_8

The compound is usually drawn so that the main carbon skeleton is vertical and the highest priority functional group is at the top of the vertical line.

The IUPAC name for lactic acid is 2-hydroxy-propanoic acid

This old-fashioned nomenclature is generally only used to show amino acids and sugars, which can contain several asymmetric centres (Sections 11.1 and 11.3).

Example: D-Erythrose or (2R,3R)-trihydroxybutanal

D-Erythrose is an example of a carbohydrate (Section 11.1)

The R,S nomenclature can be assigned to Fischer projections by drawing the substituent of lowest priority in a vertical position (i.e. at the top). Although Fischer projections can be rotated in the plane of the paper by 180° , changing the position of substituents by 90° requires "double exchanges".

Examples (numbers on each carbon are given in italic to indicate priorities)

The IUPAC name for this compound is (*R*)-2-hydroxypropanal

Worked example

The following questions relate to compound A shown below.

Hint: Assign priorities to the four substituents on the C=C bond

Hint: Assign priorities to the four groups attached to the chiral centre

Hint: Enantiomers have different configurations at both chiral centres; diastereoisomers have a different configuration at one of the two chiral centres

- (a) Giving your reasons, assign E or Z configuration to the C=C bond in A.
- (b) Giving your reasons, assign *R* or *S* configuration to each of the chiral centres in **A**.
- (c) Draw the enantiomer of A and assign R or S configuration to each chiral centre
- (d) Draw a diastereoisomer of A and assign R or S configuration to each chiral centre.

Answer

(a)

Assignment of *E* and *Z* alkenes is discussed in Section 3.3.1.2

The groups of highest priority are on the opposite sides, therefore the C=C bond has *E*-configuration.

(b) There are two chiral centres in A.

group of lowest priority pointing towards you; the configuration is the opposite of that indicated by the curved arrow

group of lowest priority pointing away from you; the configuration is that indicated by the curved arrow

OH

OH

OH

Assignment of *R* and *S* configuration is discussed in Section 3.3.2.2

(c)

Enantiomers are introduced in Section 3.3.2.1

(d)

Diastereoisomers are introduced in Section 3.3.2.4

Problems

1. Consider the stereochemical priorities of the following groups using the Cahn-Ingold-Prelog system.

$$-CONH_2$$
, $-CH_3$, $-CO_2H$, $-CH_2Br$, $-I$, $-CCl_3$, $-OCH_3$

- (a) Which group has the highest and which has the lowest priority?
- (b) Which group ranks between -CCl₃ and -CONH₂?
- (c) Assign prefixes Z or E as appropriate to each of compounds A, B and C.

2. Assign the configuration R or S to compounds \mathbf{D} - \mathbf{F} , shown below.

Section 3.3.2.2

46

Sections 3.2.1 and 3.2.2

3. The Fischer projection of meso-2,3-dihydroxybutane **G** is shown below.

- (a) Why is this a meso-compound?
- (b) Draw Newman and Sawhorse projections of the antiperiplanar conformation of G.

Section 3.3.2.6

Section 3.2.4

(c) Draw a Fischer projection of a diastereoisomer of G.

4. Draw the preferred chair conformation of (1R,2S,5R)-(-)-menthol (H).

Section 3.3.2.4

5. What are the stereochemical relations (identical, enantiomers, diastereoisomers) of the following four molecules **I–L**? Assign absolute configurations at each stereogenic centre.

Sections 3.2.1 and 3.3.2.4

6. What are the stereochemical relations (identical, enantiomers, diastereoisomers) of the following four molecules **M**–**P**? Assign absolute configurations at each stereogenic centre.

7. The following questions are based on the synthesis of the insect pheromone **T**, shown below.

$$\begin{array}{c} & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & &$$

(a) Assign R or S configuration to each of the chiral centres in compound \mathbf{Q} . Section 3.3.2.2 (b) Draw the enantiomer of compound \mathbf{R} . Section 3.3.2.1 (c) Draw a skeletal structure for $H_{11}C_5C\equiv C-Li$. Section 3.2.2 (d) Assign R or S configuration to each of the chiral centres in compound \mathbf{S} . Section 3.3.2.2 (e) Draw the structure of a diastereoisomer of compound \mathbf{S} . Section 3.3.2.4 (f) Assign E or E configuration to the E compound E configuration to each of the chiral centres in compound E configuration

Reactivity and mechanism

Key point. Organic reactions can take place by radical or, more commonly, by ionic mechanisms. The particular pathway of a reaction is influenced by the stability of the intermediate radicals or ions, which can be determined from an understanding of electronic and steric effects. For ionic reactions, nucleophiles (electron-rich molecules) form bonds to electrophiles (electron-poor molecules) and this can be represented using curly arrows. The energy changes that occur during a reaction can be described by the equilibria (i.e. how much of the reaction occurs) and also by the rate (i.e. how fast the reaction occurs). The position of the equilibrium is determined by the size of the Gibbs free energy change while the rate of a reaction is determined by the activation energy.

The rate of addition of the nucleophile is influenced by the steric and electronic effects of the two R groups

4.1 Reactive intermediates: ions versus radicals

There are two ways of breaking a covalent bond. The unsymmetrical cleavage is called *heterolytic cleavage* (or heterolysis) and this leads to the formation of ions (positively charged cations and negatively charged anions). The symmetrical cleavage is called *homolytic cleavage* (or homolysis) and this leads to the formation of radicals.

Curly arrows can be used to represent bond cleavage. A double-headed arrow represents the movement of two electrons (and is used in polar reaction mechanisms). A single-headed arrow (or fish-hook) is used to represent the movement of

For an example of homolysis, see halogenation of alkanes (Section 5.2.1)

The stability of carbenium ions (R_3C^+) , carbanions (R_3C^-) and carbon radicals (R_3C^{\bullet}) is discussed in Section 4.3

a single electron (and is used in radical reaction mechanisms). Curly arrows therefore always depict the movement of electrons.

Heterolysis (use one double-headed curly arrow)

Homolysis (use two single-headed curly arrows)

Radicals contain an odd number of electrons, and a dot (*) is used to represent the unpaired electron.

Processes that involve unsymmetrical bond cleavage or bond formation are known as *polar* (or *ionic*) *reactions*. Processes that involve symmetrical bond cleavage or bond formation are known as *radical reactions*.

For an example of heterolytic bond formation, see the $S_{\rm N}1$ reaction (Section 5.3.1.2)

Heterolytic bond formation (the reverse of heterolysis)

A two-electron arrow goes from the anion/lone pair to the cation. The arrow points from the electron-rich centre to the electron-poor centre

Homolytic bond formation (the reverse of homolysis)

that is formed, or directly to the cation

The reaction of two radicals is called coupling (Section 4.6.2)

The arrows point to the middle of the bond that is formed

The one-electron arrows point towards one another to make a new two-electron bond. Each arrow points away from the dot and finishes midway between A and B

Formally, the two-electron arrow should point to where the new bond will be formed if the electrons are being used to form the bond. If the electrons end up as a lone pair then they point to the atom. Many textbooks, including this one, show double-headed arrows drawn directly on to the atom in both cases.

When more than one two-electron arrow is used in a reaction scheme, the arrows *must* always point in the same direction.

$$H^{\oplus}$$

For any reaction, the overall charge of the starting materials should be the *same* as the product(s).

This reaction involves attack of a nucleophile to open the epoxide ring (Section 6.2.2.6)

4.2 Nucleophiles and electrophiles

- *Nucleophiles* are electron-rich species that can form a covalent bond by *donating* two electrons to an electron-poor site. Nucleophiles are negatively charged (anions) or neutral molecules that contain a lone pair of electrons.
- *Electrophiles* are electron-poor species that can form a covalent bond by *accepting* two electrons from an electron-rich site. Electrophiles are often positively charged (cations) although they can also be neutral.

The nucleophilic or electrophilic sites within a neutral organic molecule can be determined by: (i) the presence of lone pairs of electrons; (ii) the type of bonding (sp, sp² or sp³); and/or (iii) the polarity of the bonds.

sp, sp²and sp³ hybridisation is introduced in Section 1.5

Sometimes, negatively charged

nucleophiles are drawn showing

both a negative charge and two

dots (to show the lone pair)

- An atom (such as nitrogen, oxygen or sulfur) bearing an electron pair will be a nucleophilic site.
- 2. Double or triple carbon—carbon bonds in alkenes and alkynes, as well as aromatic rings, are of high electron density and so are nucleophilic sites. (Single C–C bonds in alkanes are not nucleophilic.)
- 3. In a polar bond (Section 1.6.1), the electrons are held closer to the more electronegative atom. The electronegative atom will be a nucleophilic site, and the less electronegative atom will be an electrophilic site.

Electrophiles react with the electron-rich C=C bond in an alkene (Section 6.2.2)

Single bonds

Double and triple bonds

The arrows above the bonds indicate the polarisation of electrons – the arrow points towards the more electron-rich part (Section 1.6.1)

4.2.1 Relative strength

4.2.1.1 Nucleophiles

Conjugate acids are introduced in Section 1.7

A nucleophile with a negative charge is always a more powerful nucleophile than its conjugate acid (which is neutral).

The relative nucleophilic strength (or nucleophilicity) of an anion, or a nucleophilic site within a neutral molecule, depends on the availability of the pair of electrons. The more electronegative the atom, the less nucleophilic the atom will be, because the electrons are held tighter to the nucleus.

The nucleophilic strength of anions, within the same row of the periodic table, follows the same order as basicity: the more electronegative the atom bearing the negative charge, the weaker the nucleophile, and the weaker the base.

Basicity = donation of a pair Nucleophilicity = donation of a pair of electrons to H (or H+) of electrons to an atom other than H

For the Pauling electronegativity scale, see Section 1.6.1

For a table of pK_a values, see Appendix 3

The iodide ion is a good nucleophile (Section 5.3.1.5)

Anions are very weakly solvated in Me₂S=O, because the δ + sulfur is in the middle of the molecule and anions cannot get close to it

The p K_a values can therefore be used to estimate the nucleophilicity of atoms within the same row. It is not exact because the nucleophilicity is strongly affected by steric factors (see Section 4.4), while the basicity is not.

The nucleophilic strength of anions and neutral atoms increases on going down a group of the periodic table. The electrons are held less tightly to the nucleus as the atom size increases, and hence they are more available for forming bonds. Larger atoms, with more loosely held electrons (than smaller atoms), are said to have a higher polarisability.

Nucleophilic strength
$${\rm I}^{\ominus}>{\rm Br}^{\ominus}>{\rm CI}^{\ominus}>{\rm F}^{\ominus}$$

The nucleophilic strength of anions depends on the solvent.

- Anions are generally more nucleophilic in aprotic solvents (these contain polar groups but no O-H or N-H bonds), such as dimethyl sulfoxide (Me₂SO), than in protic solvents.
- In protic solvents (these contain polar groups and O–H or N–H bonds), such as methanol (MeOH), the solvent can form hydrogen bonds to the anion.

This lowers the nucleophilicity because a solvent shell surrounds the anion and this hinders attack at the electrophile. Large anions are less solvated, and so are stronger nucleophiles than small anions in protic solvents. For example, the smaller F⁻ ion is more heavily solvated than I⁻ and so is a weaker nucleophile.

Solvation is the interaction of a solute with the solvent

4.2.1.2 Electrophiles

An electrophile with a positive charge is always a more powerful electrophile than its conjugate base (which is neutral).

The double-headed straight arrow indicates that the two structures are resonance forms (Section 1.6.3)

The relative electrophilic strength (or electrophilicity) of a cation depends on the stability of the positive charge. Inductive (+I), mesomeric (+M) and/or steric effects (see Section 4.4) can all lower the reactivity of the cation.

The relative electrophilic strength of an electrophilic site within a neutral

Inductive and mesomeric effects are introduced in Sections 1.6.1 and 1.6.3

molecule depends on the size of the partial positive charge (δ +). Carbon atoms are electrophilic when attached to electronegative atoms (-I groups). The more electronegative the atom(s) bonded to carbon, the more electrophilic the carbon atom.

Electrophilic strength
$$\begin{pmatrix} O^{\delta-} & O^{\delta-} & O^{\delta-} \\ C^{\delta+} & C^{\delta-} & C^{\delta+} \\ R^{\delta-} & C^{\delta} & R^{\delta-} \end{pmatrix}$$

The (carbonyl) carbon atom of the acyl (acid) chloride is more electrophilic because both oxygen and chlorine atoms are electronegative

The relative reactivity of carbonyl compounds is discussed further in Sections 8.3.1 and 9.3.1

4.3 Carbocations, carbanions and carbon radicals

Carbocations, which include *carbenium* and *carbonium* ions, contain a positive charge on carbon. Carbenium ions have three bonds to the positively charged carbon (e.g. Me_3C^+), while carbonium ions contain five bonds (e.g. H_5C^+). (Carbenium ions are the most important.)

• Carbenium ions (R₃C⁺) are generally planar and contain an empty p orbital. They are stabilised by electron-donating groups (R is +I and/or +M), which delocalise the positive charge; +M groups are generally more effective than +I groups.

Stabilisation of carbenium ions by +M effects is introduced in Section 1.6.3

planar (sp²) planar (sp²) pyramidal (sp³)
$$R \xrightarrow{\bigoplus} C \xrightarrow{R} R$$

$$R \xrightarrow{\bigoplus} C \xrightarrow{R} R$$
carbocation carbanion

The formation and stability of carbanions, called enolate ions, from carbonyl compounds is discussed in Section 8.4.3

- *Carbanions* have three bonds on the carbon atom, which bears the negative charge. Carbanions (R₃C⁻) can be planar (sp²) or pyramidal (sp³) (or something in-between). They are stabilised by: (i) electron-withdrawing groups (R is –I and/or –M); (ii) an increase in "s" character of the carbon bearing the negative charge; (iii) aromatisation, which delocalises the negative charge (see Section 1.7).
- Carbon radicals have three bonds on the carbon atom, which contains the unpaired electron. Carbon radicals (R_3C^{\bullet}) are generally planar (sp^2) . Like carbenium ions, they are stabilised by electron-donating groups (R is +I); they are also stabilised by unsaturated groups $(e.g.\ R \text{ is Ph or COCH}_3)$ that delocalise the unpaired electron.

Resonance forms are introduced in Section 1.6.3

Carbon radicals are similar to carbenium ions because both contain an electron deficient carbon atom. For carbenium ions the carbon atom is deficient of two electrons, for carbon radicals the carbon atom is deficient of one electron.

4.3.1 Order of stability

Alkyl groups (R) include methyl, ethyl, propyl and butyl (Section 2.2) The order of stability of carbocations, carbanions and carbon radicals bearing electron donating (+I) alkyl groups, R, is as follows.

Stabilisation of carbanions by resonance is introduced in Section 1.6.3

Carbanions can be stabilised by electron-withdrawing groups (-I, -M groups), whereas carbocations can be stabilised by electron-donating groups (+I, +M groups).

Anion Stability
$$\begin{array}{c} H \\ C \\ MeO_2C \end{array}$$
 $\begin{array}{c} C \\ CO_2Me \end{array}$ $\begin{array}{c} H \\ C \\ Me \end{array}$ $\begin{array}{c} C \\ CO_2Me \end{array}$ $\begin{array}{c} H \\ C \\ Me \end{array}$ $\begin{array}{c} C \\ CO_2Me \end{array}$ $\begin{array}{c} H \\ C \\ Me \end{array}$ $\begin{array}{c} C \\ CO_2Me \end{array}$ $\begin{array}{c} H \\ C \\ Me \end{array}$ $\begin{array}{c} C \\ CO_2Me \end{array}$ $\begin{array}{c}$

Cation Stability
$$C^{\oplus}$$
 > C^{\oplus} > C^{\oplus} | H

two +I, +M groups

one +I, +M group

For the formation and reaction of ester enolate ions see Section 9.11

Ph₃C⁺ is commonly called the trityl cation, whereas PhCH₂⁺ is the benzyl cation (Section 5.3.1.2)

4.4 Steric effects

three +I, +M groups

The size as well as the electronic properties (i.e. inductive and mesomeric effects) of the surrounding groups affects the stability of carbocations, carbanions and radicals. When bulky substituents surround a cation, for example, this reduces the reactivity of the cation to nucleophilic attack by *steric effects*. This is because the bulky groups hinder the approach of a nucleophile.

When the size of groups is responsible for reducing the reactivity at a site within a molecule this is attributed to *steric hindrance*. When the size of groups is responsible for increasing the reactivity at a site within a molecule this is attributed to *steric acceleration*.

Electronic and/or steric effects can explain the particular pathway for any given reaction.

For steric strain in cyclohexanes, see Section 3.2.4

Steric effects explain why tertiary halogenoalkanes undergo $S_{\rm N}1$ reactions (Section 5.3.1.1)

4.5 Oxidation levels

- An organic oxidation reaction involves either (i) a decrease in the hydrogen content or (ii) an increase in the oxygen, nitrogen or halogen content of a molecule. Electrons are lost in oxidation reactions.
- An *organic reduction reaction* involves either (i) an increase in the hydrogen content or (ii) a decrease in the oxygen, nitrogen or halogen content of a molecule. Electrons are gained in reductions.

We can classify different functional groups by the *oxidation level* of the carbon atom within the functional group, using the following guidelines.

Functional groups are introduced in Section 2.1

- 1. The greater the number of heteroatoms (e.g. O, N, halogen) attached to the carbon, the higher the oxidation level. Each bond to a heteroatom increases the oxidation level by +1.
- 2. The higher the degree of multiple-bonding the higher the oxidation level of the carbon.

RCH₂X is a primary halogenoalkane, where is F, Cl, Br, or I (Section 2.1)

Oxidation level	0	1	2	3	4
Functional Groups	R ₄ C alkane	RHC=CHR alkene	RC≡CR alkyne		
		RCH ₂ X monohalide	RCHX ₂ dihalide	RCX ₃ trihalide	CX ₄ tetrahalide
		RCH ₂ OR ether	RCH(OR) ₂ acetal O	0	
	ŗ	RCH ₂ OH orimary alcohol	_		
		RCH ₂ NH ₂ primary amine	RCH=NH imine	RC≡N nitrile	

 Carbon atoms (within functional groups) at the same oxidation level can be interconverted without oxidation or reduction.

Example (numbers on each carbon are given in italic to indicate oxidation levels)

Hydrolysis of nitriles (RCN) to form carboxylic acids (RCO₂H) is discussed in Section 9.9

• Carbon atoms (within functional groups) at different oxidation levels are interconverted *by* oxidation (to increase the oxidation level) or reduction (to decrease the oxidation level).

Example (numbers on each carbon are given in italic to indicate oxidation levels)

Reduction of an alkene to form an alkane, using $H_2/Pd/C$, is discussed in Section 6.2.2.10

$$RH_{2}C \longrightarrow CH_{2}R \longrightarrow RHC \longrightarrow CHR \longrightarrow RC \longrightarrow CR$$

$$0 \quad 0 \qquad RHC \longrightarrow CHR \longrightarrow RC \longrightarrow CR$$

$$1 \quad 1 \qquad 2 \qquad 2$$

$$RCH_{2}OH \longrightarrow RCHO \longrightarrow RCO_{2}H$$

$$1 \qquad 2 \qquad reduction$$

4.6 General types of reaction

4.6.1 Polar reactions (involving ionic intermediates)

4.6.1.1 Addition reactions

Addition reactions occur when two starting materials add together to form only one product.

The mechanism of these reactions can involve an initial electrophilic or nucleophilic attack on to the key functional group.

Electrophilic addition to alkenes (Section 6.2.2).

Nucleophilic addition to aldehydes and ketones (Section 8.3).

 $R_2C(OH)_2$ is called a 1,1-diol or a hydrate (Section 8.3.5.1)

4.6.1.2 Elimination reactions

Elimination reactions are the opposite of addition reactions. One starting material is converted into two products.

The mechanism of these reactions can involve loss of a cation or anion to form ionic reaction intermediates.

Elimination of halogenoalkanes (Section 5.3.2).

4.6.1.3 Substitution reactions

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

$$A - B + C - D \longrightarrow A - C + B - D$$

The mechanism of these reactions can involve an initial electrophilic or nucleophilic attack on to the key functional group.

Nucleophilic substitution of halogenoalkanes (Section 5.3.1).

This is an example of an $S_N 2$ reaction (Section 5.3.1.1)

Electrophilic substitution of benzene (Section 7.2).

Lewis acids are defined in Section 1.7.3

Isomers are introduced in

Section 3.1

cation

4.6.1.4 Rearrangement reactions

Rearrangement reactions occur when one starting material forms one product with a different arrangement of atoms and bonds (i.e. the product is an isomer of the starting material).

The mechanism of these reactions often involves carbocation intermediates and the first-formed cation (e.g. primary or secondary) can rearrange to a more stable cation (e.g. tertiary).

 Me_3C^+ is called the *tert*-butyl

The stability of carbocations is

discussed in Section 4.3.1

4.6.2 Radical reactions

Radicals, like ions, can undergo addition, elimination, substitution and rearrangement reactions. A radical reaction comprises a number of steps.

1. *Initiation* – the formation of radicals by homolytic bond cleavage (this generally requires heat or light).

2. *Propagation* – the reaction of a radical to produce a new product radical. This may involve an addition, elimination, substitution or rearrangement reaction.

(homolysis) is introduced in Section 4.1

Homolytic bond cleavage

Radical reactions involve breaking weaker bonds to form stronger bonds

propagation reactions

3. *Termination* – the coupling of two radicals to form only non-radical products.

termination reactions

The chlorination of alkanes, such as methane (CH₄), leads to the substitution of hydrogen atoms for chlorine atoms in a radical chain reaction (Section 5.2.1).

4.6.3 Pericyclic reactions

Pericyclic reactions take place in a single step without (ionic or radical) intermediates and involve a cyclic redistribution of bonding electrons.

The Diels-Alder cycloaddition reaction (Section 6.2.2.11).

The Diels-Alder reaction is an example of a 4+2 cycloaddition: one reactant with 4π electrons reacts with another reactant with 2π electrons

4.7 Ions versus radicals

- *Heterolytic cleavage* of bonds occurs at room temperature in polar solvents. The ions which are formed are solvated (i.e. a solvent shell surrounds them) and stabilised by polar solvents.
- *Homolytic cleavage* of bonds occurs at high temperature in the absence of polar solvents. When a compound is heated in a non-polar solvent, radicals are formed. Radicals are uncharged and so have little interaction with the solvent. The energy required to cleave a bond homolytically, to give radicals, is called the *bond dissociation enthalpy (energy)* or *bond strength*. The lower the bond dissociation enthalpy, the more stable the radicals (as they are easier to form).
- *Polar (ionic) reactions* occur because of electrostatic attraction; a positive or δ + charge attracts a negative or δ charge. Electron-rich sites react with electron-poor sites.
- Radical reactions occur because radicals, which have an odd number of electrons in the outer shell, need to 'pair' the electron to produce a filled outer shell.

Heterolytic bond cleavage and homolytic bond cleavage is introduced in Section 4.1

4.8 Reaction selectivity

• *Chemoselectivity* – reaction at one functional group in preference to another functional group(s).

The oxidation level of the C=O carbon is 2, whereas the C-OH carbon is 1 (Section 4.5)

Example: reduction of a ketoester (Section 8.3.3.1)

selective reduction of the ketone to form the secondary alcohol

Isomers are introduced in Section 3.1

• Regioselectivity – reaction at one position within a molecule in preference to others. This leads to the selective formation of one structural isomer (regioisomer).

Example: addition of HCl to an unsymmetrical alkene (Section 6.2.2.1)

regioselective addition of the H atom onto the carbon at the end of the double bond and the Cl atom onto the carbon with the most alkyl substituents

Me stands for methyl, or CH₃

• *Stereoselectivity* – the formation of one enantiomer, one diastereoisomer or one double bond isomer in preference to others.

Et stands for ethyl, or CH₃CH₂

Example: catalytic hydrogenation of an alkyne (Section 6.3.2.4)

formation of a Z-alkene rather than a E-alkene

E and Z alkenes are defined in Section 3.3.1.2

 S_N 2 reactions are stereospecific (Section 5.3.1.1)

In a stereospecific reaction, different stereoisomers react differently.

4.9 Reaction thermodynamics and kinetics

The *thermodynamics* of a reaction tells us in what direction the reaction proceeds (and how much energy will be consumed or released). The *kinetics* of a reaction tells us whether the reaction is fast or slow.

4.9.1 Thermodynamics

4.9.1.1 Equilibria

All chemical reactions can be written as equilibrium processes, in which forward and backward reactions occur concurrently to give an equilibrium position.

Drawing arrows pointing in opposite directions denotes the equilibrium and the position of the equilibrium is expressed by the *equilibrium constant* (K). For simplicity, this is defined below in terms of concentration rather than activity (as activity is approximately equal to concentration in dilute solution).

A
$$\Longrightarrow$$
 B $K = \frac{\text{concentration of product(s) at equilibrium}}{\text{concentration of reactant(s) at equilibrium}} = \frac{[B]_{eq}}{[A]_{eq}}$

If K is larger than 1, then the concentration of B will be larger than the concentration of A at equilibrium.

The size of K is related to the free energy difference between the starting materials and products. For the efficient conversion of A into B, a high value of K is required. This means that the free energy of the products (in kJ mol⁻¹) must be lower than the free energy of the starting materials. The total free energy change (under standard conditions) during a reaction is called the *standard Gibbs free-energy change*, $\Delta_r G^{\theta}$ (in kJ mol⁻¹).

 $\Delta_r G^{\circ}$ = free energy of products – free energy of reactants

$$\Delta_r G^{\circ} = -RT \ln K$$
 $R = \text{gas constant (8.314 J K}^{-1} \text{mol}^{-1})$
 $T = \text{absolute temperature (in K)}$

The standard free energy change for a reaction is a reliable guide to the extent of a reaction, provided that equilibrium is reached.

- If $\Delta_{\rm r}G^{\theta}$ is *negative*, then the *products* will be favoured at equilibrium (K > 1).
- If $\Delta_{\rm r}G^{\theta}$ is *positive*, then the *reactants* will be favoured at equilibrium (K < 1).
- If $\Delta_{\rm r}G^{\theta}$ is zero, then K=1, hence there will be the same concentration of reactants and products.

At a particular temperature, K is constant.

Remember that K and $\Delta_r G^{\theta}$ say nothing about the rate of a reaction. The sign and magnitude of $\Delta_r G^{\theta}$ decides whether an equilibrium lies in one direction or another.

4.9.1.2 Enthalpy and entropy

The standard Gibbs free-energy change of reaction, $\Delta_r G^\theta$, is related to the *enthalpy change of reaction* ($\Delta_r H^\theta$) and *the entropy change of reaction* ($\Delta_r S^\theta$). The change in free energy for a reaction at a given temperature has contributions from *both* the change in enthalpy and the change in entropy.

$$\Delta_r G^{\ominus} = \Delta_r H^{\ominus} - T \Delta_r S^{\ominus}$$
 T = absolute temperature (in K)

Enthalpy

The enthalpy change of reaction is the heat exchanged with the surroundings (at constant pressure) in a chemical reaction. This represents the difference in stability (bond strength) of the reagents and products.

Many organic reactions are reversible. This includes the formation of acetals (Section 8.3.5.2) and esters (Section 9.4.2); the equilibrium can be driven to reactants or products by changing the reaction conditions

 $\Delta_r G^{\theta}$ means the Gibbs free-energy change during the reaction under standard conditions of 1 bar

 $\Delta_r G^\theta$ is sometimes referred to as the 'driving force' of a chemical reaction

Notice that $\Delta_r H^\theta$ and $\Delta_r S^\theta$ are independent of one another; if they have the same sign, they will work against one another

For example, chlorination of methane (CH_4) using Cl_2 and UV radiation is exothermic (Section 5.2.1); the bonds formed (C-Cl and H-Cl) are stronger than those broken (C-H and Cl-Cl)

- If $\Delta_r H^{\theta}$ is negative, then the bonds in the product(s) are *stronger* overall than those in the starting material. Heat is released in an *exothermic* reaction.
- If $\Delta_r H^\theta$ is positive then the bonds in the product(s) are *weaker* overall than those in the starting material. Heat is absorbed in an *endothermic* reaction.

Entropy

The entropy change of reaction provides a measure of the change in molecular disorder or randomness caused by a reaction.

- $\Delta_r S^{\theta}$ is negative when the reaction leads to *less* disorder. This occurs when two reactants are converted into one product.
- $\Delta_r S^{\theta}$ is positive when the reaction leads to *more* disorder. This occurs when one reactant is converted into two products.

Gibbs free energy

For a negative value of $\Delta_r G^{\theta}$ (in which products are favoured over reactants at equilibrium) we require low positive, or high negative, values of $\Delta_r H^{\theta}$ and high positive values of $T\Delta_r S^{\theta}$.

- If the reaction is *exothermic* then $\Delta_r H^{\theta}$ will be *negative*, and hence $\Delta_r G^{\theta}$ will be negative, provided $\Delta_r S^{\theta}$ is not large and negative.
- If the reaction is *endothermic* then $\Delta_r H^{\theta}$ will be *positive* and the $-T\Delta_r S^{\theta}$ term will need to be larger than this for $\Delta_r G^{\theta}$ to be negative. This will require a large, positive entropy change $(\Delta_r S^{\theta})$ and/or a high reaction temperature (T).

4.9.2 Kinetics

4.9.2.1 Reaction rate

Although a negative value of $\Delta_r G^\theta$ is required for a reaction to occur, the rate at which it occurs is determined, from transition state theory, by the *Gibbs energy of activation* $\Delta^{\ddagger}G$. This is the energy difference between the reactants and the *transition state*. A transition state is a structure that represents an energy maximum on converting reactants into products and it cannot be isolated. It is often drawn in square brackets with a double-dagger superscript (\ddagger). (This is not the same as a reaction *intermediate*, which occurs at a local energy minimum and can be detected and sometimes isolated (see below)).

We can show the energy changes that occur during a reaction by a Gibbs energy profile.

 $\Delta^{\ddagger}G^{\theta}$ is the standard Gibbs energy of activation

See, for example, the transition

state for an S_N 2 reaction in Section 5.3.1.1 and the transition state for

an E2 reaction in Section 5.3.2.1

The higher the Gibbs energy of activation energy the slower the reaction. Reactions having activation energies above $20 \, \text{kJ} \, \text{mol}^{-1}$ generally require heating so reactants can be converted into products. An increase in temperature therefore increases the rate of the reaction. Most organic reactions have activation energies of between $40\text{--}150 \, \text{kJ} \, \text{mol}^{-1}$.

The activation energy E_a (in J mol⁻¹) can be determined experimentally by measuring the *rate constant* of the reaction at different temperatures using the *Arrhenius equation*.

$$k = Ae^{-E_a/RT}$$
 $k = rate constant$ $R = gas constant (8.314 J K^{-1} mol^{-1})$
 $A = Ae^{-E_a/RT}$ $A = rate constant$ $A = constant$

• The rate constant for the reaction, *k*, can be determined by monitoring the rate at which reactants disappear/products appear (at constant temperature) by varying the concentration of the reactant or reactants.

An S_N1 reaction is first order (Section 5.3.1.2); the reaction mechanism involves two steps, and the formation of an intermediate. The first step is the rate-determining step.

Organic reactions generally consist of a number of successive steps. The slowest step (which leads to the highest energy transition state) is called the *rate-determining step* and this is the reaction rate that can be determined experimentally.

Organic reactions with a number of steps will have *intermediates*. These represent a localised minimum energy in the reaction profile. An energy barrier must be overcome before the intermediate forms a more stable product(s) or a second intermediate.

Notice that this reaction profile shows the products at a lower energy that the reactants and that only TS1 (the highest energy transition state) matters for determining the reaction rate

The structure of the intermediates can give us an idea of the structure of the transition states. The *Hammond postulate* says that the structure of a transition state resembles the structure of the nearest stable species.

• For an *exothermic* reaction (or step of a reaction), the transition state resembles the structure of the *reactant*. This is because the energy level of the transition state is closer to the reactant(s), than to the product(s).

Radical halogenation of alkanes, which involves radical intermediates, is discussed in Section 5.2.1

• For an *endothermic* reaction (or step of a reaction), the transition state resembles the structure of the *product*. This is because the energy level of the transition-state is closer to the product than to the reactant.

In reactions of carbonyls, an acid catalyst is often used; protonation of the C=O bond forms a stronger electrophile (see, for example, Section 8.3.5)

Catalysts increase the rate of a reaction by allowing the reaction to proceed by a different pathway, which has a lower energy transition state. Although the catalyst affects the rate at which equilibrium is established, it does not alter the position of equilibrium. The addition of a catalyst, which is not chemically changed during the reaction, allows many reactions to take place more quickly and at lower temperatures.

A *homogeneous* catalyst is in the *same* phase as the starting materials of the reaction that it is catalysing.

A *heterogeneous* catalyst is in a *different* phase from the starting materials of the reaction that it is catalysing.

A heterogeneous catalyst is used in the hydrogenation of alkenes (Section 6.2.2.10)

4.9.3 Kinetic versus thermodynamic control

For a reaction that can give rise to more than one product, the amount of each of the different products can depend on the reaction temperature. This is because, although all reactions are reversible, it can be difficult to reach equilibrium and a non-equilibrium ratio of products can be obtained.

- At *low* temperatures, reactions are more likely to be *irreversible* and equilibrium is less likely to be reached. Under these conditions, the product that is formed at the fastest rate predominates. This is *kinetic control*. The *kinetic product* is therefore formed at the fastest rate (i.e. this product has the lowest activation energy barrier).
- At high temperatures, reactions are more likely to be reversible and an equilibrium
 is likely to be reached. Under these conditions, the energetically more stable
 product predominates. This is thermodynamic control. The thermodynamic product is therefore the most stable product (i.e. this product has the lowest energy).

The outcomes of reactions under kinetic control are determined by the relative energies of the transition states leading to various different products

The outcomes of reactions under thermodynamic control are determined by the relative energies of the various possible products

4.10 Orbital overlap and energy

Two atomic orbitals can combine to give two molecular orbitals – one *bonding* molecular orbital (lower in energy than the atomic orbitals) and one *antibonding* molecular orbital (higher in energy than the atomic orbitals) (Section 1.4). Orbitals that combine in-phase form a bonding molecular orbital and for best orbital overlap, the orbitals should be of the same size.

The orbitals can overlap end-on (as for σ -bonds) or side-on (as for π -bonds). The empty orbital of an electrophile (which accepts electrons) and the filled orbital of a nucleophile (which donates electrons) will point in certain directions in space. For the two to react, the filled and empty orbital must be correctly aligned; for end-on overlap, the filled orbital should point directly at the empty orbital.

The orbitals involved in an S_N 2 reaction are shown in Section 5.3.1.1

Molecules must approach one another so that the filled orbital of the nucleophile can overlap with the empty orbital of the electrophile

Acidity and basicity is discussed in Section 1.7

Example: reaction of a base with HCl

The orbitals must also have a similar energy. For the greatest interaction, the two orbitals should have the same energy. Only the *highest-energy occupied orbitals* (or HOMOs) of the nucleophile are likely to be similar in energy to only the *lowest-energy unoccupied orbitals* (or LUMOs) of the electrophile.

The two electrons enter a lower energy molecular orbital.

There is therefore a gain in energy and a new bond is formed.

The further apart the HOMO and LUMO, the lower the gain in energy.

Strong nucleophiles have high energy HOMOs

Strong electrophiles have low energy LUMOs.

- The HOMO of a nucleophile is usually a (non-bonding) lone pair or a (bonding)
 π-orbital. (These are higher in energy than a σ-orbital).
- The LUMO of an electrophile is usually an (antibonding) π^* -orbital. (This is lower in energy than a σ^* orbital.)

Example: addition of water to a ketone

LUMO = π^* orbital

For nucleophilic addition of water to an aldehyde or ketone, to form a hydrate, see Section 8.3.5.1

For maximum orbital overlap attack at 90° is required. However, attack at ~107° is observed because of the greater electron density on the carbonyl oxygen atom, which repels the lone pair on H₂O

4.11 Guidelines for drawing reaction mechanisms

- 1. Draw the structure of the reactants and include lone pairs on any heteroatoms. Show bond polarities by $\delta+$ and $\delta-$.
- 2. Identify which reactant is the nucleophile and which is the electrophile, and identify the nucleophilic atom in the nucleophile and the electrophilic atom in the electrophile.
- 3. Draw a double-headed curly arrow from the nucleophilic atom to the electrophilic atom to make a new bond. The arrow can start from a negative charge, a lone pair of electrons or a multiple bond. If a new bond is made to an uncharged H, C, N or O atom in the electrophile then one of the existing bonds should be broken and a second curly arrow should be drawn (pointing in the same direction as the first).
- Take care and check that a carbon atom does not have more than four bonds
- 4. The overall charge of the reactants should be the same as that of the products. Try to end up with a negative charge on an electronegative atom.
 - If the *nucleophilic* atom is neutral then the atom will gain a positive charge, if it is negatively charged then it will become neutral.
 - If the *electrophile* atom is neutral then one of the existing bonds must be broken, and a negative charge will reside on the most electronegative atom. If it is positively charged then it will become neutral.

For clarity, it is often helpful to show curly arrows in a different colour to that used for the chemical structures

For polar (ionic) reactions make sure that your curly arrows are double-headed; single headed arrows are used for radical reactions (Section 4.1)

Both these reactions involve addition of a nucleophile to a ketone (see Section 8.3)

Worked example

The following questions relate to the reaction scheme shown below.

$$RO^{\ominus} + R \xrightarrow{O} CI \xrightarrow{Step 1} R \xrightarrow{O} CI \xrightarrow{Step 2} R \xrightarrow{O} OR + CI^{\ominus}$$

Hint: Consider the carbonyl carbon atoms

Hint: Compare the structures of $\bf A$ and $\bf C$

Hint: Use double-headed curly arrows

(a) Use oxidation levels to help deduce if the conversion of **A** into **C** involves redox.

- (b) Explain why the transformation of **A** into **C** is an example of a nucleophilic substitution reaction.
- (c) Draw a reaction mechanism, using curly arrows, to show how **A** is converted into **B**, and how **B** is converted into **C**.
- (d) The Gibbs energy profile for the reaction is shown below.

Hint: The energy minimum in the centre of the profile corresponds to a reaction intermediate

Hint: Consider the size of the activation energy for each step

Hint: The reaction is bimolecular

- i. Draw the Gibbs energy profile and label it showing the location of the reactants, compound **B**, the products, and the transition states for Step 1 and Step 2. Also, add labels to show both $\Delta^{\ddagger}G$ and $\Delta_{r}G$.
- ii. Giving your reasons, is Step 1 or Step 2 the rate-determining step?
- iii. Experiments show that the rate equation for the reaction is:

Rate of reaction =
$$k[RO^-][A]$$

What is the overall order of the reaction?

Answer

- (a) The oxidation levels of the carbonyl carbon atoms in **A** and **C** are both 3. So, the conversion of **A** into **C** involves neither oxidation nor reduction.
- (b) The alkoxide ion (RO⁻) is a nucleophile that reacts with compound **A** leading to substitution of the Cl atom in **A** for an RO group in **C**.

(c)
$$RO^{\bigcirc} + R \xrightarrow{C} CI \xrightarrow{Step 1} R \xrightarrow{C} CI \xrightarrow{Step 2} R \xrightarrow{C} OR + CI^{\bigcirc}$$

$$A \xrightarrow{RO} B \xrightarrow{C} C$$

Oxidation levels are discussed in Section 4.5

For general types of reaction see Section 4.6

Drawing curly arrow mechanisms is discussed in Section 4.11

(d) i.

Gibbs energy profiles are discussed in Section 4.9.2

- ii. Step 1 has the largest Gibbs energy of activation ($\Delta^{\ddagger}G$), so it is the slowest step, and the rate-determining step.
- iii. The overall order of the reaction is two.

The rate-determining step is defined in Section 4.9.2.1

The order of a reaction is outlined in Section 4.9.2.1

Problems

1. Use oxidation levels to help deduce if the following reactions involve reduction or oxidation? If so, state whether the reaction involves oxidation or reduction of the organic reactants.

Section 4.5

2. For the following reactions, state which reactant can act as the nucleophile and which can act as the electrophile. Draw the likely product from each of the reactions and show its formation by using curly arrows.

Sections 4.2 and 4.11

Section 4.6

3. Classify the following reactions as addition, elimination, substitution or rearrangement reactions.

(a)
$$Br_2$$
 + $\frac{hv (light)}{or heat}$ + $\frac{hv ($

Section 4.8

4. Classify the following reactions as either chemoselective, regioselective or stereoselective reactions.

(a)
$$Ph$$
 H^{\oplus} $Heat$ Ph $Heat$ Ph $Heat$ H

Section 4.9

5. The following questions relate to the reaction scheme shown below.

- (a) Draw a reaction mechanism, using curly arrows, to show how **A** is Section 4.11 converted into **B**, and how **B** is converted into **C**.
- (b) Would you expect carbocation **B** to be more or less stable than the ethyl Sections 4.3 and 4.4 cation $(CH_3CH_2^+)$? Explain your reasoning.
- (c) Draw a diagram to show the orbital overlap in the reaction of carbocation Section 4.10 **B** with hydroxide ion.
- (d) The Gibbs energy profile for the reaction is shown below.

- i. Draw the Gibbs energy profile and label it showing the location of the reactants, carbocation ${\bf B}$ and the products.
- ii. Giving your reasons, is the reaction exothermic or endothermic?
- iii. Giving your reasons, is the conversion of **A** to **B**, or the conversion of **B** to **C**, the rate-determining step?
- 6. The following questions are based on the reaction scheme shown below.

- (a) Draw a reaction mechanism, using curly arrows, to show how ${\bf D}$ is Section 4.11 converted into ${\bf G}$.
- (b) Draw a diagram to show the orbitals that are involved when carbocation **D** Section 4.10 reacts with HCl.
- (c) Provide an explanation for the rearrangement of carbocation **E** to form Section 4.3.1 carbocation **F**.
- (d) Draw a diagram to show the orbitals that are involved when carbocation **E** Section 4.10 reacts to form carbocation **F**.

Halogenoalkanes

Key point. Halogenoalkanes (RX) are composed of an alkyl group bonded to a halogen atom (X = F, Cl, Br or I). As halogen atoms are more electronegative than carbon, the C-X bond is polar and nucleophiles can attack the slightly positive carbon atom. This leads to the halogen atom being replaced by the nucleophile in a nucleophilic substitution reaction and this can occur by either an $S_N I$ (two-step) or $S_N 2$ (concerted or one-step) mechanism. In competition with substitution is elimination, which results in the loss of HX from halogenoalkanes to form alkenes. This can occur by either an EI (two-step) or E2 (concerted) mechanism. The mechanism of the substitution or elimination reaction depends on the structure of the halogenoalkane, the solvent and the nucleophile/base.

5.1 Structure

Halogenoalkanes, R-X, have an alkyl group (R) joined to a halogen atom by a single bond. The larger the size of the halogen atom (X = I > Br > Cl > F), the weaker the C-X bond (Appendix 1). With the exception of C-I, the C-X bond is polar; the carbon atom bears a slight positive charge and the electronegative halogen atom bears a slight negative charge.

The use of hashed and wedged line notation is discussed in Section 3.3.2

Hybridisation is introduced in Section 1.5

Naming halogenoalkanes is discussed in Section 2.4

The formation of bromobenzene from benzene is discussed in Section 7.2.1

Radicals are introduced in Section 4.1

Radical reactions are discussed in Section 4.6.2

Chloroalkanes, such as CH₂Cl₂ (dichloromethane), are common solvents in organic synthesis

Although the C–I bond is not polar, it becomes polarised when a nucleophile approaches it S+ S- R = alkyl or H R = R $R = Sp^3 \text{ hybridisation}$ R = R $R = Sp^3 \text{ hybridisation}$ R = R R

Halogenoalkanes have an sp³ carbon atom and so have a tetrahedral shape.

- An *aliphatic* halogenoalkane has the carbon atoms in a chain and not a closed ring, e.g. 1-bromohexane, CH₃(CH₂)₅Br.
- An *alicyclic* halogenoalkane has the carbon atoms in a closed ring, but the ring is not aromatic, e.g. bromocyclohexane, C₆H₁₁Br.
- An *aromatic* halogenoalkane has the carbon atoms in a closed ring and the ring is aromatic, e.g. bromobenzene, C₆H₅Br.

5.2 Preparation

5.2.1 Halogenation of alkanes

Chloroalkanes (RCl) or bromoalkanes (RBr) can be obtained from alkanes (RH) by reaction with chlorine or bromine gas, respectively, in the presence of UV radiation. The reaction involves a radical chain mechanism.

Initiation
$$X \longrightarrow X$$
 $X = CI \text{ or Br}$

reactant CH_4

Propagation

 $X \longrightarrow X$
 $X = CH_3X$
 $X = CH_3X$
 $X = CH_3X$
 $X = CH_3X$
 $X = CH_3X$

This is a *substitution* reaction as a hydrogen atom on the carbon is substituted for a Cl or Br atom. A mixture of halogenated products is usually obtained if further substitution reactions can take place.

The ease of halogenation depends on whether the hydrogen atom is bonded to a primary, secondary or tertiary carbon atom. A tertiary hydrogen atom is more reactive because reaction with a halogen atom (X^{\bullet}) produces an intermediate

Primary, secondary and tertiary halogenoalkanes are defined in Section 2.1

tertiary radical, which is more stable (and therefore more readily formed) than a secondary or primary radical (Section 4.3).

Order of reactivity toward
$$X^{\bullet}$$
 $R_3C - H > R_2CH - H > RCH_2 - H$

Order of radical stability $R_3\dot{C} > R_2\dot{C}H > R\dot{C}H_2$
 $tertiary$ $tertiary$

5.2.2 Halogenation of alcohols

Alcohols (ROH) are converted into halogenoalkanes using a number of methods. All methods involve 'activating' the OH group to make this into a better leaving group (Section 5.3.1.4).

No substitution of OH for X
$$X - R + OH$$

The hydroxide ion is relatively unstable and so is a poor leaving group

The mechanism of these reactions depends on whether a primary (RCH₂OH), secondary (R₂CHOH) or tertiary alcohol (R₃COH) is used. (Section 5.3.1 discusses the mechanisms.)

(i) Reaction with HX (X = CI or Br)

The OH group can be converted into a better leaving group, namely water, by protonation. As water is neutral, it is more stable than the hydroxide ion and so is a better leaving group.

 Primary alcohol. This proceeds via nucleophilic attack on an alkyloxonium ion (S_N2 mechanism).

• *Tertiary alcohol*. This proceeds via loss of water from the alkyloxonium ion (to give a relatively stable tertiary carbocation) before nucleophilic attack can take place (S_N1 mechanism).

protonation
$$R_3C - OH + H - X \longrightarrow R_3C - OH + X^{\odot}$$
tertiary alcohol H

stepwise substitution reaction $Step 1 - H_2O$
 $R_3C - X \xrightarrow{step 2} R_3C^{\oplus} + X^{\odot}$

• Secondary alcohol. This can proceed via either an S_N1 or S_N2 mechanism.

Reaction mechanisms are introduced in Section 4.11

 pK_a values can be used as a guide for determining if a group is a good leaving group; a good leaving group has a low pK_a value (Section 5.3.1.4)

In a concerted reaction, all bond making and bond breaking occurs in one step

Tertiary carbocations are stabilised by three electron-donating (+I) alkyl groups (Section 4.3.1) P(OH)₃, or H₃PO₃, is called phosphonic acid (or phosphorous acid)

The reaction leads to the formation of a strong S=O bond at the expense of two weaker S-Cl bonds

Triethylamine (Et_3N) is a common base in organic synthesis (Section 1.7.2)

The influence of the alkyl group (R) group is discussed in Sections 5.3.1.2 and 5.3.1.2

(ii) Reaction with phosphorus trihalides (PBr₃, PCl₃)

The OH group is converted into a neutral $HOPX_2$ leaving group (by an initial S_N2 reaction at phosphorus).

$$S_N 2$$
 mechanism X
 $X = CI$ or Br
 $Y = CI$
 $Y = C$

(iii) Reaction with thionyl chloride (SOCl₂)

Chloroalkanes can be prepared from reaction of alcohols (ROH) with thionyl chloride (SOCl₂) in the presence of a nitrogen base (e.g. triethylamine or pyridine). An intermediate alkyl chlorosulfite (ROSOCl) is formed by nucleophilic attack of ROH onto the sulfur atom of thionyl chloride. The OH group is converted into an OSOCl leaving group, which is displaced on reaction with the chloride anion (e.g. in an S_N^2 mechanism when R is a primary alkyl group).

The mechanism changes to $S_N i$ in the absence of a nitrogen base (Section 5.3.1.7).

(iv) Reaction with p-toluenesulfonyl chloride

Chloroalkanes (RCl), bromoalkanes (RBr) and iodoalkanes (RI) can be formed from reaction of alcohols (ROH) with p-toluenesulfonyl chloride (or tosyl chloride, abbreviated TsCl) in the presence of a nitrogen base (e.g. triethylamine or pyridine). The OH group is converted into a tosylate (abbreviated ROTs), which can undergo substitution on reaction with Cl^- , Br^- or I^- . The stable tosylate

anion (${}^-\text{OTs}$) is an excellent leaving group (the substitution mechanism is $S_N 1$ or $S_N 2$ depending on the nature of the alkyl group, R).

$$R - \ddot{O}H + \ddot{O} + \ddot{$$

The reaction leads to the formation of a strong S—O bond at the expense of a weaker S—Cl bond

5.2.3 Halogenation of alkenes

The electrophilic addition of HX or X_2 to alkenes generates halogenoalkanes with one or two halogen atoms, respectively (see Section 6.2.2 for a detailed discussion of the reaction mechanisms).

Electrophilic addition reactions are introduced in Section 4.6.1

Alkenes have an electron-rich C=C

bond that can act as a nucleophile

(i) Electrophilic addition of Br₂

The electron-rich alkene double bond repels the electrons in the bromine molecule to create a partial positive charge on the bromine atom near the double bond. An intermediate bromonium ion is formed, which reacts to give a dibromide derived from *anti* addition (i.e. the two Br groups add to the alkene from *opposite* sides). Consequently, reaction of a cycloalkene forms a *trans*-1,2-dibromocycloalkane.

A *trans*-1,2-dibromocycloalkane has the two Br atoms on opposite sides of the ring

For assigning alkenes as *E* or *Z*, see Section 3.3.1.2

As the product with *anti*- stereochemistry is formed in excess over the *syn*-addition product (in which the two Br groups add to the alkene from the *same* side)

Reaction selectivity is introduced in Section 4.8

Carbocations are stabilised by electron-donating (+I) alkyl groups (Section 4.3.1)

Substitution and elimination reactions are introduced in Section 4.6.1

A good leaving group readily accepts a pair of electrons; as a guide, the weaker the basic strength of a group, the better leaving group it is

Reaction rates are discussed in Section 4.9.2.1

the reaction is *stereoselective* (i.e. one particular stereoisomer of the product is formed in excess).

(ii) Electrophilic addition of HX

The electron-rich alkene double bond reacts with a proton (H^+) , or with HX, so as to form the most stable intermediate carbocation. The addition is regioselective and the so-called Markovnikov (also spelled Markovnikoff) product is formed. If a peroxide (ROOR) is added, the reaction gives the anti-Markovnikov product; the mechanism changes to one that involves radical intermediates (Section 6.2.2.1).

5.3 Reactions

Halogenoalkanes react with nucleophiles in *substitution* reactions and with bases in *elimination* reactions.

$$\begin{array}{ccc} & \textbf{Substitution} \\ \begin{matrix} R & \textit{Nucleophile} & R \\ I & - C - X & \longrightarrow & R - C - Nu \\ I & Nu \ replaces \ X & R \end{matrix}$$

$$\begin{array}{c|cccc} & \textbf{Elimination} \\ H & R & Base & R \\ R-C-C-R & \longrightarrow & C=C \\ R & X & loss of HX & R \end{array}$$

5.3.1 Nucleophilic substitution

The two main mechanisms for nucleophilic substitution of halogenoalkanes (RX) are S_N1 and S_N2 . These represent the extreme mechanisms of nucleophilic substitution and some reactions involve mechanisms which lie somewhere between the two.

In both S_N1 and S_N2 reactions, the mechanisms involve the loss of the halide anion (X^-) from RX. The halide anion that is expelled is called the *leaving group*.

5.3.1.1 The S_N2 (substitution, nucleophilic, bimolecular) reaction

This is a concerted (one-step) mechanism in which the nucleophile forms a new bond to carbon at the same time as the bond to the halogen atom (X) is broken. The reaction is second order, or bimolecular, as the rate depends on the concentration of both the nucleophile (Nu) and the halogenoalkane (RX).

Reaction rate =
$$k[Nu][RX]$$

The reaction leads to an inversion (or change) of stereochemistry at a chiral centre (i.e. an *R*-enantiomer will be converted into an *S*-enantiomer). This is known as a *Walden inversion*.

$$Nu^{\ominus} + \begin{matrix} R_{\downarrow}^{R^{1}} \\ R^{2} \end{matrix} \xrightarrow{\delta_{+}} \begin{matrix} \begin{matrix} R_{\downarrow}^{R} \\ \delta_{-} \end{matrix} & \begin{matrix} R_{\downarrow}^{R} \\ Nu - C - X \end{matrix} \end{matrix} \xrightarrow{\delta_{-}} \begin{matrix} \uparrow \\ Nu - C - X \end{matrix} \xrightarrow{\delta_{-}} \begin{matrix} \uparrow \\ R^{2} \end{matrix} \xrightarrow{R^{1}} \begin{matrix} R \\ R \end{matrix} + X^{\ominus}$$

an angle of 180° to the C–X bond which is broken

Nucleophile approaches at Transition State (T.S.)

Inversion of configuration

The charge is spread from the nucleophile (Nu) to the leaving group (X). The carbon atom in the T.S. is partially bonded to both Nu and X

The nucleophile approaches the C–X bond at an angle of 180° . This maximises the interaction of the filled orbital of the nucleophile with the empty $\sigma*$ orbital of the C–X bond.

For assigning *R* and *S* configuration, see Section 3.3.2.2

Orbital overlap is discussed in Section 4.10

HOMO stands for highest energy occupied orbital

LUMO stands for lowest energy unoccupied orbital

energy
electrophile
nucleophile
HOMO
Nucleophile
R

energy
electrophile
LUMO
HOMO
HOMO
HOMO
HOMO/LUMO interaction leads
to a bonding interaction

Halogenoalkanes with bulky alkyl substituents react more slowly than those with small alkyl substituents on the central carbon atom. Bulky substituents prevent the nucleophile from approaching the central carbon atom. $S_{\rm N}2$ reactions can therefore only occur at relatively unhindered sites.

Steric effects and steric hindrance is discussed in Section 4.4

The terms primary, secondary and tertiary are introduced in Section 2.1

Inductive effects are introduced in Section 1.6.1

The presence of +I alkyl groups on the central carbon atom also reduces the partial positive charge, which reduces the rate at which the nucleophile attacks the carbon atom.

5.3.1.2 The S_N1 (substitution, nucleophilic, unimolecular) reaction

This is a stepwise mechanism involving initial cleavage of the carbon–halogen bond to form an intermediate carbocation. The reaction is first order, or unimolecular, as the rate depends on the concentration of only the halogenoalkane (and *not* the nucleophile).

Reaction rates are discussed in Section 4.9.2.1

Reaction rate = k[RX]

For assigning *R* and *S* configuration, see Section 3.3.2.2

Carbocations are planar and contain an empty p orbital (Section 4.3)

The stability of carbocations is discussed in Section 4.3.1

Stabilisation of cations by resonance (involving +M groups) is discussed in Section 1.6.3

Bn is commonly used as an abbreviation for a benzyl group, e.g. BnBr represents benzyl bromide $(C_6H_5CH_2Br)$

The reaction leads to racemisation of a chiral centre in the starting material (i.e. an R-enantiomer will be converted into a 50:50 mixture of R- and S-enantiomers). This is because the nucleophile can equally attack either side of the planar carbocation.

The more stable the carbocation intermediate, the faster the S_N1 reaction (i.e. the easier it is to break the C-X bond). Tertiary halides (R_3CX) will therefore react faster than primary halides (RCH_2X) by this mechanism because a tertiary carbocation (R_3C^+) is more stable than a primary carbocation (RCH_2^+) .

Primary benzylic and allylic halides can undergo $S_{\rm N}1$ reactions because the carbocations are stabilised by resonance. These carbocations have similar stability to secondary alkyl carbocations.

Benzylic halide
$$CH_2 \xrightarrow{X} -X^{\odot} \xrightarrow{CH_2} \xrightarrow{CH_2} CH_2 \xrightarrow{CH_2} \text{ etc}$$

benzylic cation

Allylic halide $CH_2 \xrightarrow{X} -X^{\odot} \xrightarrow{CH_2} \xrightarrow{CH_2} H_2^{\odot}$

allylic cation

5.3.1.3 S_N2 versus S_N1 reactions

The mechanism of a nucleophilic substitution reaction is influenced by the nature of the halogenoalkane, the nucleophile and the solvent.

The halogenoalkane

- Primary halogenoalkanes are likely to react by an S_N2 mechanism.
- Secondary halogenoalkanes are likely to react by either an S_N1 or S_N2 mechanism (or an intermediate pathway with both S_N1 and S_N2 character).
- Tertiary halogenoalkanes are likely to react by an S_N1 mechanism.

The nucleophile

- Increasing the nucleophilic strength of the nucleophile *will* increase the rate of an S_N2 reaction.
- Increasing the nucleophilic strength of the nucleophile *will not* increase the rate of an S_N1 reaction.

The mechanism can shift from $S_{\rm N}1$ to $S_{\rm N}2$ on changing to a stronger nucleophile.

In an S_N 2 reaction, the nucleophile takes part in the rate-determining step; strong nucleophiles include the iodide ion (Section 5.3.1.5)

The solvent

- Increasing the polarity (i.e. the relative permittivity, ε_r) of the solvent will result in a *slight decrease* in the rate of an S_N2 reaction. This is because the charge is more spread out in the transition-state than in the reactants.
- Increasing the polarity of the solvent will result in a *significant increase* in rate of an S_N1 reaction. This is because polar solvents, with high relative permittivity values (e.g. water and methanol), can stabilise the carbocation intermediate (formed in an S_N1 reaction) by solvation. For an S_N2 reaction, solvation is likely to stabilise the (more concentrated negative charge of the) attacking nucleophile rather than the (less concentrated charge which is spread over the) transition state. The mechanism can therefore shift from S_N2 to S_N1 on changing to a more polar solvent.
- In addition, the nucleophilic strength of a nucleophile depends on whether a polar protic solvent or a polar non-protic (or aprotic) solvent is used. This is because polar protic solvents (e.g. methanol) can stabilise, and therefore lower the reactivity of the attacking nucleophile, by hydrogen bonding. The nucleophilic strength is increased in polar non-protic solvents (e.g. dimethyl sulfoxide, Me₂SO), because these are not as effective at solvating the nucleophile (i.e. they are not able to hydrogen bond to a negatively charged nucleophile). The mechanism can therefore shift from S_N1 to S_N2 on changing from a polar protic solvent to a polar non-protic solvent.

An older name for relative permittivity is dielectric constant

The ε_r values for water, methanol and hexane are 79, 33 and 2, respectively

Polar protic solvents contain O–H or N–H bonds that form hydrogen bonds to anions and cations

Hydrogen bonding is introduced in Section 1.1

5.3.1.4 The leaving group

The better the leaving group, the faster the rate of $both S_N 1$ and $S_N 2$ reactions (as C-X bond cleavage is involved in both of the rate determining steps). The best leaving groups are those that form stable neutral molecules or stable anions,

 ${
m H_3O^+}$ is a stronger acid than ${
m H_2O}$, so ${
m H_2O}$ is a better leaving group than ${
m HO^-}$

which are weakly basic. The less basic the anion, the more stable (or less reactive) the anion.

$$\begin{array}{ccc} & \text{H}_2\text{O} & > & \text{HO}^\circleddash\\ \textbf{Leaving group} & & & & & & \\ \textbf{ability} & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & & & \\ & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & & \\ & & & & \\ & & & & \\ & & & \\ & &$$

HI is a stronger acid than HF

Amongst the halogens, the iodide anion (I^-) is the best leaving group as it forms a weak bond to carbon (Appendix 1). The C-I bond is therefore relatively easily broken to give I^- . I^- is a weak base and weak bases are best able to accommodate the negative charge (i.e. weak bases are the best leaving groups).

5.3.1.5 Nucleophilic catalysis

The iodide anion (I^-) is a good nucleophile *and* a good leaving group. It can be used as a catalyst to speed up the rate of a slow $S_N 2$ reaction.

5.3.1.6 Tight ion pairs

In practice, few S_N1 reactions lead to complete racemisation because of the formation of *tight* (or *intimate*) *ion pairs*. The carbocation and negatively charged leaving group interact so that the negatively charged nucleophile enters predominantly from the opposite side to the departing leaving group. This results in a greater proportion of inversion of configuration.

5.3.1.7 The S_Ni reaction (substitution, nucleophilic, internal reaction)

The formation of a tight (or intimate) ion pair can also lead to retention of configuration. This is observed when alcohols (ROH) with chiral centres react with thionyl chloride (SOCl₂) in the absence of a nitrogen base. The intermediate alkyl chlorosulfite (ROSOCl) breaks down to form a tight ion pair (R⁺⁻OSOCl) within a solvent shell. The $^-$ OSOCl anion then collapses to form SO₂ and Cl $^-$; the Cl $^-$ then attacks the carbocation from the same side that $^-$ OSOCl departs.

A catalyst increases the rate of a reaction by allowing the reaction to proceed by a different pathway, which has a lower energy transition state (Section 4.9.2)

When an ion (or molecule) is surrounded by solvent molecules (that interact by non-covalent interactions), the solvent molecules are called the solvent shell

$$\begin{array}{c} R \\ R^{2} \\ \text{col} \\ R^{2} \\ \text{tertiary alcohol} \\ \\ R \\ R^{2} \\ \text{R}^{2} \\ \text{col} \\ R^{2} \\ \text{so} \\ \text{sol} \\$$

Primary, secondary and tertiary alcohols are introduced in Section 2.1

- In the *absence* of a nitrogen base, HCl is formed and this cannot act as a nucleophile and attack the alkyl chlorosulfite in an S_N 2 reaction. Therefore, an S_N i mechanism operates.
- An S_N2 reaction is observed in the *presence* of a nitrogen base (B; such as triethylamine)) because the HCl is converted into BH⁺ Cl⁻. The Cl⁻ can then act as a nucleophile and attack the alkyl chlorosulfite in an S_N2 reaction (see Section 5.2.2).

Et₃N and related bases are discussed in Section 1.7.2

5.3.1.8 Neighbouring group participation (or anchimeric assistance)

Two consecutive $S_N 2$ reactions will lead to a retention of configuration (i.e two inversions of configuration = retention). This can occur when a neighbouring group acts as a nucleophile in the first of two $S_N 2$ reactions.

- The *first* S_N2 reaction is an *intramolecular* reaction (i.e. a reaction within the same molecule).
- The second S_N2 reaction is an intermolecular reaction (i.e. a reaction between two different molecules).

For the formation of epoxides from alkenes, see Section 6.2.2.6

The 3-membered epoxide ring is highly strained and reacts with various nucleophiles

Compounds of type R₂S are called sulfides, or thioethers (Section 2.1)

The presence of neighbouring groups, including R_2N and RS, can increase the rate of substitution reactions.

The carbon atoms adjacent to S are electrophilic (the positively charged sulfur has a –I effect)

−I effects are introduced in Section 1.6.1

5.3.1.9 The S_N2' and S_N1' reactions

Allylic halides can undergo substitution with an allylic rearrangement (i.e. change in position of the C=C bond) in one of two ways.

The allyl group is $H_2C=CH-CH_2-$

 S_N2 ' mechanism: by nucleophilic attack on the double bond

 $S_N I$ ' mechanism: by nucleophilic attack at a carbocation resonance structure

Stabilisation of carbocations by resonance is discussed in Section 1.6.3

5.3.2 Elimination

Elimination reactions are introduced in Section 4.6.1.2

The two main mechanisms for elimination reactions of halogenoalkanes are E1 and E2. In both cases, the mechanism involves the loss of HX from RX (e.g. $R_2CH-CXR_2$) to form an alkene (e.g. $R_2C=CR_2$).

5.3.2.1 The E2 (elimination, bimolecular) reaction

This is a concerted (one-step) mechanism. The C=C bond begins to form at the same time as the C-H and C-X bonds begin to break. The reaction is second order (or bimolecular) as the rate depends on the concentration of the base and the halogenoalkane (RX).

Reaction rate = k[Base][RX]

The elimination requires the halogenoalkane to adopt an *antiperiplanar* shape (or conformation), in which the H and X groups are on opposite sides of the molecule. (*Synperiplanar* is when the H and X groups are on the same side of the molecule.) The antiperiplanar arrangement is lower in energy than the synperiplanar arrangement as this has a staggered, rather than an eclipsed, conformation.

Staggered and eclipsed conformations are discussed in Section 3.2.1

Base
$$+ R^{1}$$
 $C - C$ R^{3}

The H-C-C-X atoms are in the same plane (i.e. periplanar)

$$R^{2} + R^{3}$$

$$R^{1} \times X^{\delta-1}$$

Transition State

$$R^{2} + R^{3}$$

$$R^{1} \times R^{\delta}$$

Antiperiplanar (staggered)

$$R^{2} + R^{\delta}$$

Antiperiplanar (staggered)

Base $- H$

$$R^{1} \times C = C$$

$$R^{1} \times X^{\delta-1}$$

Transition State

The double dagger (‡) indicates that this is a transition state

The elimination is *stereospecific* as different stereoisomers of the halogenoalkane give different stereoisomers of the alkene. This is because the new π -bond is formed by overlap of the C–H σ -orbital with the C–X σ^* -orbital. These orbitals must be in the same plane for the best overlap and they become p orbitals in the π -bond of the alkene.

sp³ and sp² hybridisation is discussed in Section 1.5

The antiperiplanar conformation is responsible for:

- i. the stereospecific formation of substituted alkenes (i.e. alkenes of *E* or *Z* configuration);
- ii. the different rates of elimination of HX from halocyclohexane conformers.

Assignment of *E* and *Z* configuration is discussed in Section 3.3.1.2

(i) Elimination reactions of halogenoalkane diastereoisomers

A different alkene stereoisomer is obtained from each diastereoisomer of the halogenoalkane.

Diastereoisomers are stereoisomers that are not mirror images of each other (see Section 3.3.2.4)

For an E-alkene, the groups of highest priority are on the opposite sides of the C=C bond (Section

3.3.1.2)

The chair conformation of cyclohexane, together with axial and equatorial bonds, is discussed in Section 3.2.4

Regioselective reactions are introduced in Section 4.8

Compounds of type R-NR₃⁺ are called quaternary ammonium ions (Section 2.1)

(ii) Elimination reactions of halocyclohexane conformers

For elimination in halocyclohexanes both the C-H and C-X bonds must be axial.

(iii) Regioselectivity

The regioselectivity (i.e. the position of the C=C bond in the alkene) of the E2 reaction depends on the nature of the leaving group (X).

- When X = Br. The elimination reaction forms predominantly the most highly substituted alkene in a Saytzev (or Zaitsev) elimination. The H–C bond is broken at the same time as the C–Br bond and the transition state resembles the alkene product. As a result, the more highly substituted alkene is formed faster because this is the more stable alkene product (Section 6.1).
- When $X = {}^+NMe_3$. The elimination reaction forms predominantly the *least* highly substituted alkene in a *Hofmann elimination*. The H–C bond is broken before the C– ${}^+NMe_3$ bond and the transition state resembles a carbanion product. As a result, the base removes H^A to form a more stable carbanion (i.e. the δ is situated on a carbon bearing the least number of electron-donating alkyl groups). The Hofmann elimination is also normally expected when using bulky bases (e.g. ${}^tBuO^-$). This is because H^A is more accessible (i.e. less hindered and more easily attacked) than H^B .

An alkene is stabilised by alkyl substituents on the C=C bond

The stability of carbanions is discussed in Section 4.3.1

Orders of reaction and rate equations are discussed in Section 4.9.2.1

5.3.2.2 The E1 (elimination, unimolecular) reaction

This is a stepwise mechanism involving initial cleavage of the carbon–halogen bond (R–X) to form an intermediate carbocation (R⁺). The reaction is first order, or unimolecular, as the rate depends on the concentration of only the halogen-oalkane (and not the base).

Reaction rate =
$$k[RX]$$

The reaction does not require a particular geometry; the intermediate carbocation can lose any proton from an adjacent carbon.

Sometimes the base is not included and H⁺ is shown dropping off – however, a base is always needed to remove the H⁺

The stability of carbocations is discussed in Section 4.3.1

Tertiary halogenoalkanes (R_3CX) react more rapidly than primary halogenoalkanes (RCH_2X) . This is because the intermediate tertiary carbocation (R_3C^+) is more stable than a primary carbocation (RCH_2^+) , and therefore it is more readily formed.

Order of E1 reactivity:

$$tertiary(R_3CX) > secondary(R_2CHX) > primary(RCH_2X)$$

E1 reactions can be regioselective and stereoselective.

(i) Regioselectivity

E1 eliminations give predominantly the more stable (or more substituted) alkene. The transition state (for loss of a proton from the intermediate carbocation) leading to the more substituted alkene will therefore be lower in energy.

Regioselective and stereoselective reactions are introduced in Section 4.8

Assignment of *E* and *Z* configuration is discussed in Section 3.3.1.2

Reaction intermediates are often shown in square brackets

In this example, the C=C bond is stabilised by conjugation with the adjacent benzene ring (Section 1.6.3)

The rate-determining step is the slowest step of a chemical reaction (Section 4.9.2.1)

Acid-base reactions are discussed in Section 1.7.6

ⁱPr₂NLi or (Me₂CH)₂NLi, is called lithium diisopropylamide; it is a strong base, commonly used in synthesis

(ii) Stereoselectivity

E1 eliminations give predominantly the *E*-alkene rather than the *Z*-alkene. The *E*-alkene is more stable than the *Z*-alkene for steric reasons (i.e. the bulky substituents are further apart in *E*-alkenes). The transition state leading to *E*-alkenes will therefore be lower in energy.

5.3.2.3 E2 versus E1 reactions

The mechanism of an elimination reaction is influenced by the nature of the halogenoalkane, the base and the solvent.

The halogenoalkane

- Primary (RCH₂X), secondary (R₂CHX) and tertiary (R₃CX) halogenoalkanes can all undergo an E2 mechanism (hence this is more common than E1).
- Tertiary halogenoalkanes (R₃CX) can react by an E1 mechanism.
- The better the leaving group (X), the faster the rate of both E1 and E2 reactions (as C–X bond cleavage is involved in both of the rate determining steps).

The base

- Increasing the strength of the base *will* increase the rate of an E2 elimination. Strong bases such as ^tBuO⁻ and ⁱPr₂N⁻ will favour an E2 elimination.
- Increasing the strength of the base *will not* increase the rate of an E1 reaction.
- The mechanism can shift from E1 to E2 on changing to a more powerful base.

The solvent

- Increasing the polarity (i.e. the relative permittivity, ε_r) of the solvent will result in a *slight decrease* in the rate of an E2 reaction.
- Increasing the polarity of the solvent will result in a *significant increase* in the rate of an E1 reaction.

This is because polar solvents, with high relative permittivities (e.g. water and methanol), can stabilise the carbocation intermediate (formed in an E1 reaction) by solvation. For an E2 reaction, solvation is likely to stabilise the attacking base (which has a more concentrated charge) rather than the transition state (which has a less concentrated charge). The mechanism can therefore shift from E2 to E1 on changing to a more polar solvent.

• The strength of a base depends on whether a polar protic solvent or a polar non-protic (or aprotic) solvent is used. This is because polar protic solvents (e.g. methanol) can stabilise, and therefore lower the reactivity of the attacking base, by hydrogen bonding. The basic strength is increased in polar non-protic solvents (e.g. dimethyl sulfoxide, Me₂SO), because these are not as effective at solvating the base (i.e. they are not able to hydrogen bond to a negatively charged base). The mechanism can therefore shift from E1 to E2 on changing from a polar protic solvent to a polar non-protic solvent.

Attraction of molecules of a solvent to molecules or ions of a solute is called solvation

Hydrogen bonding is the interaction of a hydrogen atom in one molecule with an electronegative atom, such as oxygen, in another molecule (Section 1.1)

5.3.2.4 The ElcB (elimination, unimolecular, conjugate base) reaction

This reaction involves a stepwise mechanism that starts by deprotonation of the halogenoalkane to form an intermediate carbanion. In a second step, the carbanion (or conjugate base of the starting material) then loses the leaving group (X^-) in a slow (rate-determining) step.

The rate-determining step is the slowest step of a chemical reaction (Section 4.9.2.1)

Acid-base reactions are discussed in Section 1.7.6

The reaction is favoured by the presence of electron withdrawing (-I, -M) groups on the β -carbon atom (i.e. R and R^1 = electron withdrawing groups). Suitable groups include RC=O and RSO₂, which can stabilise the intermediate carbanion. These groups therefore increase the acidity of the β -hydrogen atoms leading to an initial deprotonation.

−I and −M groups are introduced in Sections 1.6.1 and 1.6.3

5.3.3 Substitution versus elimination

Halogenoalkanes undergo competitive substitution and elimination reactions. The ratio of products derived from substitution and elimination depends on the structure of the halogenoalkane, the choice of base or nucleophile, the reaction solvent and the temperature. S_N2 reactions are normally in competition with E2 reactions, while S_N1 reactions are normally in competition with E1 reactions.

(i) S_N2 versus E2

Primary (RCH₂X) and secondary (R_2 CHX) halogenoalkanes can undergo S_N^2 reactions while primary (RCH₂X), secondary (R_2 CHX) and tertiary (R_3 CX) halogenoalkanes can undergo E2 reactions.

For primary and secondary halogenoalkanes

- S_N2 reactions are favoured over E2 reactions when using strong nucleophiles in polar aprotic solvents.
- E2 reactions are favoured over S_N2 reactions by using strong bulky bases (which are poor nucleophiles).

In general, large nucleophiles are good bases and promote elimination. This is because the bulky anion cannot attack the hindered carbon atom in an S_N2 reaction. It is much easier for the anion to attack a β -hydrogen atom because this is more accessible.

Nucleophile
$$\begin{array}{c} H \\ C \\ C \\ R \\ R \end{array}$$
 $\begin{array}{c} K \\ R \\ R \\ R \end{array}$ $\begin{array}{c} K \\ R \\ R \\ R \end{array}$ $\begin{array}{c} K \\ R \\ R \\ R \end{array}$ $\begin{array}{c} K \\ R \\ R \\ R \end{array}$

With a large anion, this is more likely to act as a base and react with the hydrogen on the β -carbon because this is more exposed than the α -carbon atom

Order of basicity
$$H_3C-\overset{CH_3}{\overset{-}{\underset{-}{\text{C}}}}>H_3C-\overset{\ominus}{\overset{\ominus}{\underset{-}{\text{C}}}}>H_3C-\overset{\ominus}{\overset{\ominus}{\underset{-}{\text{C}}}}$$

E2 reactions are favoured over $S_{\rm N}2$ reactions by using high temperatures. In general, increasing the reaction temperature leads to more elimination. This is because the elimination reaction has a higher activation energy (than the substitution reaction) as more bonds need to be broken in order to form the alkene product.

It should also be noted that in an elimination reaction, 2 molecules react to give 3 new product molecules. In contrast, for a substitution reaction, 2 molecules react to form 2 new product molecules. The change in entropy $(\Delta_r S^\theta)$ is therefore greater for an elimination reaction. From the Gibbs free-energy equation (Section 4.9.1), $\Delta_r S^\theta$ is multiplied by the temperature (T) and the larger the $T\Delta_r S^\theta$ term, the more favourable $\Delta_r G^\theta$.

(ii) S_N1 versus E1

Secondary (R_2CHX) and tertiary (R_3CX) halogenoalkanes can undergo S_N1 or E1 reactions. Allylic (e.g. $H_2C=CHCH_2X$) and benzylic (e.g. $PhCH_2X$) halides can also undergo S_N1 or E1 reactions. (Tertiary (R_3CX) halogenoalkanes usually undergo E2 elimination in the presence of strong bases.) Both S_N1 and E1 reactions can occur when using weakly basic or non-basic nucleophiles in protic solvents.

E1 reactions are favoured over S_N1 reactions by using high temperatures. E1 reactions are also favoured as the size of the alkyl groups (on the α -carbon atom) increases. The bigger these groups are, the harder it is for the nucleophile to attack the α -carbon atom.

Factors that influence the strength of nucleophiles and bases are discussed in Sections 4.2 and 1.7.2

When the size of groups is responsible for reducing the reactivity at a site within a molecule, this is called steric hindrance (Section 4.4)

 $\Delta_r G^{\theta}$ is the standard Gibbs freeenergy change of reaction

Allylic and benzylic carbocations are stabilised by resonance (Section 1.6.3)

The bigger the alkyl groups the more likely the anion will attack the hydrogen atom on the β -carbon

(iii) S_N2/E2 versus S_NI/E1

- S_Nl/E1 reactions are favoured over S_N2/E2 reactions by using polar protic solvents (which can solvate the carbocation intermediates).
- \bullet S_N2/E2 reactions are favoured over S_Nl/E1 reactions by using strong nucleophiles or bases.
- S_N2/E2 reactions are favoured over S_Nl/E1 reactions by using high concentrations of the nucleophile/base (as the rate of these bimolecular reactions depend on the concentration of the nucleophile or base).

Methanol (CH₃OH) is a commonly used polar protic solvent; dimethylformamide (DMF, Me₂NCHO) is a common polar aprotic solvent

Halogenoalkane	Mechanism		
Primary: RCH ₂ X	S _N 2, <i>E</i> 2		
Secondary: R ₂ CHX	S _N 1, S _N 2, E1, <i>E</i> 2		
Tertiary: R ₃ CX	S _N 1, E1, <i>E</i> 2		

In *italic* = favoured when using a strong base

In blue = favoured when using a good nucleophile

Sometimes, 1°, 2° and 3° is used to represent primary, secondary and tertiary (Section 2.3)

Worked example

(a) Giving your reasons, explain which reaction mechanism $(S_N 1, S_N 2, E1 \text{ or } E2)$ reactions (i) and (ii) follow, and draw the structure of the major product.

Hint: Identify the leaving group and the base or nucleophile. Consider the strength of the base or nucleophile and the type of solvent

(b) Draw reaction mechanisms to explain the formation of products **A** and **B** below.

Hint: Decide if the products are formed by a substitution or an elimination reaction and consider whether methanol is a polar protic or aprotic solvent

Answer

(a) i. This reaction is an S_N2 reaction. The cyanide ion (${}^-CN$) is a strong nucleophile and Me_2SO is a polar aprotic solvent.

The S_N 2 reaction is discussed in Section 5.3.1.2

The E2 reaction is discussed in

S_N1 and E1 reactions are introduced in Sections 5.3.1.2 and

Section 5.3.2.1

5.3.2.2

ii. This reaction is an E2 reaction. The *tert*-butoxide ion (Me₃CO⁻) is a strong base and Me₂NCHO is a polar aprotic solvent. A disubstituted alkene is formed because the bulky Me₃CO⁻ ion removes a proton from the least hindered β -carbon.

(b) Both the formation of **A** and **B** involve the formation of an intermediate benzylic cation, which is stabilised by resonance.

Ph CI Ph Ph Ph O H MeÖH A - MeOH₂

Problems

1. For the reaction of compound A with bromide ion in propanone (acetone):

- Section 5.3.1.1
- Section 5.3.1.3
- Section 5.3.3

- (a) Draw the product of an S_N 2 reaction.
- (b) Predict what other substitution product might be formed if the reaction is carried out in ethanol instead of propanone.
- (c) Explain why, if **A** is reacted with hydroxide ion rather than bromide ion, little substitution product results.

Section 3.3.2.2

Section 5.3.1.3

- (d) Explain why, in an S_N1 reaction, compound **A** reacts less rapidly than does Section 5.3.1.2 (1-iodoethyl)benzene, PhCH(I)CH₃.
- **2.** Hydrolysis of 2-bromopentane (**B**) can occur by either an $S_N 1$ pathway or by an $S_N 2$ pathway, depending on the solvent and conditions employed.

- (a) Draw the structure of the (R)-isomer of **B**.
- (b) Write down the S_N1 and S_N2 mechanism of the above reaction, starting Sections 5.3.1.1 and 5.3.1.2 from the (R)-isomer of **B**.
- (c) Suggest, giving your reasons, conditions under which the reaction might be expected to proceed by an $S_{\rm N}2$ route.
- (d) Explain why addition of catalytic amounts of sodium iodide accelerates Section 5.3.1.5 the formation of $\bf C$ from $\bf B$ under $S_N 2$ but not $S_N 1$ conditions.
- (e) What product(s) would you expect from reaction of **B** with sodium *tert*-Section 5.3.2.1 butoxide, Me₃C-O⁻ Na⁺?
- (f) Explain why C is stable in ethanol, but if a small amount of sulfuric acid is Section 5.2.2 added, it is slowly converted into 2-ethoxypentane.
- **3.** When the solvent acts as the nucleophile in a substitution reaction, this is known as *solvolysis*. What products would you expect from solvolysis of PhCH₂Br in (a) methanol and (b) ethanoic acid?
- **4.** When (*R*)-butan-2-ol is reacted with excess SOCl₂, the main product is (*R*)-2-chlorobutane. However, if the same is carried out in the presence of pyridine, the major product is (*S*)-2-chlorobutane. Why do the two reactions give different products?
- **5.** Draw the structure of the product formed on E2 elimination of (1*S*,2*S*)-1,2- Section 5.3.2.1 dichloro-1,2-diphenylethane.
- **6.** Reaction of bromide **D** in hot ethanol gave a number of products including **E**Sections 5.3.3 and 4.6.1.4 and **F**. Suggest reaction mechanisms to explain the formation of **E** and **F**.

7. (a) Propose reaction mechanisms to explain the formation of compounds **G** and **H**, which involves an intermediate enolate ion.

Sections 1.7.6 and 5.3.1.1

Sections 5.3.1.9 and 5.3.2.4

(b) Draw a reaction mechanism, that does not involve carbocation intermediates, to explain how compound ${\bf I}$ is formed.

Sections 1.7.6 and 5.3.1.1

(c) Draw the structure of product J.

Alkenes and alkynes

Key point. Alkenes and alkynes are unsaturated hydrocarbons, which possess a C=C double bond and a C \equiv C triple bond, respectively. As (weak) π -bonds are more reactive than (strong) σ -bonds, alkenes and alkynes are more reactive than alkanes. The electron-rich double or triple bond can act as a nucleophile and most reactions of alkenes/alkynes involve *electrophilic addition reactions*. In these reactions, the π bond attacks an electrophile to generate a carbocation, which then reacts with a nucleophile. Overall, these reactions lead to the addition of two new substituents at the expense of the π bond.

6.1 Structure

Alkenes have a C=C double bond. The two carbon atoms in a double bond are sp² hydridised and the C=C bond contains one (strong) σ -bond and one (weaker) π -bond.

Alkynes have a C \equiv C triple bond. The two carbon atoms in a triple bond are sp hybridised and the C \equiv C bond contains one σ -bond and two π -bonds.

Alkene (planar shape)

R

$$120^{\circ}$$
 $C = C$
 R^{3}
 Sp^{2}

Alkyne (linear shape)

 $R = C = C$
 $R = C$

Hybridisation is discussed in Section 1.5

Naming alkenes and alkynes is discussed in Section 2.4

The R groups represent alkyl groups, e.g. a methyl (CH₃) or ethyl (CH₃CH₂) group

The greater the number of π -bonds, the shorter and stronger the carbon-carbon bond becomes.

For a table of bond enthalpies see Appendix 1

Steric effects are introduced in Section 4.4

As there is no free rotation around a C=C double bond, substituted alkenes can have E- and Z-stereoisomers (Section 3.3.1). For disubstituted alkenes, for example, Z-isomers are less stable than E-isomers because of steric interactions between the two bulky groups on the same side of the molecule.

The two R groups attached to the C=C bond can be the same or different

Hyperconjugation is introduced in Section 1.6.2

An alkene is stabilised by alkyl substituents on the double bond. When the stability of alkene isomers are compared it is found that the greater the number of alkyl substituents on the C=C double bond, the more stable the alkene is. As an approximation, it is the number of alkyl substituents rather than their identities that governs the stability of an alkene. This can be explained by hyperconjugation which involves the donation of electrons from a filled C-H σ -orbital to an empty C=C π^* -orbital.

Overlap between these orbitals leads to stabilisation of the double bond. The more alkyl substituents on the double bond, the greater the number of C–H bonds which can interact, and so the more stable the alkene is.

The orbitals overlap side-on (Section 4.10)

It should be emphasised that both alkenes and alkynes have electron-rich π -bonds and so they react as nucleophiles.

Nucleophiles are defined in Section 4.2

6.2 Alkenes

6.2.1 Preparation

An important method for preparing alkenes involves the elimination (an E1 or E2 mechanism) of HX from halogenoalkanes, RX (Section 5.3.2). Alcohols (ROH) can also be converted into alkenes by activating the OH group (e.g. by protonation or conversion into a tosylate) to make this into a better leaving group (Section 5.2.2).

A reaction that leads to the loss of water is called a dehydration reaction

Tertiary amine oxides $(R_3N^+-O^-)$ and xanthates (ROC(S)SR) can also undergo elimination to form alkenes on heating. These *Ei eliminations* (*elimination*, *intramolecular*) proceed via cyclic transition states, which require a synperiplanar arrangement of the leaving groups (i.e. the leaving groups lie in the same plane on the same side of the molecule). This can be compared to an E2 elimination, which requires an antiperiplanar arrangement of leaving groups (Section 5.3.2.1).

The use of hashed and wedged line notation is discussed in Section 3.3.2

The Cope elimination

When both R groups are on the same side in the synperiplanar arrangement, the *Z*-isomer of the alkene is formed; when the R groups are on the opposite sides, the *E*-isomer of the alkene is formed

Alkenes can also be formed using the Wittig reaction (Section 8.3.4.3) and by reducing alkynes. *Z*-Alkenes are prepared on hydrogenation of alkynes in the presence of a Lindlar catalyst, and *E*-alkenes are formed from reaction of alkynes with Na/NH₃ (Section 6.3.2.4).

For assigning *Z*- and *E*-configurations, see Section 3.3.1.2

6.2.2 Reactions

Alkenes are nucleophiles and react with electrophiles in *electrophilic addition* reactions. These reactions lead to the introduction of two new substituents at the expense of the π -bond. (Some of these reactions were introduced in Section 5.2.3.)

For unsymmetrical alkenes, with different substituents at either end of the double bond, the electrophile adds regioselectively so as to form the more substituted (and therefore the more stable) carbocation.

For +I and -I effects, see Section 1.6.1

Tertiary carbocations (R₃C⁺) are more stable than secondary (R₂CH⁺) or primary (RCH₂⁺) carbocations (Section 4.3.1)

The more alkyl (R) groups on the double bond, the faster the rate of electrophilic addition. This is because the electron donating (+I) alkyl groups make the double bond more nucleophilic (e.g $Me_2C=CMe_2$ is much more reactive to electrophiles than $H_2C=CH_2$). Conversely, the introduction of electron withdrawing (-I, -M) substituents reduces the rate (e.g. $H_2C=CH-CH_3$ is much more reactive to electrophiles than $H_2C=CH-CF_3$).

6.2.2.1 Addition of hydrogen halides

The addition of HX (X = Cl, Br, I) to an alkene, to form halogenoalkanes, occurs in two steps. The first step involves addition of a proton (i.e. the electrophile) to the C = C bond to make the more stable intermediate carbocation. The second step involves nucleophilic attack by the halide anion. This produces a racemic halogenoalkane because the carbocation is planar and so can be attacked equally from either face. (These addition reactions are the reverse of halogenoalkane elimination reactions.)

A racemate is a 1:1 mixture of a pair of enantiomers; an S_N1 reaction also produces a racemate (via an intermediate carbocation), see Section 5.3.1.2

A tertiary carbocation is stabilised by three +I alkyl groups (Section 1.6.1)

The regioselective addition of HX to alkenes produces the more substituted halogenoalkane, which is called the Markovnikov (Markovnikoff) product. Markovnikov's rule states that: 'on addition of HX to an alkene, H attaches to the carbon with fewest alkyl groups and X attaches to the carbon with most alkyl groups.' This can be explained by the formation of the most stable intermediate carbocation.

Occasionally, the intermediate carbocations can also undergo structural rearrangements to form more stable carbocations. A hydrogen atom (with its pair of electrons) can migrate on to an adjacent carbon atom in a 'hydride shift'. This will only occur if the resultant cation is more stable than the initial cation.

A regioselective reaction is a reaction that leads to the selective formation of one structural isomer over another

The name 1,2-hydride shift is sometimes used; 1,2- indicates that H^- moves to an adjacent carbon

Alkyl groups can also migrate to a carbocation centre in Wagner-Meerwein rearrangements (or shifts).

produces a more stable

tertiary carbocation

The term 1,2-alkyl shift is sometimes used to describe the migration

Addition of HBr to alkenes in the presence of a peroxide

to give the secondary,

rather than primary, carbocation

Whereas HBr usually adds to alkenes to give the Markovnikov product, in the presence of a peroxide (ROOR), HBr adds to give the alternative regioisomer. This is known as the anti-Markovnikov product. The change in regioselectivity occurs because the mechanism of the reaction changes from an ionic (polar) mechanism in the absence of peroxides, to a radical mechanism in the presence of peroxides. Initiation by peroxide leads to bromine radicals (or atoms) which add to the less hindered end of the alkene. This gives the more substituted radical, which in turn produces the less substituted halogenoalkane. (It should be remembered that radical stability follows the same order as cation stability – see Section 4.3.)

Notice the use of fishhook curly arrows (Section 4.1)

6.2.2.2 Addition of bromine

The electrophilic addition of bromine produces a 1,2-dibromide (or vicinal dibromide). The addition is stereospecific because of the formation of an intermediate bromonium ion. This ensures that the bromine atoms add to opposite sides of the alkene in an *anti* addition.

Br⁻ can attack either carbon atom of the bromonium ion; if the R groups are the same, then attack is equally likely at either carbon

In a stereospecific reaction

alkene produce different

different stereoisomers of the

stereoisomers of the product

A racemic 1,2-dibromide is formed—the relative stereochemistry of the bromonium ion and 1,2-dibromide is shown

The *anti* addition explains the formation of different diastereoisomers when using E or Z alkenes.

The relative stereochemistry of a diastereoisomer is the configuration of a diastereoisomer relative to another diastereoisomer. The absolute configuration of a diastereoisomer is the configuration of a single enantiomer

Meso compounds are discussed in Section 3.3.2.5

As Br $^-$ can attack either carbon atom of the bromonium ion, reaction with Z-but-2-ene produces a 1:1 mixture of enantiomers (only the 2R,3R isomer is shown above). For E-but-2-ene, attack of Br $^-$ at either carbon atom of the bromonium ion produces the same compound. This compound has a plane of symmetry and so is an achiral meso compound.

N-Bromosuccinimide or NBS (a stable, easily handled solid), rather than hazardous liquid bromine, is often used in these bromination reactions as this produces bromine (at a controlled rate) on reaction with HBr (which is usually present in trace amounts in the NBS).

Succinimide is an example of a cyclic imide; an imide has two acyl groups bonded to nitrogen (e.g. RCONHCOR)

6.2.2.3 Addition of bromine in the presence of water

The addition of bromine to an alkene in the presence of water can lead to the formation of a 1,2-bromo-alcohol (or bromohydrin) in addition to a 1,2-dibromide. This is because water can act as a nucleophile and compete with the bromide ion for ring-opening of the bromonium ion. Even though Br^- is a better nucleophile than H_2O , if H_2O is present in excess then the 1,2-bromo-alcohol will be formed.

 S_N 2 reactions are discussed in Section 5.3.1.1

The bromohydrin is formed as a racemate – the relative stereochemistry is shown

$$\begin{array}{c} H \\ C = C \\ H \\ \end{array} \begin{array}{c} H_2O \\ H_2O \\ H \end{array} \begin{array}{c} H_2O \\ Me \\ H \\ \end{array} \begin{array}{c} H_2O \\ H_2O \\ H \end{array} \begin{array}{c} H_2O \\ H_2O \\ H \\ \end{array} \begin{array}{c} H_2O \\ H_2O \\ H_2O \\ \end{array} \begin{array}{c} H_2O \\ \end{array} \begin{array}{c} H_2O \\ \end{array} \begin{array}{c} H_2O \\ H_2O \\ \end{array} \begin{array}{c} H_2O \\ \end{array} \begin{array}{$$

The opening of the bromonium ion is often regioselective. The nucleophile usually attacks the more substituted carbon atom of the ring, because this carbon atom is more positively polarised. The reaction proceeds via a 'loose $S_{\rm N}2$ transition state'.

Alkyl groups are electron-donating (+I) groups (Section 4.3.1)

Hydration of an alkene forms an alcohol. Dehydration of an alcohol forms an alkene (Section 6.2.1)

6.2.2.4 Addition of water (hydration): Markovnikov addition

The addition of water to alkenes, to produce alcohols (ROH), requires the presence of (i) a strong acid or (ii) mercury(II) acetate (in an oxymercuration reaction). In both cases, the reactions involve the Markovnikov addition of water (i.e. the OH becomes attached to the more substituted carbon).

Acid catalysis (requires high temperatures)

Tertiary alcohols have the general formula R_3COH ; secondary alcohols are R_2CHOH and primary alcohols are RCH_2OH

Oxymercuration

mercurinium ion

R
R
R
OAC

Hg
OAC

Hg
OAC

H2O

ACO
Hg

ACO
Hg

ACO
Hg

ACO
Hg

ACO
Hg

HH

Unsymmetrical alkene

nucleophilic attack at the most substituted carbon atom with the greatest
$$\delta$$
+ character

R
C
Hg
OAC

H
H

Unsymmetrical alkene

R
C
Hg
OAC

H

ACO
HG

AC

Tertiary carbocations (R_3C^+) are more stable than secondary carbocations (R_2CH^+) , which are more stable than primary carbocations (RCH_2^+) , see Section 4.3.1

Sodium borohydride (NaBH₄) is a reducing reagent, which is commonly used in synthesis (Section 8.3.3.1)

6.2.2.5 Addition of water (hydration): anti-Markovnikov addition

The anti-Markovnikov addition of water is achieved using borane (B_2H_6 which reacts as BH_3) in a hydroboration reaction. The reaction involves the syn addition of a boron–hydrogen bond to the alkene via a 4-membered transition state (i.e. the boron atom and the hydrogen atom add to the same face of the alkene). Hydroboration is a highly regioselective reaction and steric factors are important. The boron atom adds to the least hindered end of the alkene to give an organoborane (regioselectively), which is then oxidised to the alcohol. Bulkier boranes such as 9-BBN (9-borabicyclo[3.3.1] nonane) can enhance the regioselectivity of hydroboration.

In a syn addition, two atoms or groups add to the same side of the reactant

Hydroboration (regioselective and stereoselective)

One equivalent is a condensed way of saying 'one stoichiometric equivalent', e.g. one mole of 9-BBN reacts with one mole of an alkene

Electronic factors also play a part. Boron is more electropositive than hydrogen, so the double bond will attack the boron atom to give a partial positive charge on one of the (alkene) carbon atoms in the 4-membered transition-state. The partial positive charge (δ +) will reside on the more substituted carbon atom as this is more stable.

For the Pauling electronegativity scale, see Section 1.6.1

In the presence of two further alkene molecules, a trialkylborane (R_3B) is formed. Two further alkyl groups replace the two hydrogen atoms on boron (using the same mechanism as shown above).

The trialkylborane is then oxidised using hydroperoxide (H_2O_2) in basic solution. This converts the three C–B bonds into three C–OH bonds.

B(OH)₃ is called boric acid

This reaction leads to a primary alcohol

Overall anti-Markovnikov addition of water

The migration of the alkyl groups from boron to oxygen occurs with retention of configuration.

The configuration of chiral centres is discussed in Section 3.3.2.2

The boron group is replaced by an hydroxyl group with the same stereochemistry

Two S_N 2 reactions also lead to retention of configuration (Section 5.3.1.8)

6.2.2.6 Oxidation by peroxycarboxylic acids (RCO₃H) and hydrolysis of epoxides to give anti dihydroxylation

Reaction of alkenes with peroxycarboxylic acids (or peracids, RCO₃H) leads to the formation of epoxides in a concerted addition reaction, called epoxidation. The peroxycarboxylic acid donates an oxygen atom to the C=C double bond.

Epoxides can also be formed by $S_N 2$ reactions (Section 5.3.1.8)

equally well with both faces of the alkene and so a racemic epoxide is formed (the structure for the *cis*-epoxide shows the relative stereochemistry)

The peroxycarboxylic acid reacts

The addition is stereospecific; the *cis*-epoxide is formed from the *cis*-alkene.

Epoxidation of a *trans*-alkene gives a *trans*-epoxide

Epoxides can be hydrolysed under acid- or base-catalysed conditions to form 1,2-diols (or glycols). These reactions lead to opening of the strained 3-membered (epoxide) ring. The formation and hydrolysis of an epoxide leads to the stereoselective *anti* addition of two OH groups to a C=C bond.

In a hydrolysis reaction, a reactant reacts with water

Base catalysis (aqueous hydroxide and heat)

Even though hydroxide is a poor nucleophile it will open the strained epoxide ring on heating

 S_N 2 reactions are discussed in Section 5.3.1.1

HO⁻ or H₂O can attack either carbon atom of the epoxide, or the protonated epoxide, respectively; if the R groups are the same, then attack is equally likely at either carbon

Acid catalysis (aqueous acid)

In *anti*-addition two substituents are added to opposite faces; this produces a single diastereoisomer (in a diastereoselective reaction)

A dihydroxylation reaction introduces two OH groups

6.2.2.7 Syn dihydroxylation and oxidative cleavage of 1,2-diols to form carbonyls

Reaction of alkenes with potassium permanganate (KMnO₄) at low temperature, or osmium tetroxide (OsO₄), leads to the *syn* addition of two OH groups (i.e. the two OH groups add to the same face of the C=C bond).

Potassium permanganate (low temperature)

The dihydroxylation is stereospecific; a *cis*-alkene produces a *cis*-1,2-diol, a *trans*-alkene produces a *trans*-1,2-diol

$$\begin{array}{c} \textit{cyclic manganate ester} & \textit{syn-} \, \textit{addition} \\ \text{R} & \text{H} & \text{O} & \text{O} & \text{low} \\ \text{Mn} & \text{K} \oplus & \text{temp.} \\ \text{R} & \text{H} & \text{W} \oplus & \text{Mn} \\ \text{R} & \text{H} & \text{W} \oplus & \text{R} & \text{H} & \text{OH} \\ \text{R} & \text{H} & \text{W} \oplus & \text{R} & \text{H} & \text{OH} \\ \text{R} & \text{H} & \text{W} \oplus & \text{R} & \text{H} & \text{OH} \\ \text{R} & \text{H} & \text{W} \oplus & \text{R} & \text{H} & \text{OH} \\ \text{R} & \text{H} & \text{Same face of the alkene} \end{array}$$

The formation of the cyclic ester leads to the reduction of manganese, from Mn(VII) to Mn(V)

Osmium tetroxide

$$\begin{array}{c} \textit{cyclic osmate ester} \\ \text{R} \\ \text{C} \\ \text{O} \\ \text{O} \\ \text{O} \\ \text{O} \\ \text{R} \\ \text{H} \\ \end{array} \begin{array}{c} \text{R} \\ \text{H} \\ \text{O} \\ \text{O}$$

reduced from oxidation state VIII (in OsO_4) to VI (in H_2OsO_4).

During the reaction, osmium is

The formation of the cyclic ester leads to the reduction of osmium, from Os(VIII) to Os(VI)

1,2-Diols, RCH(OH)CH(OH)R, can be oxidised further to form carbonyl compounds. This results in cleavage of a C–C bond. When potassium permanganate is reacted with alkenes at room temperature or above, the intermediate 1,2-diol can be further oxidised further; intermediate aldehydes (RCHO) are converted into carboxylic acids (RCO₂H).

Aldehydes can also be converted into carboxylic acids using CrO₃/H⁺ (Section 8.3.3.5)

1,2-Diols, RCH(OH)CH(OH)R, can also be oxidised to aldehydes and/or ketones by reaction with periodic acid (HIO₄).

The byproduct, HIO₃, is called iodic acid; during the reaction iodine is reduced from oxidation state VII (in HIO₄) to V (in HIO₃).

6.2.2.8 Oxidative cleavage by reaction with ozone (O₃)

Reaction of alkenes with ozone at low temperature produces an intermediate molozonide (or primary ozonide), which rapidly rearranges to form an ozonide. This leads to cleavage of the C=C double bond.

As ozone has both a positive and a negative charge, it is called a dipolar reagent

The intermediate ozonide can then be reduced to aldehydes (RCHO)/ketones (RCOR) or oxidised to carboxylic acids (RCO₂H).

Me₂S is called dimethyl sulfide (DMS); PPh₃ is called triphenylphosphine

Aldehydes and carboxylic acids are also formed on oxidation of alcohols (Section 8.3.3.5)

6.2.2.9 Reaction with carbenes

A carbene is a neutral, highly reactive molecule containing a divalent carbon with only 6 valence electrons. They are usually formed in one of two ways.

1. Reaction of trichloromethane (chloroform) and base. This is called an α -elimination reaction, as two groups (i.e. H and Cl) are eliminated from the *same* atom.

Loss of HX from RCH₂CH₂X, to form RCH=CH₂, is called a β -elimination; the H and X atoms are removed from adjacent atoms (Section 5.3.2)

Although a free carbene is drawn here, the active reagent is the zinc carbenoid, which acts as a carbene equivalent 2. Reaction of diiodomethane (CH₂I₂) and a zinc-copper alloy (in the Simmons-Smith Reaction).

As carbenes are electron-deficient, they can act as powerful electrophiles. At the same time, they can also be thought of as acting as nucleophiles because they contain an unshared pair of electrons.

Carbenes add to alkenes to form cyclopropanes. The mechanism of these insertion reactions depends on whether a singlet carbene (this contains a pair of reactive electrons in the same orbital) or a triplet carbene (this contains two unpaired and reactive electrons in different orbitals) adds to the double bond.

For the conformation of cycloalkanes, including cyclopropane, see Section 3.2.3

Singlet carbene (concerted mechanism – stereospecific syn-addition)

the two electrons have opposite spins and are in the same orbital

The C–C bonds are formed at the same time and the reaction is stereospecific, i.e. a Z-alkene gives a cis-cyclopropane

A racemic cyclopropane is formed as the carbene reacts equally with the top and bottom face of the C=C bond

Triplet carbene (stepwise mechanism – non-stereospecific)

Notice the use of single-headed (or fishhook) curly arrows to represent the movement of single electrons (Section 4.1)

A *cis*-cyclopropane has the groups of highest priority on the same side of the ring; for assigning priorities to groups, see Section 3.3.2.2

6.2.2.10 Addition of hydrogen (reduction)

The alkene double bond can be hydrogenated by hydrogen in the presence of a platinum or palladium catalyst. The hydrogenation occurs with *syn* stereochemistry as the two hydrogen atoms are added to the same face of the alkene on the surface of the catalyst.

C–C bond can rotate before cyclisation

Catalysts are discussed in Section 4.9.2.1

$$R^{1} C = C$$

$$R = R^{1} Pd/C$$

$$R = R^{1} R^{1} R^{1}$$

$$R^{1} C = C$$

$$R = R^{1} R^{1}$$

$$R^{1} R^{1}$$

6.2.2.11 Reaction with dienes

Alkenes bearing an electron-withdrawing substituent(s) can add to electron-rich conjugated dienes in the *Diels-Alder cycloaddition reaction*. This is a concerted reaction leading to the formation of two new C–C bonds in one step. It is an important method for making rings including cyclohexenes.

The Diels-Alder reaction is an example of a pericyclic reaction (Section 4.6.3)

−I and −M groups are introduced in Section 1.6

Orbital overlap and energy is discussed in Section 4.10

A racemic product is formed as the 1,3-diene reacts equally with the top and bottom face of the C=C bond

A disubstituted alkyne is sometimes called an internal alkyne. A monosubstituted alkyne (RC=CH) is sometimes called a terminal alkyne

This is a *pericyclic* reaction, which involves a concerted redistribution of bonding electrons (i.e. a pericyclic reaction is a concerted reaction that involves a flow of electrons). The preference for electron-rich dienes and electron-deficient dienophiles arises from orbital interactions; this combination gives a good overlap of orbitals in the transition-state.

The s-cis (or cisoid) conformation of the diene is required and the reaction is stereospecific (i.e. only syn-addition). Groups that are cis in the (alkene) dienophile will therefore be cis in the product. Conversely, groups that are trans in the dienophile will be trans in the product.

6.3 Alkynes

6.3.1 Preparation

Alkynes can be formed from 1,2-dibromoalkanes (or vicinal dihalides) by elimination of two molecules of HX using a strong base (e.g. sodium amide, NaNH₂).

6.3.2 Reactions

Alkynes, like alkenes, act as nucleophiles and react with electrophiles in electrophilic addition reactions. The electrophiles generally add in the same way as they add to alkenes.

6.3.2.1 Addition of hydrogen halides (HX)

The addition of HX occurs so as to give the most substituted halogenoalkane (RX) following Markovnikov's rule (Section 6.2.2.1). The use of one or two equivalents

of HX can be used to form vinyl halides (halogenoalkenes) or dihaloalkanes, respectively.

$$R-C \equiv C-H \xrightarrow{HBr} R \xrightarrow{R} C = C \xrightarrow{H} \xrightarrow{HBr} R \xrightarrow{R} C = C - C - H$$

$$\oplus_{H} \xrightarrow{Br} H \xrightarrow{Br} H$$

$$\text{vinylic bromide} \xrightarrow{Br} H$$

$$\text{dibromoalkane}$$

$$R = C = C \xrightarrow{H} C = C \xrightarrow{H} H$$

$$\text{The addition proceeds via the most stable (or substituted) vinylic carbocation}$$

The R group is electron donating and stabilises the vinylic carbocation by a +I effect (Section 4.3.1)

Vinylic carbocations (e.g. RC⁺=CH₂) are generally less stable than alkyl carbocations (e.g. RCH⁺CH₃) as there are fewer +I alkyl groups to stabilise the positive charge. As a consequence, alkynes (which give vinylic carbocations) generally react more slowly than alkenes (which give alkyl carbocations) in electrophilic addition reactions.

6.3.2.2 Addition of water (hydration): Markonikov addition

Alkynes will react with water in the presence of a mercury(II) catalyst, such as mercury(II) acetate. Water adds in a Markovnikov addition to form an enol (e.g. RCH(OH)=CH₂), which tautomerises to give a ketone, e.g. RCOCH₃ (see Section 8.4.1).

Compare the mechanism of formation of the 3-membered ring (a bridged mercurinium ion), with the formation a bromonium ion, Section 6.2.2.2

Regioselective ring opening is explained by formation of a partial positive charge $(\delta+)$ on the more substituted carbon

A catalyst is not consumed by the reaction (Section 4.9.2.1)

6.3.2.3 Addition of water (hydration): anti-Markonikov addition

The hydroboration of alkynes using borane (BH₃) produces an intermediate vinylic borane (e.g. RCH=CHBH₂), which then reacts with BH₃ in a second hydroboration; the two boron groups add to the less hindered end of the triple bond. However, when a bulky dialkylborane (HBR₂) is used, steric hindrance prevents a second hydroboration and oxidation of the intermediate vinylic borane produces an enol (e.g. RCH=CHOH), which tautomerises to an aldehyde (e.g. RCH₂CHO). (For a related mechanism see Section 6.2.2.5.)

Steric hindrance is introduced in Section 4.4

Keto-enol tautomerism is discussed in Section 8.4.1

This results in the anti-Markovnikov addition of water to the triple bond.

6.3.2.4 Addition of hydrogen (reduction)

Alkynes can be stereoselectively reduced to give Z- or E-alkenes using H₂/Lindlar catalyst or Na/NH₃ (at low temperature), respectively.

Z-alkene

The metal catalyst ensures that the two hydrogen atoms add to the same face of the alkene in a syn-addition.

The Lindlar catalyst [Pd/CaCO₃/PbO] is a poisoned palladium catalyst, which ensures that the reduction stops at the alkene (and does not go on to give an alkane). Reduction to the alkane requires a Pd/C catalyst (Section 6.2.2.10).

E-alkene

The two hydrogen atoms add to the opposite faces of the alkene (i.e. anti-addition) using sodium in liquid ammonia. This 'dissolving metal reduction' produces a solvated electron, which adds to the alkyne to produce a radical anion (bearing a negative charge and an unpaired electron). The bulky R groups in the radical anion, vinyl radical and subsequently in the vinyl anion lie as far apart as possible to avoid steric strain.

Assigning E and Z alkenes is described in Section 3.3.1.2

Catalysts are discussed in Section 4.9.2.1

Adding a single electron to a neutral molecule forms a radical anion

Steric strain is introduced in Section 3.2.2

$$R - C \stackrel{\text{low}}{=} C - R + e^{\ominus} \stackrel{\text{low}}{\longrightarrow} \begin{bmatrix} R \\ C = C \end{bmatrix} \stackrel{\text{vinyl radical}}{\longrightarrow} R \stackrel{\text{NH}_3}{\longrightarrow} C = C \stackrel{\text{NH}_2}{\longrightarrow} C = C \stackrel{\text{NH}_3}{\longrightarrow} C = C \stackrel{\text{NH}_2}{\longrightarrow} C = C \stackrel{\text{NH}_3}{\longrightarrow} C = C$$

An *E*-alkene has the highest priority groups on the opposite sides of the C=C bond (Section 3.3.1.2)

6.3.2.5 Deprotonation: formation of alkynyl anions

Terminal alkynes (RC \equiv CH) contain an acidic proton, which can be deprotonated by sodium amide (NaNH₂). The negative charge of the alkynyl (or acetylide) anion (e.g. RC \equiv C $^-$) resides in an sp orbital. This is more stable than a vinyl anion, produced on deprotonation of an alkene (e.g. RCH \equiv CH $^-$), because these are sp 2 hybridised. The greater the 's' character, the more closely the anion is held to the positively charged nucleus (which stabilises it).

The alkynyl anion is a strong nucleophile. Reaction with primary halogenoalkanes (RCH₂X) will lead to alkylation (by an S_N 2 mechanism) and the introduction of an alkyl group (R^1 below) on the terminal carbon atom of the alkyne.

The acidity of terminal alkynes is introduced in Sections 1.7.4 and 1.7.6

 $S_N 2$ reactions are introduced in Section 5.3.1.1

R - C
$$\equiv$$
 C - H $\xrightarrow{NaNH_2}$ R - C \equiv C $\xrightarrow{Na^{\oplus}}$ R - C \equiv C $\xrightarrow{Na^{\oplus}}$ R - C \equiv C - F $\xrightarrow{Na^{\oplus}}$ R - C \equiv C - F $\xrightarrow{Na^{\oplus}}$ NaX (triple bond is at the end of the carbon chain)

This type of reaction is useful in synthesis as it forms a new C-C bond – it can be used to make larger products from smaller reactants

Worked example

The following questions relate to the synthesis of (\pm) -diol **4** from alkyne **1**, shown below. [(\pm) indicates a racemic compound.]

Hint: NaNH2 is a strong base

Hint: Compound 3 is an epoxide, which can be prepared from an alkene

Hint: Consider a concerted nucleophilic substitution reaction

Hint: Is a single enantiomer and/or a single diastereoisomer formed?

Hint: Identify the relationship between (\pm) -4 and (\pm) -5

- (a) Give a reaction mechanism to explain the conversion of alkyne 1 into alkyne 2.
- (b) Give the reagents needed to convert alkyne $\bf 2$ into compound (\pm) - $\bf 3$, in two steps.
- (c) Give a reaction mechanism to explain the conversion of compound (\pm) -3 into compound (\pm) -4.
- (d) Is the formation of compound (±)-4 an example of an enantioselective synthesis and/or a diastereoselective synthesis?
- (e) Give the reagents needed to convert alkyne 2 into diol (\pm)-5, in three steps.

Formation and reaction of alkynyl anions is discussed in Section 6.3.2.5

For reduction of alkynes and epoxidation of alkenes see Sections

Base catalysed hydrolysis of an epoxide is discussed in Section 6.2.2.6

6.3.2.4 and 6.2.2.6, respectively

Enantiomers and diastereoisomers are discussed in Sections 3.3.2.1 and 3.3.2.4

For the stereoselective reduction of alkynes see Section 6.3.2.4

Answer

(a)

$$Et - C = C \xrightarrow{f} H \xrightarrow{NH_2} Et - C = C \xrightarrow{Me} \xrightarrow{f} Et - C = C - Me$$

(b) 1. H₂, Lindlar catalyst. 2. RCO₃H

(c)

- (d) The synthesis leads to an equal mixture of enantiomers of diol 4 (a racemate is formed) and so the reaction is not enantioselective. This is an example of a diastereoselective synthesis. A single diastereoisomer of 4 is produced opening of the epoxide ring leads to overall *anti* addition of the two OH groups.
- (e) 1. Na, NH₃. 2. RCO₃H. 3. HO⁻, H₂O

Problems

Section 6.2.2.1

Section 6.2.2.2

- 1. Give mechanisms for the reaction of HBr with pent-1-ene in (a) the presence of a peroxide (ROOR) and (b) in the absence of a peroxide. Explain how your mechanisms account for the regionselectivity of the reactions.
- 2. Give a mechanism for the reaction of Br_2 with (Z)-hex-3-ene, and explain how the mechanism accounts for the stereospecificity of the reaction.

3. Suggest suitable reagents to accomplish the following transformations. Note that the *relative* rather than *absolute stereochemistry* of the products is shown (i.e. even though just one enantiomer of the product is drawn, the product is racemic because the alkene starting material is achiral).

Sections 6.2.2.5-8 and 6.2.2.10

4. Suggest syntheses of compounds **A**, **B** and **C** starting from the alkyne $CH_3CH_2CH_2C \equiv CH$ (pent-1-yne).

Sections 6.3.2.2, 6.3.2.4 and 6.3.2.5

5. Give the diene and dienophile that would react in a Diels-Alder reaction to Section 6.2.2.11 give each of the products **D-F**.

$$CO_2Et$$
 CO_2Et
 CO_2Et
 $COMe$
 C

6. Explain why reaction of buta-1,3-diene ($H_2C=CH-CH=CH_2$) with one equivalent of HCl produces both 3-chlorobut-1-ene (\sim 80%) and 1-chlorobut-2-ene (\sim 20%).

Section 6.2.2.1

7. The following questions relate to the synthesis of compound **I**, shown below.

Section 6.2.2.5

Section 6.2.2.2

- (a) Explain the two-step conversion of G into H and discuss any reaction selectivity.
- (b) Assuming that I₂ reacts with a C=C bond in the same way as Br₂, propose a reaction mechanism to explain the stereoselective formation of compound **I**.

Benzenes

Key point. Benzene is an aromatic compound because the six π electrons are delocalised over the planar 6-membered ring. The delocalisation of electrons results in an increase in stability and benzene is therefore less reactive than alkenes or alkynes. Benzene generally undergoes electrophilic substitution reactions, in which a hydrogen atom is substituted for an electrophile. The electron-rich benzene ring attacks an electrophile to form a carbocation, which rapidly loses a proton so as to regenerate the aromatic ring. Electron-donating (+I, +M) substituents (on the benzene ring) make the ring more reactive towards further electrophilic substitution and direct the electrophile to the *ortho-lpara*-positions. In contrast, electron-withdrawing (-I, -M) substituents (on the benzene ring) make the ring less reactive towards further electrophilic substitution and direct the electrophile to the *meta*-position.

7.1 Structure

- Benzene (C₆H₆) has six sp² carbon atoms and is cyclic, conjugated and planar.
 It is symmetrical and all C-C-C bond angles are 120°. The six C-C bonds are all 1.39 Å long, which is in between the normal values for a C-C and C=C bond.
- Benzene has six π electrons, which are delocalised around the ring and a circle in the centre of a 6-membered ring can represent this. However, it is generally

Hybridisation is discussed in Section 1.5

Drawing a benzene ring is introduced in Section 2.5

shown as a ring with three C=C bonds, because it is easier to draw reaction mechanisms using this representation.

Naming derivatives of benzene is discussed in Section 2.4

Pyridine is a weak base, Section 1.7.5

For electrophilic substitution of naphthalene, see Section 7.9

For electrophilic substitution of pyridine, see Section 7.10

Orbital overlap and energy is introduced in Section 4.10

As benzene has six π -electrons, it obeys Huckel's rule and is *aromatic*. Huckel's rule states that only cyclic planar molecules with $4n + 2\pi$ -electrons can be aromatic: for benzene n = 1. (Systems with $4n\pi$ -electrons are described as *anti-aromatic*.)

Aromatic compounds can be monocyclic or polycyclic, neutral or charged. Atoms other than carbon can also be part of the ring and for pyridine, the lone pair of electrons on nitrogen is not part of the π -electron system (Section 1.7.5).

Examples (each double bond represents two π -electrons)

For benzene, molecular orbital theory shows that the six p-orbitals combine to give six molecular orbitals. The three lower-energy molecular orbitals are bonding molecular orbitals, and these are completely filled by the six electrons (which are spin-paired). There are no electrons in the (higher-energy) antibonding orbitals, and hence benzene has a closed bonding shell of delocalised π -electrons.

The delocalisation of electrons in aromatic compounds gives rise to characteristic chemical shift values in the ¹H NMR spectra (Section 10.6.1).

7.2 Reactions

The delocalisation of electrons means that benzene is unusually stable. It has a heat of hydrogenation which is approximately 150 kJ mol⁻¹ less than that would be expected for a cyclic conjugated triene. This is called the *resonance energy*.

The unusual stability of benzene (and other aromatic molecules) means that it undergoes *substitution* rather than addition reactions (cf. alkenes/alkynes). This is because substitution reactions lead to products that retain the stable aromatic ring.

Because benzene contains contains six π -electrons, it can act as a nucleophile and react with electrophiles in *electrophilic substitution reactions*. These reactions involve the substitution of a hydrogen atom on the benzene ring for an electrophile. The initial electrophilic attack on the benzene ring leads to a positively charged intermediate (called a *Wheland intermediate*), which is readily deprotonated.

A conjugated compound contains alternating single and multiple bonds (e.g. H₂C=CH-CH=CH₂)

Substitution reactions are introduced in Section 4.6.1.3

Wheland

intermediate

The slowest step is called the ratedetermining step (Section 4.9.2.1)

For an introduction to resonance, see Section 1.6.3

7.2.1 Halogenation

Reaction of benzene (C_6H_6) with bromine or chlorine in the presence of a Lewis acid catalyst (such as FeBr₃, FeCl₃ or AlCl₃) leads to bromobenzene (C_6H_5 Br) or chlorobenzene (C_6H_5 Cl), respectively. The Lewis acid, which does not have a full outer electron shell, can form a complex with bromine or chlorine. This polarises the halogen-halogen bond (making the halogen more electrophilic), and attack occurs at the positive end of the complex.

The Lewis acid catalyst is sometimes called a halogen carrier

Lewis acids are introduced in Section 1.7.3

The singly bonded halogen is electrophilic because electron density in the X–X bond moves to the positively charged halogen (which is a –I group, Section 1.6.1)

For reaction of bromine with an alkene, see Section 6.2.2.2

No reaction occurs in the absence of a Lewis acid. This contrasts with the halogenation of alkenes/alkynes, which does not require activation by a Lewis acid. This is because alkenes/alkynes are not aromatic, and hence they are more reactive nucleophiles than benzene.

7.2.2 Nitration

Benzene (C_6H_6) can be nitrated, using a mixture of concentrated nitric acid (HNO₃) and sulfuric acid (H₂SO₄), to form nitrobenzene ($C_6H_5NO_2$). These acids react to form an intermediate nitronium ion ($^+NO_2$), which acts as the electrophile.

Sulfuric acid is a stronger acid than nitric acid

Water is a good leaving group (Section 5.3.1.4)

It is likely that water, or HOSO₃⁻, acts as a base to remove the proton in the nonaromatic carbocation

7.2.3 Sulfonation

Reaction of benzene (C_6H_6) with fuming sulfuric acid or oleum (a mixture of sulfuric acid and sulfur trioxide, SO_3) leads to benzenesulfonic acid ($C_6H_5SO_3H$). The sulfonation is reversible and this makes it a useful tool in organic synthesis for blocking certain positions on a benzene ring (see Section 7.8). Sulfonation is favoured using strong sulfuric acid, but desulfonation is favoured in hot, dilute aqueous acid.

carbocation

$$\begin{array}{c|c} & & & & \\ & &$$

It is likely that HOSO₃⁻ acts as a base to remove the proton in the nonaromatic carbocation

Sulfur trioxide (rather than protonated sulfur trioxide, $HOSO_2^+$) could also act as the electrophile in these reactions.

Oxygen is more electronegative than sulfur

$$\begin{array}{c}
\delta \\
S \\
S \\
\delta \\
\bullet
\end{array}$$

$$\begin{array}{c}
\bullet \\
\bullet \\
\bullet
\end{array}$$
The sulfonate ion can

then be protonated

HOSO₂⁺ is a stronger electrophile than SO₃ (Section 4.2.1.2)

7.2.4 Alkylation: The Friedel-Crafts alkylation

Reaction of benzene (C_6H_6) with bromoalkanes (RBr) or chloroalkanes (RCl) in the presence of a Lewis acid catalyst (such as FeBr₃, FeCl₃ or AlCl₃) leads to alkylbenzenes (C_6H_5R). (Aryl or vinyl halides, ArX or $R_2C=CHX$, do not react.) The Lewis acid increases the electrophilicity of the carbon atom attached to the halogen. For *primary* haloalkanes (RCH₂X), a coordination complex is formed.

Primary (RCH₂X), secondary (R₂CHX) and tertiary (R₃CX) halogenoalkanes are introduced in Section 2.1

In the coordination complex, electron density in the C–X bond moves to the positively charged halogen (which is a –I group, Section 1.6.1)

For secondary (R₂CHX) and particularly tertiary (R₃CX) haloalkanes, this can lead to the formation of a carbocation (R₂CH⁺ or R₃C⁺), which then reacts with the electron-rich benzene ring.

Tertiary carbocations are more stable than secondary carbocations, which are more stable than primary carbocations (Section 4.3.1)

Intermediate coordination complexes (e.g. RCH_2X^+ – Fe^-X_3) or secondary carbocations (R_2CH^+) may rearrange, to give more stable secondary or tertiary carbocations, before carbon–carbon bond formation can take place (see Section 6.2.2.1). In general, the higher the reaction temperature the greater the amount of rearranged product.

Et is the abbreviation for an ethyl group, CH_3CH_2

The movement of H⁻ to an adjacent carbon is called a 1,2-hydride shift (Section 6.2.2.1)

7.2.5 Acylation: The Friedel-Crafts acylation

Reaction of benzene (C_6H_6) with acyl chlorides (acid chlorides, RCOCl) in the presence of a Lewis acid (such as FeCl₃ or AlCl₃) leads to acylbenzenes (C_6H_5COR) . The Lewis acid increases the electrophilicity of the carbon atom attached to the chlorine. This leads to the formation of an acylium ion, which reacts with the electron-rich benzene ring. Following acylation of the benzene ring, the acylbenzene forms a coordination complex with the Lewis acid. Treatment with water, at the end of the reaction, releases the acylbenzene.

One equivalent of the Lewis acid is required – it forms a coordination complex with the product and so does not act as a catalyst

$$\begin{array}{c} O \\ \parallel \\ C \\ \text{acyl chloride} \end{array}$$

$$\begin{array}{c} O \\ \parallel \\ C \\ \text{acyl chloride} \end{array}$$

$$\begin{array}{c} O \\ \parallel \\ C \\ \text{acyl chloride} \end{array}$$

$$\begin{array}{c} O \\ \text{coordination complex} \end{array}$$

$$\begin{array}{c} O \\ \text{acylium ion} \end{array}$$

$$\begin{array}{c} O \\ \text{coordination complex} \end{array}$$

Treatment with water at the end of the reaction is often described as an 'aqueous workup'

Unlike carbocations, the intermediate acylium ion does not rearrange and is attacked by the benzene ring to give exclusively the unrearranged product.

The Gatterman-Koch reaction (which uses CO, HCl and AlCl₃) can be used to form an aromatic aldehyde (e.g. benzaldehyde, PhCHO), rather than a ketone.

For non-systematic names of substituted benzenes, see Section 2.4

$$Cl_3Al + Cl - H + C \equiv 0$$
 \longrightarrow $Cl_4Al + H - C \equiv 0$

Sometimes copper(I) chloride, CuCl, is added to the reaction mixture

7.3 Reactivity of substituted benzenes

The introduction of substituents on the benzene ring affects both the reactivity of the benzene ring and also the regionselectivity of the reaction (i.e. the position in which the new group is introduced on the benzene ring).

Regioselectivity is introduced in Section 4.8

Inductive and mesomeric effects

The mechanism of electrophilic

substitution of benzene is discussed

1.6.3, respectively

in Section 7.2

are discussed in Sections 1.6.1 and

7.3.1 Reactivity of benzene rings: Activating and deactivating substituents

• Substituents that donate electron density towards the benzene ring are known as the activating groups. These groups, which have positive inductive (+I) and/or mesomeric effects (+M), make the substituted benzene ring more reactive to electrophilic substitution than benzene itself. This is because the activating group can help to stabilise the carbocation intermediate (by donating electrons).

- known as the deactivating groups. These groups, which have negative inductive (-I) and/or mesomeric effects (-M), make the substituted benzene ring less reactive to electrophilic substitution than benzene itself. This is because the deactivating group can destabilise the carbocation intermediate (by withdrawing electrons).
- Substituents that withdraw electron density away from the benzene ring are

EWG = electron withdrawing group

As nitrogen is less electronegative than oxygen, the NH2 group has a stronger +M effect than the OH group

- The stronger the +M and/or +I effect, the more activating the group and the more reactive the benzene ring is to electrophilic attack. Note that positive mesomeric effects are generally stronger than positive inductive effects (see Section 1.6).
- The greater the –M and/or –I effect, the more deactivating the group and the less reactive the benzene ring is to electrophilic attack.

Activating groups		Deactivating groups			
NHR, NH ₂	(+M, -I)	Most reactive	Cl, Br, I	(+M, -I)	
OR, OH	(+M, -I)	†	CHO, COR	(-M, -I)	
NHCOR	(+M, -I)		CO ₂ H, CO ₂ R	(-M, -I)	
Aryl (Ar)	(+M, +I)		SO ₃ H	(-M, -I)	Least
Alkyl (R)	(+I)		NO_2	(-M, -I)	reactive

The SO₃H and NO₂ groups are most electron withdrawing - they exert a strong -I effect as they contain 3 or 4 electronegative atoms

7.3.2 Orientation of reactions

Electrophilic substitution can occur at the *ortho*- (2-/6-), *meta*- (3-/5-) or *para*- (4-) positions of the benzene ring (see Section 2.4). The inductive and/or mesomeric effects of the existing substituent determine which position the new substituent is introduced on the ring. On introducing a new substituent, the formation of the carbocation intermediate is the rate-determining step. If the existing substituent can stabilise the carbocation, then this will lower the activation energy, leading to attack at this position.

The slowest step is the ratedetermining step (Section 4.9.2.1)

Substituents are classified as (i) *ortho-/para-*directing activators; (ii) *ortho-/para-*directing deactivators; or (iii) *meta-*directing deactivators.

	meta-deactivators	
Cl, Br, I	CHO, COR	
	CO ₂ H, CO ₂ R	
	SO ₃ H	
	NO ₂	
	Cl, Br, I	

ortho-, *meta*- and *para*-positions are introduced in Section 2.4

The relative ease of attack (by an electrophile) at the *ortho-lmeta-lpara*-positions can be determined experimentally from *partial rate factors*. These compare the rate of attack at one position in the mono-substituted benzene with the rate of attack at one position in benzene (under the same conditions). The higher the partial rate factor at a given position, the faster the rate of electrophilic substitution.

7.3.2.1 Ortho-/para- directing activators

Electron-donating +I and/or +M groups (EDG), which make the ring more nucleophilic than benzene, will stabilise the intermediate carbocation most effectively when new substituents are introduced at the ortho- or para-positions. For the meta- isomer, the positive charge in the carbocation intermediate does not reside adjacent to the EDG in any of the resonance forms.

Resonance forms are introduced in Section 1.6.3

For stabilisation of carbocations by resonance, see Section 1.6.3

The EDG can stabilise both of these cations more effectively than the cation derived from *meta*- attack

An additional resonance structure can be drawn for intermediate carbocations bearing a +M group, but not a +I group (at the 2- or 4-positions).

Examples

For an NH_2 or OH group, the +M effect is stronger than the -I effect

7.3.2.2 Ortho-/para- directing deactivators

Halogen groups are unique in that they direct *ortho-/para*- and yet they deactivate the benzene ring. The +M effect of Cl, Br and I is weak because these atoms are all larger than carbon. This means that the orbitals containing the nonbonding pairs of electrons (e.g. 3p-orbitals for Cl) do not overlap well with the 2p-orbital of carbon. (This is a general phenomenon and mesomeric effects are not transmitted well between atoms of different rows of the periodic table.) The weak +M effect does, however, ensure that the halogens are *ortho-/para*- directing but the strong –I effect (which deactivates the ring) is more significant in terms of the reactivity of halobenzenes.

Notice the use of double-headed resonance arrows (Section 1.6.3)

$$\ddot{X} = \text{CI, Br or I}$$

7.3.2.3 Meta-directing deactivators

Electron withdrawing -I/-M groups (EWG), which make the ring less nucleophilic than benzene, will deactivate the *meta*-position less than the *ortho-/para*-positions. The carbocation produced from attack at the *meta*-position will therefore be the most stable because this does not reside adjacent to the EWG in any of the resonance forms.

The EWG can destabilise both of these cations more effectively than the cation derived from *meta*- attack

Examples

NO₂ is a nitro group, while CHO is an aldehyde group (Section 2.1)

7.3.2.4 Steric versus electronic effects

With activating groups, we would expect the ratio of attack at the *ortho*- and *para*-positions to be 2:1 (as there are two *ortho*- positions to one *para*- position on the ring). However, attack at the *ortho*- position is often less than this because of *steric hindrance*. The size of the group on the benzene ring strongly influences the substitution at the adjacent *ortho*- position. In general, the larger the size of the group on the ring, the greater the proportion of *para*- substitution.

R large alkyl group

+ E

The large group shields the ortho- positions from attack

Para- favoured

para- favoured

Steric hindrance is introduced in Section 4.4

For examples of steric hindrance in the synthesis of substituted benzenes, see Section 7.8

7.4 Nucleophilic aromatic substitution (the S_NAr mechanism)

The reaction of a nucleophile with a benzene ring is very rare. This can only occur when strongly electron-withdrawing substituents (e.g. NO₂) are at the *ortho*- and/

General types of reaction are introduced in Section 4.6

 S_N 2 reactions are discussed in Section 5.3.1.1

or *para*-positions of aryl halides (ArX). The reaction proceeds by an addition-elimination mechanism and the electron-withdrawing groups (EWG) can stabilise the intermediate carbanion (called a Meisenheimer complex) by resonance. It should be noted that this is *not* an S_N2 reaction, as S_N2 reactions cannot take place at an sp^2 carbon atom (because the nucleophile cannot approach the C-X bond at an angle of 180°).

For stabilisation of carbanions by resonance, see Section 1.6.3

Steric hindrance is introduced in Section 4.4

 $S_N 1$ reactions are discussed in Section 5.3.1.2

The order of reactivity of *aryl* halides is $Ar-F >> Ar-Cl \sim Ar-Br \sim Ar-I$, which is the reverse order for $S_N 2/S_N 1$ reactions of *alkyl* halides (see Section 5.3.1). As fluorine is the most electronegative halogen atom, it strongly polarises the C-F bond. This makes the carbon atom $\delta +$ and so it is susceptible to nucleophilic attack. The fluorine atom is also small and so the incoming nucleophile can easily approach the adjacent carbon atom (as there is little steric hindrance).

Aryl diazonium compounds $(Ar-N_2^+)$ can also undergo substitution reactions in the presence of nucleophiles. However, the reactions appear to involve radical or ionic $(S_N 1\text{-like})$ mechanisms. An $S_N 1$ mechanism requires the formation of an aryl cation (Ar^+) which is highly unstable because the positive charge cannot be delocalised around the ring. It appears, however, that these highly reactive cations can be formed (and trapped by various nucleophiles) because gaseous nitrogen (N_2) is an excellent leaving group (Section 7.6).

7.5 The formation of benzyne

In a synperiplanar elimination the leaving groups lie in the same plane on the same side of the molecule (Section 6.2.1).

Reaction of halobenzenes (C_6H_5X) with a strong base (e.g. NaNH₂ in NH₃) leads to the elimination of HX and the formation of benzyne (in a synperiplanar elimination reaction). The new π -bond that is formed (by overlap of two sp²

orbitals outside the ring) is very weak and benzyne can react with nucleophiles or take part (as the dienophile) in Diels-Alder reactions (see Section 6.2.2.11). As benzyne is extremely unstable it undergoes nucleophilic attack by ${}^-NH_2$ to give a new anion (this is not typical of ordinary alkynes).

The amide ion, NH₂, is a strong base (Section 1.7.6)

$$\begin{array}{c|c} H & & -NH_3 \\ \hline X & amide ion & -X^{\scriptsize \bigcirc} \\ \hline \end{array}$$
 halobenzene
$$\begin{array}{c|c} -NH_3 \\ \hline & benzyne \\ \hline & NH_2 \\ \hline & NH_2 \\ \hline & NH_2 \\ \hline & NH_2 \\ \hline \end{array}$$
 aniline

For stabilisation of carbanions by resonance, see Section 1.6.3

7.6 Transformation of side chains

Functional groups on a benzene ring can generally be converted into other functional groups without any reaction of the stable aromatic ring.

 Oxidation of a methyl substituent. Strong oxidising agents (such as potassium permanganate, KMnO₄) can convert a methyl group into a carboxylic acid (e.g. PhCO₂H).

$$CH_3$$
 CH_3 CO_2H benzoic acid

2. Bromination of an alkyl substituent. N-Bromosuccinimide (NBS) can brominate at the benzylic position (i.e. at the carbon atom attached to the benzene ring) via a radical chain mechanism. It should be noted that the intermediate benzylic radical is stabilised by resonance (i.e the radical can interact with the π electrons of the benzene ring).

The CH₃ carbon atom in toluene is at oxidation level 0; the CO₂H carbon atom in benzoic acid is at oxidation level 3 (Section 4.5)

NBS produces bromine at a controlled rate (Section 6.2.2.2)

Radical reactions are introduced in Section 4.6.2

For a related radical reaction involving a peroxide, see Section 6.2.2.1

Catalytic hydrogenation of alkenes and alkynes is discussed in Section 6.3.2.4

The deactivating NO₂ group is converted into an activating NH₂ group

The –CO– carbon atom in the ketone is at oxidation level 2; the –CH₂– carbon atom in the product is at oxidation level 0 (Section 4.5)

Water is a good leaving group (Section 5.3.1.4)

When an H⁺ ion moves to a different position within a molecule, this is called a proton transfer 3. *Reduction of nitro groups*. Catalytic hydrogenation or reaction with iron or tin in acid reduces an NO₂ group to an NH₂ group.

4. *Reduction of ketone groups*. Catalytic hydrogenation or reaction with zinc amalgam in strong acid (in the *Clemmensen reduction*) reduces a –CO– group bonded to a benzene ring, to give a –CH₂– group.

5. The preparation and reactions of diazonium salts. Reaction of aromatic amines (ArNH₂) with the nitrosonium ion (⁺NO), generated from nitrous acid (HNO₂), yields aryl diazonium salts (ArN₂⁺), which can be converted (on loss of nitrogen, N₂) into a range of functional groups.

Na
$$^{\oplus}$$
 O - N = O sodium nitrite

H₂O + $N \equiv 0$ nitrous acid

H₂O + $N \equiv 0$ nitrosonium ion

 $N \equiv 0$ N $\equiv 0$ N $\equiv 0$ nitrosonium ion

 $N \equiv 0$ N $\equiv 0$ This process is called diazotisation

On heating, the aryl diazonium ion (ArN_2^+) can produce nitrogen gas (an excellent leaving group) and a very unstable aryl cation (Ar^+) in an S_N1 mechanism, which can react with nucleophiles.

Nitrogen (N_2) is an excellent leaving group – it contains a strong triple bond and the loss of N_2 gas is favoured entropically

nucleophile
$$\begin{array}{c|c}
 & & & \\
\hline
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & &$$

An aryl cation (Ar^+) is very unstable because the vacant sp^2 orbital cannot overlap with the six p-orbitals of the aromatic ring

Functional group transformations

PhCN is called benzonitrile

H₃PO₂ is hypophosphorous acid; HBF₄ is fluoroboric acid

The reactions involving copper(I) salts are called *Sandmeyer reactions*. These reactions proceed via radical, rather than ionic, mechanisms.

Aryl diazonium salts (ArN_2^+) also undergo *coupling reactions* with phenol (PhOH) or aromatic amines (e.g. $ArNH_2$), which possess nucleophilic OH or NH_2 groups, respectively. This electrophilic substitution reaction (with the diazonium salt as the electrophile) produces highly coloured azo compounds.

Steric effects and electrophilic substitution is discussed in Section 7.3.2.4

7.7 Reduction of the benzene ring

Catalytic hydrogenation of alkenes and alkynes is discussed in Section 6.3.2.4 Harsh reaction conditions are required to reduce the aromatic benzene ring. This can be achieved by catalytic hydrogenation (using high temperatures or pressures and very active catalysts) or alkali metals in liquid ammonia/ethanol (in a *Birch reduction*).

In the chair conformation of a substituted cyclohexane, the substituent (R) sits in an equatorial position (Section 3.2.4)

Catalytic hydrogenation

$$R \qquad \xrightarrow{\text{H}_2, \text{ Pt}} \qquad \qquad R$$

$$R \qquad \text{High pressure}$$

A cyclohexane

Addition of an electron to a neutral organic compound forms a radical anion; loss of an electron from a neutral organic compound forms a radical cation (Section 10.1.1)

Birch reduction

Sodium or lithium metal (in liquid ammonia) can donate an electron to the benzene ring to form a radical anion ($R^{\bullet-}$). On protonation (by ethanol, EtOH) and further reduction then protonation, this produces 1,4-cyclohexadiene.

For a related reduction of an alkyne, see Section 6.3.2.4

$$(Na, NH_3)$$

$$(Carbanion)$$

$$(A-cyclohexadiene)$$

7.8 The synthesis of substituted benzenes

The following points should be borne in mind when planning an efficient synthesis of a substituted benzene.

Activating groups donate electron density toward the benzene ring (Section 7.3.1)

1. The introduction of an *activating group* on to a benzene ring makes the product more reactive than the starting material. It is therefore difficult to stop after the first substitution. This is observed for Friedel-Crafts alkylations.

An alkyl group is an *ortho-/para*-directing activator

The mechanism of Friedel-Crafts alkylation is discussed in Section 7.2.4

2. The introduction of a *deactivating group* on to a benzene ring makes the product less reactive than the starting material. Therefore multiple substitutions do not occur, for example, in Friedel-Crafts acylations (to give ketones, e.g. ArCOR). The ketone (ArCOR) could then be reduced to give the monoalkylated product (ArCH₂R) in generally higher yield than that derived from a Friedel-Crafts alkylation.

The mechanism of Friedel-Crafts acylation is discussed in Section 7.2.5

The Clemmensen reduction is introduced in Section 7.6

3. For an *ortho-/para*- substituted benzene, the first group to be introduced on the ring should be *ortho-/para*- directing. For a *meta*- substituted benzene ring, the first group to be introduced on the ring should be *meta*- directing.

For the mechanism of nitration of a benzene ring, see Section 7.2.2

For the mechanism of bromination of a benzene ring, see Section 7.2.1

4. For aniline (PhNH₂), the orientation of substitution depends on the pH of the reaction. At low pH aniline is protonated and the protonated amine is *meta*-directing.

S meta-

The -NH₃⁺group has a -I effect and so it is a *meta*-directing deactivator (Section 7.3.2.3)

Basicity of aniline and substituted anilines is discussed in Section 1.7.2

5. Making the activating group larger in size increases the proportion of *para*-over *ortho*- substitution (as steric hindrance minimises *ortho*- attack). For example, conversion of an amine (–NH₂) into a bulkier amide (–NHCOR) leads to selective *para*-substitution and the amide is described as a 'blocking

For the influence of steric effects on the position of electrophilic substitution in a substituted benzene ring see Section 7.3.2.4 group'. The amide group is also not as strong an activating group as the amine (see Section 7.3.1), and hence multiple substitution is less of a problem.

Formation of amides from acyl chlorides is introduced in Section 9.5, while amide hydrolysis is discussed in Section 9.8

The –SO₃H group can be removed using hot, dilute aqueous acid (Section 7.2.3)

Reaction of the substituted aniline with NaNO₂ and HCl forms an intermediate diazonium ion (Section 7.6)

 Removable aromatic substituents, typically SO₃H or NH₂, can be used to direct or block a particular substitution. In this way, aromatic products with unusual substitution patterns can be prepared.

7. Deactivating groups can be converted into activating groups (and vice versa) by functional group interconversion.

For directing group effects see Section 7.3.2

Steric hindrance is discussed in Section 7.3.2.4, and introduced in Section 4.4

8. For the formation of trisubstituted benzenes, the directing effects of the two groups on the benzene ring must be compared. When these groups direct to different positions, the more powerful activating group usually has the dominant influence. Substitution in between two *meta*-disubstituted groups is rare because of steric hindrance.

4-Methylbenzoic acid is otherwise known as *p*-toluic acid

4-Methylphenol is otherwise known as *p*-cresol

7.9 Electrophilic substitution of naphthalene

As naphthalene ($C_{10}H_8$) is aromatic (10 π electrons), it also undergoes electrophilic substitution reactions. Attack occurs selectively at the C-1 position, rather than the C-2 position, because the intermediate carbocation is more stable (i.e. two resonance structures can be drawn with an intact benzene ring; for attack at C-2, only one can be drawn with an intact benzene ring).

Naphthalene is an example of a polycyclic aromatic hydrocarbon (PAH)

For sulfonation (using H_2SO_4), the position of attack depends on the reaction temperature. At 80 °C, attack at C-1 occurs (as expected), and the 1-sulfonic acid is formed under kinetic control (Section 4.9.3). However, at higher temperatures (e.g. 160 °C), attack at C-2 predominates and the 2-sulfonic acid is formed under thermodynamic control. The C-1 isomer is thermodynamically less stable than the C-2 isomer because of an unfavourable steric interaction with the hydrogen atom at C-8 (this is called a *peri interaction*).

For the mechanism of sulfonation of benzene see Section 7.2.3

7.10 Electrophilic substitution of pyridine

part of the aromatic sextet

Pyridine (C_5H_5N) , like benzene, has 6 π electrons. The electron withdrawing nitrogen atom deactivates the ring and electrophilic substitution is slower than that for benzene. Substitution occurs principally at the 3-position of the ring, as attack at the 2-/4-positions produce less stable cation intermediates (i.e. with one resonance structure having a positive charge on the divalent nitrogen).

Pyridine is commonly used as a base in organic synthesis (Section 1.7.5). The lone pair of electrons on nitrogen is not part of the aromatic ring

7.11 Electrophilic substitution of pyrrole, furan and thiophene

In pyrrole (C_4H_4NH), the lone pair of electrons on nitrogen is part of the aromatic (six π -electron) ring system. The incorporation of a lone pair of electrons activates the ring, and electrophilic substitution is faster than that for benzene. Substitution occurs principally at the 2-position, as attack at the 3-position produces a less stable cation intermediate (i.e. with two, rather than three, resonance structures).

For stabilisation of carbocations by resonance, see Section 1.6.3

Pyrrole is much less basic than pyridine (Section 1.7.5).

Pyrrole, furan, thiophene and pyridine are all examples of heteroaromatic compounds

For the mechanism of bromination of benzene, see Section 7.2.1

For the mechanism of Friedel-Crafts acylation of benzene, see Section 7.2.5

The IUPAC name for COMe is ethanoyl

Furan (C_4H_4O) and thiophene (C_4H_4S) also undergo electrophilic substitution reactions although not so readily as pyrrole. The typical order of reactivity to electrophiles is: pyrrole > furan > thiophene > benzene. Pyrrole is most reactive because the nitrogen atom is a more powerful electron donor than the oxygen atom in furan (i.e. nitrogen is less electronegative than oxygen). Thiophene is less reactive than either pyrrole or furan because the lone pair of electrons on sulfur are in a 3p-orbital (rather than a 2p-orbital). The 3p-orbitals of sulfur overlap less efficiently with the 2p-orbitals on carbon than the (similar size) 2p-orbitals of nitrogen or oxygen. As for pyrrole, the 2-position of both furan and thiophene is more reactive to electrophiles than the 3-position.

Examples

$$\begin{array}{c|c}
 & & & & & & \\
\hline
 & & & & & \\
\hline
 &$$

Furan is more reactive to electrophiles than benzene and so FeBr₃ is not required

using MeCOCI and SnCl₄

$$\begin{array}{c|c} & & & & \\ & &$$

Worked example

(a) Giving your reasons, draw the major product from each of the following reactions.

(i)
$$CH_3$$
 CH_3COCI $AICI_3$

(ii) CO_2H CO_2H

Hint: Consider the electrophiles that are formed from the reagents. For all substituents on the ring (of the precursors), assign directing effects, and consider steric effects

(b) Suggest an efficient synthesis of the compound shown below, starting from phenol.

Hint: For the substituents on the ring, assign directing effects to determine the order of electrophilic substitution

Answer

 NO_2

Problems

phenol

1. Give the mechanism of the electrophilic substitution reaction of benzene with an electrophile E⁺.

NO₂

+ 2-nitrophenol (separate)

Section 7.2

discussed in Section 7.3.2

Section 7.2.4

Section 7.1

Section 7.2

Sections 7.2, 7.3 and 7.8

Sections 7.2, 7.3 and 7.8

Section 7.6

Section 7.5

Section 7.4

- 2. Draw a mechanism for the formation of (1,1-dimethylpropyl)benzene from 1-chloro-2,2-dimethylpropane, benzene and a catalytic amount of AlCl₃.
- 3. (a) On the basis of Hückel's rule, label the following molecules **A–D** as aromatic or anti-aromatic.

- (b) Describe one experimental approach for testing the aromatic character of C.
- 4. Suggest syntheses of the following compounds starting from benzene.
 - (a) Triphenylmethane
 - (b) (1-Bromopropyl)benzene
 - (c) 4-Bromobenzoic acid
 - (d) 2,4-Dinitrophenylhydrazine
- 5. Explain the following:
 - (a) Reaction of phenylamine (aniline) with bromine yields 2,4,6-tribromophenylamine whereas nitration (with a mixture of concentrated nitric and hydrochloric acids) gives mainly 3-nitrophenylamine.
 - (b) Bromination of benzene with Br₂ requires FeBr₃, whereas reaction of Br₂ with cyclohexene or phenol does not.
 - (c) Although 4-bromophenylamine can be formed in one step from phenylamine, the yield is low and so a 3-step synthesis involving the formation of an intermediate amide is preferred.
- 6. How would you prepare the following compounds from phenylamine (aniline) using arenediazonium salts as intermediates?
 - (a) Iodobenzene
 - (b) 4-Bromochlorobenzene
 - (c) 1,3,5-Tribromobenzene
- 7. Draw mechanisms for the following reactions.

(a)
$$NaNH_2$$
 NH_3 NH_2 NH_2 NH_2 NO_2 $NaOH$ NO_2

Carbonyl compounds: aldehydes and ketones

Key point. The carbonyl (C=O) bond is polarised, and the oxygen atom is slightly negative, while the carbon atom is slightly positive. This explains the addition of nucleophiles to the carbon atom of aldehydes (RCHO) or ketones (RCOR) in nucleophilic addition reactions. A variety of charged or neutral nucleophiles can add to the carbonyl group, although addition of neutral nucleophiles usually requires the presence of an acid catalyst. Aldehydes and ketones bearing α -hydrogen atoms can undergo tautomerism to form enols or, on reaction with a base, undergo deprotonation to form enolate ions (enolates). Enols, and particularly enolates, can act as nucleophiles and reaction with an electrophile leads to an α -substitution reaction. When an enolate reacts with an aldehyde or ketone this can produce an enone in a carbonyl-carbonyl condensation reaction.

8.1 Structure

All carbonyl compounds contain an acyl fragment (RC=O) bonded to another residue. The carbonyl carbon atom is sp² hybridised (three σ -bonds and one π -bond) and, as a consequence, the carbonyl group is planar and has bond angles of around 120°. The C=O bond is short (1.22 Å) and also rather strong (ca. 690 kJ mol⁻¹).

Hybridisation is discussed in Section 1.5

Naming of aldehydes and ketones is discussed in Section 2.4

PhCOCH₃ is an aromatic ketone, CH₃COCH₃ is an aliphatic ketone, and cyclohexanone, (CH₂)₅CO, is

an alicyclic ketone (Section 5.1)

As oxygen is more electronegative than carbon, the electrons in the C=O bond are drawn towards the oxygen. This means that carbonyl compounds are polar and have substantial dipole moments.

Carbonyl compounds show characteristic peaks in the infrared (IR) and ¹³C NMR spectra (see Sections 10.4 and 10.5.2). A characteristic signal is also observed for the aldehyde hydrogen, RCHO, in the ¹H NMR spectrum (see Section 10.5.1).

8.2 Reactivity

For the Pauling electronegativity scale see Section 1.6.1

Polarisation of the C=O bond means that the carbon atom is electrophilic $(\delta+)$ and the oxygen atom is nucleophilic $(\delta-)$. Therefore nucleophiles attack the carbon atom and electrophiles attack the oxygen atom.

Hybridisation is discussed in Section 1.5

Attack by a nucleophile breaks the π -bond, and the electrons reside on the

oxygen atom. This is energetically favourable, as a strong σ -bond is formed at the

 $\sigma\text{-}$ and $\pi\text{-}bonds$ are discussed in Section 1.4

expense of a weaker π -bond. Examination of crystal structures has shown that the nucleophile approaches the carbonyl carbon at an angle of around 107° . This is called the *Bürgi-Dunitz angle* (see Section 4.10).

Nucleophilic addition reactions are introduced in 4.6.1.1

There are three general mechanisms by which aldehydes and ketones react. These are (i) *nucleophilic addition reactions*, (ii) α -substitution reactions and (iii) *carbonyl-carbonyl condensation reactions*.

Nucleophiles and nucleophilic strength is discussed in Section 4.2.1.1

1. *Nucleophilic addition reactions*. Both charged and uncharged nucleophiles can attack the carbonyl carbon atom to form addition products. This is the most common reaction for aldehydes and ketones.

With charged nucleophiles

With uncharged nucleophiles

$$\begin{array}{c} O^{\delta-} \\ C \\ R \end{array} \begin{array}{c} O^{\ominus} \\ C \\ R \end{array} \begin{array}{c} O^{\ominus} \\ C \\ R \\ \Theta \\ NuH \end{array} \right] \begin{array}{c} Proton \\ transfer \\ R \\ Nu \end{array} \begin{array}{c} OH \\ C \\ R \\ Nu \end{array} \begin{array}{c} OTHER \\ PRODUCTS \end{array}$$

Nucleophiles = H₂O, ROH, RSH, NH₃, RNH₂, R₂NH This process can be acid catalysed Alcohols (ROH), thiols (RSH) and amines (e.g. RNH₂) are introduced in Section 2.1

Proton transfers involve movement of H⁺ from one part of the molecule to another

1. α -Substitution reactions. This involves reaction at the position next to the carbonyl group, which is called the α -position. Deprotonation produces an enolate ion, which can act as a nucleophile.

The carbonyl group renders the hydrogen(s) on the α-carbon acidic

An enolate ion

Formation of an enolate ion is an example of an acid-base reaction (Section 1.7.6)

2. Carbonyl-carbonyl condensation reactions. These reactions involve both a nucleophilic addition step and an α -substitution step. They can occur when two carbonyl compounds react with one another. For example, reaction of two molecules of ethanal (CH₃CHO) forms a β -hydroxyaldehyde (or aldol):

The addition product contains both an aldehyde and an alcohol, hence the name aldol If two molecules of a ketone react, a β -hydroxyketone is formed; the name aldol reaction is also used to describe this process

In a condensation reaction, two molecules combine to give a product with loss of a small molecule, such as water

The aldol addition product can subsequently undergo elimination of water to form an enal (see Section 8.5.1).

8.3 Nucleophilic addition reactions

8.3.1 Relative reactivity of aldehydes and ketones

Aldehydes (RCHO) are generally more reactive than ketones (RCOR) for both steric and electronic reasons.

1. *On steric grounds*. The nucleophile can attack the aldehyde carbonyl carbon atom more readily as this has only one (rather than two) alkyl group(s) bonded to it. The transition-state resulting from addition to the aldehyde is less crowded and lower in energy.

Steric effects are introduced in Section 4.4

Positive inductive (+I) effects are discussed in Section 1.6.1

Electrophiles and electrophilic strength is discussed in Section 4.2.1.2

2. *On electronic grounds*. Aldehydes have a more electrophilic carbonyl carbon atom because there is only one (rather than two) alkyl group(s) that donates electron density towards it.

Nucleophiles and nucleophilic strength is discussed in Section 4.2.1.1

8.3.2 Types of nucleophiles

The attacking nucleophile can be negatively charged (Nu⁻) or neutral (Nu). With neutral nucleophiles, acid catalysis is common.

Nu⁻=H⁻ (hydride), R⁻ (carbanion), NC⁻ (cyanide), HO⁻ (hydroxide), RO⁻ (alkoxide).

 $Nu = H_2O$ (water), ROH (alcohol), RSH (thiol), NH₃ (ammonia), RNH₂ (primary amine) or R₂NH (secondary amine).

8.3.3 Nucleophilic addition of hydride: reduction

Reduction of aldehydes (RCHO) and ketones (RCOR) with hydride ions (H^-) leads to alcohols. Primary alcohols (RCH₂OH) are formed from reduction of aldehydes, and secondary alcohols (R₂CHOH) from reduction of ketones. The hydride ion can be derived from a number of reagents.

Oxidation levels can be used to assess if a reaction involves reduction (Section 4.5)

8.3.3.1 Complex metal hydrides

Lithium aluminium hydride (LiAlH₄) or sodium borohydride (NaBH₄) can act as hydride donors. A *simplified* view of the mechanism involves the formation of an intermediate tetrahedral alkoxide ion, which on protonation yields a primary or secondary alcohol.

The protonation step is often described as a 'work-up' – a reaction carried out after the main reaction, leading to isolation and purification of the product

Either H⁺ or H₃O⁺ could be shown as the proton donor

The metal-hydrogen bonds in $LiAlH_4$ are more polar than those in $NaBH_4$ (Al is more electropositive than B). As a consequence, $LiAlH_4$ is a stronger reducing agent than $NaBH_4$.

8.3.3.2 The Meerwein-Ponndorf-Verley reaction

The hydride ion is derived from 2-propanol (Me₂CHOH), which is first deprotonated to form an alkoxide ion.

The p K_a of an alcohol is 16–17 (Appendix 3)

Equilibria is discussed in Section 4.9.1.1

Propanone (acetone) is widely used as a solvent

Lewis acids are introduced in Section 1.7.3

Other methods for oxidising alcohols, to form aldehydes or ketones, are discussed in Section 8.3.3.5

Lewis acids, such as Al(OR)₃, are employed so as to facilitate hydride transfer by forming a complex with the alkoxide ion and carbonyl compound.

The reverse reaction, involving the oxidation of the secondary alcohol to form a ketone, is known as the *Oppenauer oxidation*. In this case, the equilibrium is pushed to the ketone by using excess propanone.

8.3.3.3 The Cannizzaro reaction

The hydride ion is derived from aldehydes such as methanal (HCHO), which do not contain an α -hydrogen atom (i.e. a hydrogen atom on the carbon atom next to the carbonyl).

Carboxylic acids (RCO₂H) are stronger acids than alcohols (ROH). Deprotonation of a carboxylic acid forms a carboxylate ion, RCO₂⁻, that is stabilised by resonance (Section 1.7.1)

This is a *disproportionation reaction*, as one molecule of methanal is oxidised to methanoate (which on protonation gives methanoic acid, HCO₂H) and the other molecule is reduced to methanol.

8.3.3.4 Nicotinamide adenine dinucleotide (NADH)

Similar hydride reductions occur in nature using NADH in the presence of enzymes.

8.3.3.5 The reverse of hydride addition: oxidation of alcohols

The conversion of *secondary* alcohols (R_2CHOH) into ketones (RCOR) is achieved using KMnO₄, Na₂Cr₂O₇ or CrO₃ under acidic conditions. The use of CrO₃ in acid is called the *Jones oxidation*.

Oxidation levels can be used to assess if a reaction involves oxidation (Section 4.5)

$$\begin{array}{c|cccc}
OH & & & O \\
R - C - R & & \xrightarrow{-2[H]} & & C
\end{array}$$

The mechanism involves the formation of a chromate ester and, at the end of the reaction, the oxidation state of the chromium changes from +6 (orange colour) to +3 (green colour), i.e. the chromium is reduced.

Related Ei eliminations (to form alkenes) are discussed in Section 6.2.1 For *primary* alcohols (RCH₂OH), it is often difficult to stop at the aldehyde stage and further oxidation to give the carboxylic acid (RCO₂H) can occur. The aldehyde can be isolated by distillation (i.e. removed from the reaction mixture as soon as it is formed).

Reactions of carboxylic acids are discussed in Section 9.4

Alcohols can be formed by addition of water to alkenes (Sections 6.2.2.4 and 6.2.2.5)

Oxidising agents milder than CrO_3/H^+ , including pyridinium chlorochromate $(C_5H_5NH^+\ ClCrO_3^-)$, abbreviated as PCC, can also be used. PCC is an excellent reagent for oxidising primary alcohols into aldehydes in anhydrous dichloromethane (CH_2Cl_2) .

Tertiary alcohols (R₃C–OH) cannot be oxidised by CrO₃/H⁺ (or related reagents) because there are no hydrogen atoms on the carbon atom bearing the OH group. As a result, oxidation must take place by breaking carbon–carbon bonds (e.g. in combustion, to give CO₂ and H₂O).

8.3.4 Nucleophilic addition of carbon nucleophiles: formation of C–C bonds

8.3.4.1 Reaction with cyanide

Catalysts are discussed in Section 4.9.2

Addition of cyanide (⁻CN) leads to the reversible formation of a cyanohydrin (e.g. R₂C(OH)CN). Only a catalytic amount of the cyanide ion in the presence of hydrogen cyanide is required (as the cyanide ion is regenerated).

For ketones, RCOR, with large alkyl groups, the equilibrium favours the ketone rather than the cyanohydrin

The position of the equilibrium depends on the structure of the carbonyl compound. Nucleophilic addition is favoured by small alkyl groups (R) attached to the carbonyl group, and also by electron-withdrawing groups (e.g. CCl_3), which increase the $\delta+$ character of the carbonyl carbon atom (Section 8.3.1).

Cyanohydrins are useful because they can be converted into other functional groups, e.g. hydroxy acids (see Section 9.9 for the reaction mechanism).

$$\begin{array}{cccc} & & & & & & & \\ & & & & & \\ R-CH-CN & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ &$$

The reaction of cyanide with *aromatic* aldehydes leads to the *benzoin* condensation reaction. The product from this reaction is called benzoin.

8.3.4.2 Reaction with organometallics

Organometallic compounds (R–Metal) are a source of nucleophilic alkyl or aryl groups. This is because the metal is more electropositive than the carbon atom to which it is bonded.

Organometallics contain an organic group bonded to a metal

Organometallic reagents include:

- 1. organolithium reagents, R-Li;
- 2. Grignard reagents, R-MgX (where X = Cl, Br or I);
- 3. the Reformatskii reagent, BrZn-CH₂CO₂Et;
- 4. alkynylmetal reagents, e.g. $RC \equiv C^- Na^+$.

The nucleophilic alkyl or aryl group adds to the carbonyl to form an alcohol. These reactions are very useful in the synthesis of complex organic molecules because new carbon—carbon bonds are formed.

Notice that in this reaction, a ketone is converted into a tertiary alcohol

Examples

For a Grignard reaction, the byproduct is HOMgX

Organolithium and Grignard reagents are prepared from alkyl or aryl halides, RX or ArX. The reactions are carried out under anhydrous conditions because reaction with water leads to alkanes.

Reaction of a Grignard reagent with water is an example of an acid-base reaction (Section 1.7.6)

$$R-X$$
 + $2Li$ $\xrightarrow{dry \text{ pentane}}$ $R-Li$ + LiX
 $R-X$ + Mg $\xrightarrow{dry \text{ diethyl}}$ $R-H$ + $HOMgX$ \xrightarrow{alkane}

8.3.4.3 Reaction with phosphonium ylides: the Wittig reaction

Alkenes are also prepared using elimination reactions (Section 6.2.1)

Aldehydes (RCHO) and ketones (RCOR) react with phosphonium ylides or phosphoranes ($R_2C = PPh_3$) to form alkenes. The first step involves nucleophilic attack by the carbon atom of the phosphonium ylide.

A ylide contains an anionic site attached directly to a positively charged heteroatom

Notice that phosphorus can accommodate 10 electrons in its valence shell

The driving force for the reaction is the formation of the very strong P=O bond in triphenylphosphine oxide, Ph_3PO .

Phosphonium ylides are prepared from a nucleophilic substitution reaction between halogenoalkanes (RX) and triphenylphosphine (PPh₃). The resulting alkyltriphenylphosphonium salt is then deprotonated by reaction with a base to form the phosphonium ylide.

If RX is a primary halogenoalkane, then, as shown, the first step is an S_N 2 reaction (Section 5.3.1.1)

8.3.5 Nucleophilic addition of oxygen nucleophiles: formation of hydrates and acetals

8.3.5.1 Addition of water: hydration

nucleophile than water

Aldehydes (RCHO) and ketones (RCOR) undergo a reversible reaction with water to yield hydrates, $RCH(OH)_2$ or $R_2C(OH)_2$ (otherwise known as geminal (gem) diols or 1,1-diols).

The addition of water is slow but can be catalysed by bases or acids.

Catalysts are introduced in Section 4.9.2

Base catalysis

Nucleophilic strength is discussed in Section 4.2.1.1

Acid catalysis

Electrophilic strength is discussed in Section 4.2.1.2

For simplicity the H^+ is shown dropping off the oxygen, but in the reaction mixture a base is needed to remove the H^+ (such as H_2O)

Electron-donating and bulky substituents attached to the carbonyl group decrease the percentage of hydrate present at equilibrium, whereas electron-withdrawing and small substituents increase it. Therefore, only 0.2% of propanone ($O = CMe_2$) is hydrated at equilibrium, while 99.9% of methanal ($O = CH_2$) is hydrated.

8.3.5.2 Addition of alcohols: hemiacetal and acetal formation

Alcohols (ROH) are relatively weak nucleophiles (like water) but add rapidly to aldehydes (RCHO) and ketones (RCOR) on acid catalysis. The initial product is a hydroxyether or *hemiacetal*, RCH(OH)OR or R_2 C(OH)OR.

Notice that, as for hydrate formation (Section 8.3.5.1), the formation of a hemiacetal is reversible

Hemiacetal formation is fundamental to the chemistry of carbohydrates (see Section 11.1). Glucose, for example, contains an aldehyde and several alcohol groups. Reaction of the aldehyde with one of the alcohols leads to the formation of a cyclic hemiacetal (even without acid catalysis) in an intramolecular reaction.

An intramolecular reaction involves the reaction between two or more sites within the same molecule

Hemiacetals can undergo further reaction, with a second equivalent of alcohol (ROH), to yield an *acetal*, $RCH(OR)_2$ or $R_2C(OR)_2$.

Notice that protonation of the OH group converts it into a good leaving group, namely water (Section 5.3.1.4)

The whole sequence of acetal formation is reversible.

remove H₂O
(anhydrous conditions)
add H₂O and acid

To prepare an acetal, a dehydrating agent (e.g. MgSO₄) is added; this removes the water from the reaction mixture as soon it is formed

Acetals are extremely useful compounds in synthesis because they can act as *protecting groups* for aldehydes and ketones. Acetals are less reactive than carbonyl compounds to nucleophiles and reducing agents, such as lithium aluminium hydride (LiAlH₄).

Example

Ethane-1,2-diol, HOCH₂CH₂OH, is an inexpensive and readily available diol

For the reduction of esters using LiAlH₄, see Section 9.7

8.3.6 Nucleophilic addition of sulfur nucleophiles: formation of thioacetals

Thiols (RSH) add reversibly to aldehydes (RCHO) and ketones (RCOR) in the presence of an acid catalyst to yield *thioacetals*, RCH(SR)₂ or R₂C(SR)₂. The reaction mechanism is analogous to the formation of acetals (see Section 8.3.5.2).

Thiols (RSH) are stronger nucleophiles than alcohols (ROH). Sulfur is larger than oxygen and its lone pairs of electrons are accessible, and most easily donated to an electrophile

Raney nickel is a finely powdered nickel-aluminium alloy that contains hydrogen absorbed onto the surface

Thioacetals are useful in synthesis because they undergo desulfurisation when treated with Raney nickel in the *Mozingo reduction*. This is an excellent two-step method for reducing aldehydes (RCHO) or ketones (RCOR) into alkanes (RCH
$$_3$$
 or RCH $_2$ R).

 H_2O

thioacetal

2 RSH

thiol

Example

aldehyde

Amines are introduced in Section 2.1. Amines (e.g. RNH₂) are stronger nucleophiles than alcohols (ROH) as nitrogen is less electronegative than oxygen (Section 4.2.1.1)

8.3.7 Nucleophilic addition of amine nucleophiles: formation of imines and enamines

Aldehydes (RCHO) and ketones (RCOR) react with primary amines (RNH₂) to yield *imines* (RCH = NR or $R_2C = NR$) and with secondary amines (R_2NH) to form *enamines* (e.g. RCH = CH–NR₂).

8.3.7.1 Formation of imines

This reversible, acid-catalysed process involves the addition of a primary amine nucleophile (RNH₂) followed by elimination of water; this is called an *addition-elimination* or *condensation* reaction. (A condensation reaction involves the combination of two molecules to form one larger molecule, together with the elimination of a small molecule, often water.)

Amines are strong nucleophiles that add to aldehydes and ketones in the absence of an acid catalyst, but an acid catalyst is required for the elimination step The reaction is pH dependent.

- At low pH (strongly acidic conditions), the amine is protonated (RNH₃⁺) and so cannot act as a nucleophile.
- At *high* pH (strongly alkaline conditions), there is not enough acid to protonate the OH group of the hemiaminal to make this into a better leaving group. The best compromise is around pH 4.5.

There are a number of related addition-elimination reactions, which employ similar nucleophiles.

In hydroxylamine the nitrogen acts as the nucleophile as this is less electronegative than oxygen

R¹ R hydroxylamine
$$R^1$$
 R hydroxylamine R^1 R hydrazine R^1 R hydrazone R^1 R hydrazone R^1 R hydrazone

Both hydroxylamine and hydrazine are powerful nucleophiles as the neighbouring lone pairs (on N and/ or O) repel one another, increasing their reactivity

8.3.7.2 Reactions of imines, oximes and hydrazones

The most important reaction of imines (e.g. RCH = NR) is their reduction to form amines (e.g. RCH₂–NHR). The conversion of an aldehyde or ketone into an amine, via an imine, is called *reductive amination*. This allows, for example, the selective formation of a secondary amine (R_2NH) from a primary amine (RNH_2).

Like a C=O bond, a C=N bond is polarised ($^{\delta+}$ C=N $^{\delta-}$). As with aldehydes and ketones, hydride ions from NaBH₄ attack the $\delta+$ carbon atom of the imine (Section 8.3.3.1)

Imines can also be attacked by nucleophiles, such as cyanide (NC⁻), and this is used in the *Strecker amino acid synthesis*.

The mechanism of hydrolysis of a nitrile, RCN, is discussed in Section 9.9

The carbon atom next to a C=O bond is called the alpha (α) carbon (Section 8.4), hence the term α -amino acid

An important reaction of oximes (e.g. $R_2C = NOH$) is their conversion into amides (e.g. RCONHR) in the *Beckmann rearrangement reaction*.

Resonance is discussed in Section 1.6.3

For reactions of amides, see Section 9.8

Tautomerism is introduced in Section 8.4.1

R1 C=N
$$\stackrel{\bigoplus}{OH}$$
 R1 C=N $\stackrel{\bigoplus}{OH}$ R-C $\stackrel{\bigoplus}{N}$ R-C $\stackrel{$

An important reaction of hydrazones (e.g. $R_2C = N-NH_2$) is their conversion into alkanes (e.g. R_2CH_2) on heating with hydroxide. This is called the *Wolff-Kischner reaction*.

The hydrazone shown in the scheme is derived from an aldehyde and hydrazine

Nitrogen gas is an excellent leaving group (N₂ has a strong triple bond and as it is a gas, the reaction is favoured on entropic grounds, Section 4.9.1.2)

An aldehyde (RCHO) or ketone (RCOR) can therefore be reduced to an alkane via a hydrazone. This transformation can also be achieved using the *Mozingo reduction* (see Section 8.3.6) or the *Clemmensen reduction* (shown below; see Section 7.6).

Oxidation levels can be used to assess if a reaction involves reduction (Section 4.5)

$$\begin{array}{c|c}
C & & & H \\
R^1 & H & & H^{\oplus} \\
& & & H \\
& & & & H
\end{array}$$

$$\begin{array}{c|c}
R^1 - C - H \\
& & H \\
& & & H$$

$$& & & & H$$

$$& & & & & H$$

$$& & & & & H$$

8.3.7.3 Formation of enamines

Enamines are prepared from reaction of an aldehyde (RCHO) or ketone (RCOR) with a *secondary* amine (R_2NH) .

The carbon atom next to a C=O bond is called the alpha (α) carbon atom (Section 8.4)

Notice that an acid catalyst is required to convert the OH group into a good leaving group

The name enamine is derived from a combination of alkene and amine

8.4 α -Substitution reactions

The name enol is derived from a combination of alkene and alcohol

These reactions take place at the position next to the carbonyl group (i.e. the α -position) and involve substitution of an α -hydrogen atom by another group. The reactions take place via *enol* or *enolate ion* intermediates.

8.4.1 Keto-enol tautomerism

Catalysis is introduced in Section 4.9.2

Carbonyl (or keto) compounds (e.g. $RCOCH_3$) are interconvertible with their corresponding enols (e.g. $RC(OH) = CH_2$). This rapid interconversion of structural isomers under ordinary conditions is called *tautomerism*. Keto-enol tautomerism is catalysed by acids or bases.

Deprotonation of an α -hydrogen atom forms an enolate ion that is stabilised by resonance (Section 1.6.3)

O
$$\alpha$$
-hydrogen atom
$$R = \begin{pmatrix} \alpha & H & H \\ C & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha & H & H \\ R & R & R \end{pmatrix}$$

$$R = \begin{pmatrix} \alpha$$

Tautomers are compounds that are interconverted by tautomerism

Conjugation is introduced in Section 1.6.3

Hydrogen bonds are introduced in Section 1.1

Notice that the intramolecular H-bond forms a 6-membered ring

The amounts of keto and enol forms at equilibrium is affected by the solvent; the enol form is more stable in a nonpolar solvent This is an example of *prototropy*, which is the movement of an (acidic) hydrogen atom and a double bond.

For most carbonyl compounds, the keto structure is greatly preferred, mainly due to the extra strength of the C=O bond (a C=O bond is stronger than a C=C bond). However, the enol form is stabilised if the C=C bond is *conjugated* with a second π system or if the OH group is involved in *intramolecular hydrogen bonding*. Example

8.4.2 Reactivity of enols

Enols (e.g. $RC(OH) = CR_2$) behave as nucleophiles and react with electrophiles at the α -position.

The name enol is derived from a combination of alkene and alcohol

acid-catalysed tautomerism

$$R = R = R$$
 $R = R = R$
 $R = R$

Catalysis is introduced in Section 4.9.2

Enols could react with electrophiles (E) to form a new O–E or C–E bond. As shown in the scheme, most electrophiles react to form a new C–E bond

8.4.2.1 α -Halogenation of aldehydes and ketones

Halogenation can be achieved by reaction of an aldehyde or ketone with chlorine, bromine or iodine in acidic solution.

Example

On approaching the C=C bond the halogen becomes polarised (Section 6.2.2.2)

For naming carbonyl compounds, see Section 2.4

8.4.3 Acidity of α -hydrogen atoms: enolate ion formation

Bases can abstract α -hydrogen atoms from carbonyl compounds to form enolate ions.

Bases are introduced in Section 1.7.2

Carbonyl compounds are more acidic than, for example, alkanes because the anion is stabilised by resonance (see Section 4.3.1).

Resonance stabilisation of carbanions is discussed in Section 1.6.3

Acidity is introduced in Section 1.7.1

1,3-Diketones (or β -diketones) are therefore more acidic than water (which has a p K_a value of 16), as the enolate ion is stabilised by resonance over both carbonyl groups.

Nucleophiles, like enolate ions, that can react with electrophiles at two or more sites are called ambident nucleophiles

8.4.4 Reactivity of enolates

Enolate ions are much more reactive towards electrophiles than enols because they are negatively charged. Enolate ions can react with electrophiles on oxygen although reaction on carbon is more commonly observed.

8.4.4.1 Halogenation of enolates

Reaction of methyl ketones (RCOCH₃) with excess hydroxide and chlorine, bromine or iodine leads to a carboxylic acid (RCO₂H) together with CHX₃ in a *haloform reaction*. The use of iodine gives CHI₃ (iodoform or triiodomethane), which is the basis of a functional group test for methyl ketones.

Resonance stabilisation of carbanions is discussed in Section 1.6.3

Acidity is introduced in Section 1.7.1

Therefore, whereas halogenation under acidic conditions leads to a monohalogenated product (e.g. RCOCH₂X), halogenation under basic conditions leads to a polyhalogenated product.

8.4.4.2 Alkylation of enolate ions

Enolate ions can be alkylated by reaction with halogenoalkanes, RX (in an S_N 2 reaction with primary and secondary halogenoalkanes, RCH₂X and R₂CHX, respectively). These reactions produce new carbon—carbon bonds.

S_N2 reactions of halogenoalkanes are discussed in Section 5.3.1.1

The common name for pentane-2,4-dione, CH₃COCH₂COCH₃, is acetylacetone

8.5 Carbonyl-carbonyl condensation reactions

These reactions, which involve both nucleophilic addition and α -substitution steps, are amongst the most useful carbon—carbon bond forming reactions in synthesis.

8.5.1 Condensations of aldehydes and ketones: the aldol condensation reaction

The aldol reaction is a base-catalysed dimerisation reaction for all aldehydes (e.g. RCH_2CHO) and ketones (e.g. $RCOCH_3$) with α -hydrogens.

Notice that all three steps are reversible (for a discussion of equilibria, see Section 4.9.1.1)

Reaction of propanone (CH₃COCH₃), under the same conditions, forms CH₃COCH₂C(OH)(CH₃)₂

Elimination reactions are discussed in Section 5.3.2

A conjugated compound has alternating single and double bonds (Section 1.6.3)

With aldehydes (e.g. CH_3CHO), this rapid and reversible reaction leads to the formation of a β -hydroxy aldehyde or *aldol* (*ald* for aldehyde, *ol* for alcohol) (e.g. $CH_3CH(OH)CH_2CHO)$. When using ketones (e.g. CH_3COCH_3), β -hydroxy ketones are formed (e.g. $CH_3COCH_2C(OH)(CH_3)_2$). The products of the aldol reaction can undergo loss of water on heating, under basic or acidic conditions, to form conjugated enals or enones (containing both C=O and C=C bonds, e.g. $CH_3CH=CHCHO$ or $CH_3CH=CHCOCH_3$) in condensation reactions. Conjugation stabilises the enal or enone product and this makes it relatively easy to form.

Base catalysed elimination of water (E1cB mechanism)

The E1cb reaction is discussed in Section 5.3.2.4

The more stable C=C bond, with the *E*-configuration, is formed

Acid catalysed elimination of water

For assigning alkenes as E or Z configuration, see Section 3.3.1.2

Protonation of the OH group converts it into a good leaving group, namely water (Section 5.3.1.4)

8.5.2 Crossed or mixed aldol condensations

These reactions involve two *different* carbonyl partners. If two similar aldehydes or ketones are reacted, a mixture of all four possible products is likely and the yield of any one product is low (e.g. reaction of A and B gives AA, AB, BA and BB). This is because both carbonyl partners can act as nucleophiles and electrophiles.

The formation of only one product requires the following:

- Reaction of, for example, ethanal (CH₃CHO) and propanal (CH₃CH₂CHO), gives a mixture of four aldol products
- 1. Only one carbonyl partner can have α -hydrogens. This means that only one carbonyl partner can be deprotonated to form an enolate ion nucleophile.
- 2. The carbonyl partner without α -hydrogens must be more electrophilic than the carbonyl partner with α -hydrogens.
- 3. The carbonyl partner with α -hydrogen atoms should be added slowly to the reaction mixture. This will ensure that as soon as the enolate ion is generated it will be trapped by the carbonyl without α -hydrogen atoms (as this is present in high concentration).

 $\alpha ext{-Hydrogens}$ are hydrogen atoms on a carbon atom adjacent to a C=O group

Example

 $^{\text{L}}$ Bu stands for *tertiary*-butyl and is an abbreviation for $-\text{C}(\text{CH}_3)_3$; Ph stands for phenyl and is an abbreviation for $-\text{C}_6\text{H}_5$ (Section 2.2)

The carbon atom in the C=O bond of an aldehyde is more electrophilic than the carbon atom in the C=O bond of a ketone (Section 8.3.1)

In an intramolecular reaction, different parts of the same molecule react. If a ring is formed, this is called a cyclisation reaction

8.5.3 Intramolecular aldol reactions

Intramolecular cyclisation reactions can occur so as to form stable 5- or 6-membered cyclic enones. These ring sizes are preferred over strained 3- and 4-membered rings (see Section 3.2.3) or difficult to make medium sized (8–13-membered) rings. (Large rings are difficult to make because as the precursor chain length increases, so does the number of conformations that can be adopted. This means that, for long chains, there is a greater loss of entropy on formation of the cyclisation transition-state.)

Example

Notice that all of the steps are reversible

A conjugated compound has alternating single and double bonds, e.g. O=C-C=C (Section 1.6.3)

The product is a substituted cyclopent-2-enone (Section 2.2)

8.5.4 The Michael reaction

Enones (e.g. $H_2C = CH-COCH_3$) derived from aldol condensation reactions can undergo further carbon—carbon bond forming reactions on addition of carbon nucleophiles. When the nucleophile adds at the 4-position (rather than the 2-position) of the enone, this is called the *Michael reaction* (or 1,4-addition or conjugate addition).

1,2-Addition

attack at the carbonyl carbon

Notice that in both 1,2- and 1,4addition, a pair of electrons moves on to the oxygen atom of the enone

The enone in a Michael reaction is sometimes called the Michael acceptor

1,4-Addition

attack at the conjugated alkene

Keto-enol tautomerism is discussed in Section 8.4.1

Organometallics are introduced in Section 8.3.4.2

RCu can be formed from Li and CuI; R₂CuLi can be formed from RCu and RLi

A large delocalised nucleophile, with the charge spread out, such as MeCOCH⁻COMe, reacts by 1,4-addition, rather than 1,2-addition

The site of attack can depend on the nature of the nucleophile. Organolithium compounds (RLi) and Grignard reagents (RMgX) tend to give 1,2-addition. For 1,4-addition, organocopper reagents (e.g. RCu, or R_2 CuLi, which are called cuprates) can be used. The change in site of attack has been explained by the *hard and soft principle*, as described below.

- Hard nucleophiles are those with a negative charge localised on one small atom
 (e.g. methyllithium, MeLi). These tend to react at the carbonyl carbon, which is
 known as a hard electrophilic centre (it has a high δ+ density as it is directly
 bonded to oxygen).
- Soft nucleophiles are those in which the negative charge is delocalised (e.g. spread over the large copper atom in R₂CuLi). These tend to react at the 4-position, which is called a *soft electrophilic centre* (it has a low δ+density).

Worked example

The following questions are based on the reactions of propanal 1, shown below

Hint: Consider oxidation levels (Section 4.5)

(a) Give the reagents needed to convert 1 into 2. Is this an oxidation or reduction reaction?

- (b) Give the structures of compounds 3, 4 and 5, and name the functional groups that are present in these compounds.
- (c) The rate of formation of **5** depends on the pH of the reaction mixture. Why is the reaction fastest at about pH 4.5?
- (d) Provide a reaction mechanism to show 1 is converted into 6.

Hint: Consider nucleophilic addition reactions

Hint: Consider the mechanism of formation of an imine

PhMgBr is a strong nucleophile

Answer

- (a) NaBH₄ or LiAlH₄ then H⁺. Reduction.
- (b) (cyclic) acetal

NC OH

cyanohydrin

NMe || C || H

imine

For reaction of complex metal hydrides, see Section 8.3.3.1

For addition of cyanide, see Section 8.3.4.1; for addition of alcohols, see Section 8.3.5.2; for addition of primary amines, see Section 8.3.7.1

(c) At low pH the amine (MeNH₂) is protonated and so cannot act as a nucleophile. At high pH there is not enough acid to protonate the OH group of the hemiaminal to convert it into a good leaving group.

For imine formation, see Section 8.3.7.1

For addition of Grignard reagents, see Section 8.3.4.2

Problems

- The organic product of the reaction of an aldehyde (RCHO) with NaBH₄ followed by aqueous acid is RCH₂OH.
 - (a) Provide a mechanism for this reaction.

(b) Suggest a method for conversion of RCH₂OH back to RCHO.

- 2. The organic product from the reaction of methanal with phenylmagnesium bromide, PhMgBr, followed by aqueous acid, is PhCH₂OH.
 - (a) Provide a mechanism for this reaction.
 - (b) Suggest how you would prepare PhMgBr.
- 3. Ethanoylbenzene (acetophenone), PhCOCH₃, reacts with iodine-potassium iodide solution and aqueous sodium hydroxide to give a yellow solid **A**, relative molecular mass 394, which is removed on filtration. Treatment of the aqueous filtrate with HCl produces a white precipitate of compound **B**, which shows an absorption band at 1700 cm⁻¹ in the infrared spectrum.

Give the structures and outline the mechanism of formation of compounds ${\bf A}$ and ${\bf B}$.

Section 8.3.3

Section 8.3.3.5

Section 8.3.4.2

Section 8.4.4.1

Section 8.3.5.2

Section 8.5.1

Section 8.3.7.2

4. Cyclopentanone reacts with ethane-1,2-diol (HOCH₂CH₂OH) in the presence of acid to form a compound C, C₇H₁₂O₂.

- (a) Give a structure for C.
- (b) Explain the role of the acid.
- (c) Provide a mechanism for the reaction.
- 5. Reaction of CH₃CHO with aqueous sodium hydroxide produces a new compound **D**, C₄H₈O₂. When **D** is heated with dilute acid, compound **E** is formed together with water.
 - (a) Give a structure for **D** and provide a mechanism for its formation.
 - (b) Give a structure for E and provide a mechanism for its formation.
- 6. Reaction of 3-methyl-1-butanol with pyridinium chlorochromate (PCC) gives compound F. When F is treated with ammonium chloride and potassium cyanide a new compound, G, is formed. Heating G with aqueous hydrochloric acid then affords a salt H, C₆H₁₃NO₂.HCl.

Give structures for compounds $\mathbf{F} - \mathbf{H}$.

7. The following questions relate to the reaction scheme shown below.

Section 8.5.1

Section 8.5.1

Section 8.3.3.5

Section 8.4.1

- (a) Suggest reagents to convert **I** into **J**.
- (b) Heating J with acid produces a new compound with the formula $C_{13}H_{16}O$. Draw the structure of this new compound, indicating any stereochemistry.
- (c) Suggest reagents to convert **J** into **K**.
- (d) Giving your reasons, draw the most stable enol form of compound **K**.

Carbonyl compounds: carboxylic acids and derivatives

Key point. Carboxylic acids (RCO₂H) and carboxylic acid derivatives, such as esters and amides, have an electronegative group (e.g. OH, OR, NHR or halogen) directly bonded to the carbonyl (C=O). These compounds generally undergo nucleophilic acyl substitution reactions in which a nucleophile replaces the electronegative group on the carbonyl. The inductive and mesomeric effects of the electronegative group determine the relative reactivity of these compounds towards nucleophilic attack. Carboxylic acid derivatives with an α -hydrogen atom can form enolate ions (on deprotonation), which can react in α -substitution reactions or in carbonyl-carbonyl condensation reactions.

9.1 Structure

Carboxylic acids (RCO₂H) are members of a class of acyl compounds which all contain an electronegative group bonded to RCO.

0	
R^{C} Y	

Υ	Functional Group
OH	carboxylic acid
halogen	acid (acyl) halide
OCOR	acid anhydride
OR	ester
NH ₂ , NHR, NR ₂	amide

Functional groups are introduced in Section 2.1

RCONH₂ is a primary amide, RCONHR is a secondary amide, and RCONR₂ is a tertiary amide

9.2 Reactivity

Leaving groups are discussed in Section 5.3.1.4

Sometimes an abbreviated mechanism is drawn, where the intermediate alkoxide ion is not shown

All steps are reversible; for the equilibrium to lie to the product, Y^- must be more stable than Nu^-

As the electronegative group (Y) can act as a leaving group, carboxylic acid derivatives undergo nucleophilic acyl substitution reactions (i.e. reactions leading to substitution of the Y group by the nucleophile).

With charged nucleophiles

$$\begin{bmatrix}
O & \delta \\
O & \downarrow \\
C & \delta \\
R & \downarrow & Nu
\end{bmatrix}$$

$$\begin{bmatrix}
O & Leaving group group \\
C & \downarrow \\
Nu
\end{bmatrix}$$

$$\begin{bmatrix}
C & \downarrow \\
Nu
\end{bmatrix}$$

Y = halogen, OCOR, OR or NH₂ (NHR, NR₂). Nucleophiles = H^{\odot} , R^{\odot}

With uncharged nucleophiles

$$\begin{array}{c|c}
 & O^{\delta} \\
 &$$

Y = halogen, OCOR, OR or NH_2 (NHR, NR_2) Nucleophiles = H_2O , ROH, NH_3 , RNH_2 , R_2NH This process can be acid catalysed

For reactions of aldehydes and ketones, see Sections 8.4 and 8.5

Carboxylic acid derivatives, like aldehydes (RCHO) and ketones (RCOR), can also undergo α -substitution and carbonyl-carbonyl condensation reactions.

9.3 Nucleophilic acyl substitution reactions

9.3.1 Relative reactivity of carboxylic acid derivatives

Rate-determining steps are introduced in Section 4.9.2.1

The addition of the nucleophile to the carbonyl carbon is usually the ratedetermining step in the substitution reaction. Therefore the more electropositive the carbon atom (of the acyl group), the more reactive the carboxylic acid derivative.

The difference in reactivity is explained by comparing the inductive and mesomeric effects of the electronegative substituent (Y, in RCOY). For example, the +M effect of Cl is much weaker than that of the NH_2 , NHR or NR_2 group because the lone pair on chlorine does not interact well with the 2p orbital on carbon (see Section 7.3.2.2). Therefore, whereas Cl withdraws electrons from the carbonyl group, the NH_2 group mesomerically donates electrons towards the carbonyl group.

For inductive effects, see Section 1.6.1; for mesomeric effects, see Section 1.6.3

$$\delta$$
-O 0^{\odot}
 NH_2
 R
 $NH_2: +M > -I$

The nitrogen *donates* electrons to the acyl group making the carbonyl

carbon less δ + and so less

susceptible to nucleophilic attack

For an ester, the +M of the OR group is also stronger than the -I effect. The +M effect of the OR group is not as strong as the +M effect of an NH₂ (or NHR or NR₂) group of an amide

It is usually possible to transform a more reactive carboxylic acid derivative into a less reactive derivative (e.g. an acid chloride, RCOCl, can be converted into an amide, RCONH₂).

9.3.2 Reactivity of carboxylic acid derivatives versus carboxylic acids

As a carboxylic acid (RCO₂H) has an acidic hydrogen atom, nucleophiles may act as bases and deprotonate the acid rather than attack the carbonyl carbon atom.

The acidity of carboxylic acids, together with the influence of inductive effects, is discussed in Section 1.7.1

$$\delta$$
-O acidic δ -O H

Nucleophiles can deprotonate the acidic hydrogen rather than attack the δ+ carbon

9.3.3 Reactivity of carboxylic acid derivatives versus aldehydes/ketones

Aldehydes (RCHO) and ketones (RCOR) are generally *more* reactive to nucleophiles than esters (RCO₂R) or amides (e.g. RCONR₂) because the carbonyl carbon atom is more electropositive. In esters, the +M effect of the OR group means that electrons are donated to the acyl group, lowering its reactivity to nucleophiles.

Reactions of esters are discussed in Section 9.7

In symmetrical anhydrides both R groups are the same; mixed anhydrides have different R groups

Normally, mesomeric effects are stronger than inductive effects (Section 1.6.3)

Aldehydes and ketones are generally *less* reactive to nucleophiles than acid halides (RCOcl) or acid anhydrides (RCO₂COR) because the carbonyl carbon atom is less electropositive. In acid anhydrides the carbonyl carbon is more electropositive than in an aldehyde because the oxygen lone pair (of the OCOR group) is shared between two carbonyl groups and so the +M effect is significantly weakened, hence -I > +M.

9.4 Nucleophilic substitution reactions of carboxylic acids

Good leaving groups are neutral molecules or stable anions Nucleophilic substitution of the OH group of a carboxylic acid (RCO_2H) is difficult to achieve because of competing deprotonation (see Section 9.3.2). In order for substitution to occur, the OH group needs to be converted into a good leaving group (e.g. Cl).

9.4.1 Preparation of acid chlorides

Carboxylic acids (RCO₂H) can be converted into acid chlorides (acyl chlorides) using thionyl chloride (SOCl₂) or phosphorus trichloride (PCl₃).

Thionyl chloride also reacts with alcohols to form chloroalkanes (Section 5.2.2)

 S_N2 reactions are discussed in Section 5.3.1.1

Resonance stabilisation of cations is discussed in Section 1.6.3

For other Ei reactions, see Section 6.2.1

The Ei reaction leads to an increase in entropy (Section 4.9.1.2)

9.4.2 Preparation of esters (esterification)

Carboxylic acids (RCO_2H) can be converted into esters (RCO_2R) by reaction with an alcohol (ROH) in the presence of an acid catalyst.

Catalysts are discussed in Section 4.9.2

Protonation of the C=O oxygen of the carboxylic acid forms a more stable cation than that formed on protonation of the OH group

H⁺ is rapidly exchanged between OR and OH groups

The reaction is reversible and the formation of the ester usually requires an excess of the alcohol.

9.5 Nucleophilic substitution reactions of acid chlorides

Acid chlorides (acyl chlorides), RCOCl, are very reactive and can be converted into a variety of compounds including less reactive carboxylic acid derivatives.

For the formation of Grignard reagents, RMgX, see Section 8.3.4.2

For the mechanism of reduction of aldehydes and ketones using NaBH₄, see Section 8.3.3.1

For the mechanism of reaction of aldehydes and ketones with Grignard reagents see Section 8.3.4.2

In all cases, nucleophilic acyl substitution leads to the introduction of a nucleophile at the expense of chlorine. Reaction with reducing agents or organometallic compounds (e.g. RMgX) can lead to intermediate aldehydes (RCHO) or ketones (RCOR). These can subsequently undergo nucleophilic addition reactions (to give alcohols) in the presence of a second equivalent of the reducing agent or organometallic compound.

Example

Notice that deprotonation of the tetrahedral intermediate occurs before loss of Cl⁻

Under the same conditions, carboxylic acids can undergo acid-base reactions to produce salts.

In these reactions, ammonia (NH $_3$) and the Grignard reagent (RMgX) act as bases

$$\begin{array}{c} \text{Carboxylate} \\ \text{O} \\ \text{II} \\ \text{R} \\ \text{Carboxylate} \\ \text{carboxylate} \\ \text{salt} \\ \end{array} \begin{array}{c} \text{NH}_3 \\ \text{(room} \\ \text{temperature)} \\ \text{R} \\ \text{OH} \\ \end{array} \begin{array}{c} \text{R}^1 \text{MgX} \\ \text{R} \\ \text{O} \\ \text{MgX} \\ \text{R}^1 - \text{H} \\ \text{alkane} \\ \end{array}$$

9.6 Nucleophilic substitution reactions of acid anhydrides

Acid anhydrides (RCO₂COR) undergo similar reactions to acid chlorides. These reactions involve the substitution of a carboxylate group (RCO₂⁻). Reduction using LiAlH₄ produces an intermediate aldehyde (RCHO) and carboxylate ion (RCO₂⁻), which are subsequently reduced into primary alcohols (RCH₂OH).

Acid anhydrides can be formed by dehydration of carboxylic acids using a dehydrating agent, such as phosphorus pentoxide (P_4O_{10})

For the reaction with ammonia (NH₃), one equivalent acts as a nucleophile and the second equivalent acts as a base

carboxylic acid
$$\begin{array}{c} \text{carboxylic acid} \\ \text{O} \\ \text{2} \quad \text{C} \\ \text{R} \quad \text{OH} \quad \text{H}_2\text{O} \\ \text{primary amide} \\ \text{O} \quad \text{2NH}_3 \\ \text{C} \quad \text{C} \quad \text{R} \\ \text{acid anhydride} \\ \text{R} \quad \text{NH}_2 \\ \text{+} \\ \text{RCO}_2^{\odot} \quad \text{NH}_4 \\ \text{carboxylate salt} \\ \hline \begin{array}{c} \text{O} \quad \text{O} \\ \text{R} \quad \text{O} \quad \text{R} \\ \text{acid anhydride} \\ \text{then H}^{\oplus} \\ \text{C} \quad \text{R} \\ \text{O} \quad \text{R} \\ \text{A} \\ \text{Carboxylate salt} \\ \hline \end{array} \right] \begin{array}{c} \text{R}^{1}\text{OH} \quad \text{R} \quad \text{OR}^{1} \\ \text{RCO}_2\text{H} \\ \text{carboxylic acid} \\ \text{C} \quad \text{C} \quad \text{R} \\ \text{A} \\ \text{C} \quad \text{C} \quad \text{R} \\ \text{C} \quad \text{C} \quad \text{R} \\ \text{C} \quad \text{C} \\ \text{C} \quad \text{R} \\ \text{C} \quad \text{C} \quad \text{C} \\ \text{C} \quad \text{C} \\ \text{C} \quad \text{C} \quad \text{C} \\ \text{C} \quad \text{C} \quad \text{C} \\ \text{C} \quad \text{C} \\ \text{C} \quad \text{C} \quad \text{C} \quad \text{C} \\ \text{C} \quad \text{C} \quad \text{C} \quad \text{C} \\ \text{C} \quad \text{C} \quad \text{C} \quad \text{C} \quad \text{C} \quad \text{C} \\ \text{C} \quad \text{C} \quad \text{C} \quad \text{C} \quad \text{C} \quad \text{C} \\ \text{C} \quad \text{C$$

LiAlH₄ (but not NaBH₄) can reduce carboxylic acids (RCO₂H) into primary alcohols (RCH₂OH) by the mechanism shown below.

The carbon atom in RCO₂H has an oxidation level of 3, while the carbon atom in RCH₂OH has an oxidation level of 1 (Section 4.5)

A stronger O—Al bond is formed at the expense of a weaker H—Al bond

A particularly good reagent for reducing carboxylic acids into primary alcohols is borane (B₂H₆, which acts as BH₃). For a related reduction, see Section 9.8.

9.7 Nucleophilic substitution reactions of esters

Although less reactive towards nucleophiles than acid chlorides (RCOCl) or anhydrides (RCO₂COR), esters (RCO₂R) can react with a number of nucleophiles. Reduction usually requires LiAlH₄ as NaBH₄ reacts very slowly with esters. Indeed, NaBH₄ can be used to selectively reduce aldehydes (RCHO) and ketones (RCOR) in the presence of esters.

LiAlH₄ is a stronger reducing agent than NaBH₄ (Section 8.3.3.1)

For the mechanism of reaction of ketones with Grignard reagents, see Section 8.3.4.2

The R¹O⁻ group acts as a leaving group

Ketones are more reactive to nucleophiles than esters (Section 9.3.3)

Resonance stabilisation of carboxylate ions (RCO₂⁻) is discussed in Section 1.7.1

Esters react with two equivalents of Grignard reagents (RMgX) to form tertiary alcohols (R₃COH). This involves a nucleophilic substitution reaction (to form an intermediate ketone, RCOR) followed by a nucleophilic addition reaction.

Esters (RCO₂R) can be hydrolysed in aqueous acid (see Section 9.4.2) or base. In basic solution, this is known as a *saponification* reaction and this has an important application in the manufacture of soaps from vegetable oils or fats. Whereas acid hydrolysis is reversible, base hydrolysis is *irreversible* due to the formation of the resonance-stabilised carboxylate ion.

Reaction of an ester (RCO_2R) with an alcohol (ROH) under basic or acidic conditions can produce a new ester. This is called a *transesterification* reaction. The equilibrium can be shifted to the product by removing the alcohol with a low boiling point from the reaction mixture using distillation.

9.8 Nucleophilic substitution and reduction reactions of amides

Amides (RCONH₂, RCONHR or RCONHR₂) are much less reactive than acid chlorides (RCOCl), acid anhydrides (RCO₂COR) or esters (RCO₂R). Harsh reaction conditions are required for cleavage of the amide bond while reduction requires LiAlH₄ or borane (B₂H₆, which reacts as BH₃).

In an amide, the nitrogen atom donates electrons to the acyl group making the carbonyl carbon less δ + (Section 9.3.1)

Reduction of primary amides (RCONH₂) forms primary amines (RCH₂NH₂), while secondary (RCONHR) and tertiary (RCONR₂) amides can be reduced into secondary (RCH₂NHR) and tertiary (RCH₂NR₂) amines, respectively. It should be noted that these reactions do not involve nucleophilic substitution of the NH₂ (or NHR or NR₂) group of the amide.

Lithium aluminium hydride reduction

Reactions of imines are discussed in Section 8.3.7.2

Borane reduction

BH₃ also reacts with alkenes (Section 6.2.2.5)

A B–O bond is stronger than a B–H bond

9.9 Nucleophilic addition reactions of nitriles

Nitriles (RCN) are related to carboxylic acids (RCO₂H) and derivatives in that the carbon atom of the nitrile is at the same oxidation level as the carbon atom of the acyl group. As a consequence, the reactions of nitriles are similar to that of carbonyls and nucleophiles attack the nitrile carbon atom.

Oxidation levels are introduced in Section 4.5

$$\begin{array}{c|cccc}
\delta - N \\
\delta + C \\
R
\end{array}$$

$$\begin{array}{c|cccc}
& N^{\odot} \\
& C \\
R
\end{array}$$
Nu Products

DIBAL-H is an abbreviation for HAlⁱBu₂

Steric hindrance is introduced in Section 4.4

The most important reactions of nitriles are hydrolysis, addition of organometallics (e.g. RMgX) and reduction. Reduction with lithium aluminium hydride (LiAlH₄) produces amines whereas diisobutylaluminium hydride (DIBAL-H) produces aldehydes. This is because DIBAL-H is a less powerful reducing agent than LiAlH₄ (in part because the reagent is more sterically hindered and therefore has more difficulty in transferring hydride ions). So whereas reaction with DIBAL-H stops at the imine, reaction with LiAlH₄ leads to further reduction of the imine (C=N bond) to give an amine.

For hydrolysis of an imine (e.g. R₂C=NH) to form a ketone (R₂C=O), see Section 8.3.7.1

Hydrolysis

Tautomerism is introduced in Section 8.4.1

Reduction with DIBAL-H

$$R - C = N \qquad H \qquad R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O, H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O \qquad H^{\oplus}$$

$$R - C = N \qquad H \qquad H_2O \qquad H^{\oplus}$$

$$R - C = N \qquad H \qquad H^{\oplus}$$

ⁱBu stands for an isobutyl group –CH₂CH(CH₃)₂

For hydrolysis of an imine into an aldehyde, see Section 8.3.7.1

9.10 α -Substitution reactions of carboxylic acids

PBr₃ can also be used to convert an alcohol into a bromoalkane (Section 5.2.2)

Carboxylic acids (RCO₂H) can be brominated at the α -position by reaction with bromine and phosphorus tribromide (PBr₃) in the *Hell-Volhard-Zelinsky reaction*. The reaction, which proceeds via an acid bromide (RCOBr), leads to the substitution of an α -hydrogen atom by a bromine atom.

Keto-enol tautomerism is discussed in Section 8.4.1

The mechanism of hydrolysis of an acid bromide is analogous to the hydrolysis of an acid chloride (Section 9.5)

9.11 Carbonyl-carbonyl condensation reactions

For the formation of enolate ions from aldehydes and ketones, see Section 8.4.3

Esters (e.g. RCH_2CO_2R) with α -hydrogen atoms can be deprotonated (like aldehydes and ketones, RCH_2CHO and RCH_2COR) to form resonance-stabilised enolate ions, which can act as nucleophiles.

9.11.1 The Claisen condensation reaction

Equilibria is introduced in Section 4.9.1.1

A condensation reaction between two esters using one equivalent of base is called the *Claisen reaction*. One ester loses an α -H atom while the other loses an alkoxide ion (RO $^-$). The initial steps are reversible but deprotonation of the intermediate β -keto ester (by the alkoxide ion) shifts the equilibrium to the desired product. It should be noted that deprotonation of the β -keto ester forms an anion that can be stabilised by delocalisation over two carbonyl groups. At the end of the reaction, acid is added to reprotonate the condensation product.

In a condensation reaction, two molecules combine to give a product with loss of a small molecule, such as water or an alcohol

The negative charge in the β -keto ester enolate ion is stabilised by delocalisation over both C=O bonds

The alkoxide base and ester side chain should be matched. For example, the ethoxide ion (EtO^-) should be used as a base for ethyl esters (R = Et in the scheme above). This ensures that if the ethoxide ion attacks the carbonyl group of an ethyl ester (in a transesterification reaction, see Section 9.7), then an ethyl ester will be re-formed.

9.11.2 Crossed or mixed Claisen condensations

This involves a reaction between two different esters. The reaction works best when only one of the esters has α -hydrogen atoms (for the same reasons as for the crossed aldol reaction. See Section 8.5.2).

Example

Et stands for ethyl (CH $_3$ CH $_2$ -); Ph stands for phenyl and is an abbreviation for $-C_6H_5$ (Section 2.2)

For naming esters, see Section 2.4

For the formation and reaction of ketone enolate ions, see Section 8.4.3

Resonance stabilisation of anions is discussed in Section 1.6.3

Acidity and p K_a values are introduced in Section 1.7.1

For naming carbonyl compounds, see Section 2.4

For other intramolecular reactions, see Sections 8.3.5.2 and 8.5.3

Notice that the alkoxide ion and ester side chain are matched

Crossed Claisen-like reactions can also occur between esters and ketones. The ester generally acts as the electrophile as ketones are more acidic than esters (i.e. the ketone enolate ion, which acts as the nucleophile, is more easily formed than an ester enolate ion). For an ester enolate ion, the lone pair of electrons on the OR group can compete with the negative charge for delocalisation onto the carbonyl group. This means that the negative charge of an ester enolate is not as readily delocalised onto the carbonyl group as that of a ketone enolate ion.

However, the reaction works best when the ester does not contain any α -hydrogen atoms (and so cannot form an ester enolate ion).

9.11.3 Intramolecular Claisen condensations: the Dieckmann reaction

Intramolecular Claisen reactions are called *Dieckmann reactions* and these work well to give 5- or 6-membered rings. A 1,6-diester forms a 5-membered ring while a 6-membered ring is formed from condensation of a 1,7-diester.

Example

9.12 A summary of carbonyl reactivity

The following guidelines can be used to help predict reaction pathways for aldehydes (RCHO), ketones (RCOR) and carboxylic acid derivatives.

Reactions of aldehydes and ketones are discussed in Chapter 8

(i) Nucleophilic addition versus nucleophilic substitution

$$\begin{array}{c} \text{IF Y IS NOTA} \\ \text{GOOD LEAVING} & \text{OH} \\ \text{GROUP} & \text{R-C-Y} \\ \\ \text{NUCLEOPHILES} & \text{H}^{\oplus} & \text{Nu} \\ \\ \text{O}^{\delta} & \text{CARBONYL} & \text{O}^{\ominus} & \textbf{addition} \\ \\ \text{CARBONYL} & \text{CARBON} & \text{IF Y IS A} & \text{R} \\ \\ \text{Nu} & \text{(or Nu)} & \text{GOOD LEAVING} \\ \\ \text{GROUP} & \text{Reacts Further} \\ \end{array}$$

Leaving groups are introduced in Section 5.3.1.4

Addition and substitution reactions are introduced in Section 4.6

(ii) Nucleophilic addition versus α -deprotonation

Bases are discussed in Section 1.7.2

Worked example

The following questions are based on the reaction scheme below.

$$\begin{array}{c} O \\ H_{3}C \\ C \\ I \\ \end{array} \begin{array}{c} (i) \text{ NaBH}_{4} \\ \hline \\ (ii) \text{ H}^{\oplus}/\text{ H}_{2}O \\ \end{array} \begin{array}{c} OH \\ H_{3}C \\ H \\ \end{array} \begin{array}{c} C \\ H \\ 2 \\ \end{array} \\ \begin{array}{c} CH_{3}COCI, \\ base \\ \end{array} \\ CH_{3}CH_{2}O \\ C \\ CH_{3} \\ \end{array} \begin{array}{c} CH_{3}COCI, \\ CH_{3}CH_{2}O \\ \end{array} \begin{array}{c} CH_{3}COCI, \\ CH_{3}CH_{2}O \\ \end{array} \begin{array}{c} CH_{3}COCI, \\ CH_{3}CH_{2}O \\ \end{array} \begin{array}{c} CH_{3}CH_{2}O \\ CH_{3}CH_{2}O \\ CH_{3}CH_{2}O \\ \end{array} \begin{array}{c} CH_{3}CH_{2}O \\ CH_{3}CH$$

Hint: NaBH₄ is a source of H⁻

Hint: Consider ester hydrolysis

Hint: Consider a Claisen condensation reaction

Section 8.3.3.1

For reduction of an aldehyde using a complex metal hydride, see

For ester hydrolysis under basic conditions, see Section 9.7

- (a) Provide a reaction mechanism (using curly arrows) to show how 1 is converted into 2.
- (b) Ester **3** can be converted back into alcohol **2** by heating with aqueous sodium hydroxide. Provide a mechanism (using curly arrows) for this saponification reaction.
- (c) Provide a mechanism (using curly arrows) for the conversion of ester $\bf 3$ into β -keto ester $\bf 4$, which involves the intermediate formation of two different enolate ions.

Answer

(b)

(a) NaBH₄ is a source of H⁻.

$$\begin{array}{c|c}
\delta - O \\
H_{3}C
\end{array}$$

$$\begin{array}{c|c}
H \\
\end{array}$$

For the Claisen condensation reaction, see Section 9.11.1

Problems

1. Lactone C can be made from A by the following sequence of reactions.

OH

Et

$$CO_2Et$$
 CO_2Et
 CO_2ET

(a) How could **A** be converted into **B**? Explain why the ketone rather than the ester group reacts.

Sections 8.3.3.1 and 9.3.3

- (b) Provide a mechanism to show how **B** can be converted into **C**.
- Section 9.7

(c) Give the structure of product **D**.

Section 9.7

2. What reagents can be used to accomplish the following transformations?

Sections 9.4-9.9

Section 9.11

Sections 9.4.2, 9.7, 6.2.2.7 and 8.3.7.2

- 3. Give the major condensation products from reaction of each of the following starting materials with sodium ethoxide (NaOEt) and then aqueous acid.
 - (a) $PhCOCH_3 + PhCO_2CH_2CH_3$
 - (b) CH₃CH₂OCHO + PhCOCH₃
 - (c) $CH_3CO_2CH_2CH_3 + (CH_3)_3CCO_2CH_2CH_3$
 - (d) $PhCOCH_3 + CH_3CO_2CH_2CH_3$
- 4. Heating (*S*)-2-hydroxybutyric acid with methanol and an acid catalyst gives compound **E**. On reaction of **E** with lithium aluminium hydride followed by water, compound **F** is formed which reacts with periodic acid (HIO₄) to give **G**. Finally, on reaction of **G** with 2,4-dinitrophenylhydrazine (Brady's reagent) and sulfuric acid, a precipitate of compound **H** (C₉H₁₀N₄O₄) is formed. Propose structures for compounds **E-H**.
- 5. The following questions are based on the reaction scheme below.

- (a) Suggest reagents for converting I into J in two steps.
- (b) Suggest reagents for converting **J** into **K**.
- (c) Propose a mechanism for the conversion of **K** into **L**. (Hint: remember that enones can react with nucleophiles in Michael-type additions).
- 6. Draw structures for compounds M, N and O.

Sections 8.3.3.1, 8.5.4, 9.3.3, 9.5 and 9.11.3

Section 8.3.3.5 and 9.4.2 Section 9.11.3 Sections 8.5.3 and 8.5.4

Spectroscopy

Key point. Spectroscopy is used to determine the structure of compounds. Spectroscopic techniques include mass spectrometry (MS), ultraviolet spectroscopy (UV), infrared spectroscopy (IR) and nuclear magnetic resonance spectroscopy (NMR). MS provides information on the size and formula of compounds by measuring the mass-to-charge ratio of organic ions produced on electron bombardment. UV, IR and NMR spectroscopy rely on the selective absorption of electromagnetic radiation by organic molecules. UV spectroscopy provides information on conjugated π -systems, while IR spectroscopy shows what functional groups are present. The most important method for structure determination is NMR, which can provide information on the arrangement of hydrogen and carbon atoms within an organic molecule.

10.1 Mass spectrometry (MS)

10.1.1 Introduction

A mass spectrometer converts organic molecules to positively charged ions, sorts them according to their mass-to-charge ratio (m/z), and determines the relative amounts of the ions present. In electron impact (EI) MS, a small sample is introduced into a high vacuum chamber where it is converted into a vapour and bombarded with high-energy electrons. These bombarding electrons eject an electron from the molecule (M) to give a radical cation (M^{+*}) , which is called the parent peak or molecular ion.

R is commonly used to represent an alkyl group (Section 2.2)

The electron that is ejected from the molecule will be of relatively high energy, for example, from a lone pair, which is not involved in bonding.

Examples

Functional groups, such as amines and ketones, are introduced in Section 2.1

The molecular ions then pass between the poles of a powerful magnet, which deflects them (the deflection depends on the mass-to-charge ratio, m/z), before hitting an ion detector. Since the molecular ion has a mass that is essentially identical to the mass of the molecule, mass spectrometers can be used to determine the relative molecular mass.

The weakest bond is broken in a radical cation, so as to form the most stable fragment cation and fragment radical If the bombarding electrons have enough energy, this can lead to *fragmentation* of the molecular ion into smaller radicals and cations (called daughter ions). Only charged particles (i.e. radical cations and cations) can be recorded by the detector.

$$\begin{bmatrix} \mathsf{R} - \mathsf{H} \end{bmatrix}^{\oplus \bullet} \quad \begin{array}{cccc} & \mathsf{fragmentation} & \mathsf{H}^{\bullet} & + & \mathsf{R}^{\oplus} \\ & & & \mathsf{or} & & \\ \mathsf{radical \ cation} & & \mathsf{R}^{\bullet} & + & \mathsf{H}^{\oplus} \end{array} \quad \begin{array}{c} \mathsf{the \ cations, \ but} \\ \mathsf{not \ the \ radicals,} \\ \mathsf{are \ detected} \\ \end{array}$$

A mass spectrum determines the masses of the radical cation and cations and their relative concentrations. The most intense peak is called the *base peak* and this is assigned a value of 100%. The intensities of the other peaks are reported as percentages of the base peak. The base peak can be the molecular ion peak or a fragment peak.

10.1.2 Isotope patterns

The molecular ion peak (M) is usually the highest mass number except for the isotope peaks, e.g. (M + 1), (M + 2), etc. Isotope peaks are present because many molecules contain heavier isotopes than the common isotopes (e.g. 13 C rather than 12 C).

Example: methane (CH_4)

	peak	М	M+1	M+2
[CH ₄] ^{⊕•}	formula	¹² C ¹ H ₄	¹³ C ¹ H ₄	¹³ C ² H ¹ H ₃
[СП4]	m/z	16	17	18
	% of base peak	100	1.14	negligible

The isotope peaks (M+1) and (M+2) are much less intense than the molecular ion peak because of the natural abundance of the isotopes, e.g. $^{12}C = 98.9\%$ and $^{13}C = 1.1\%$. If only C, H, N, O, F, P, I are present, the *approximate* intensities of the (M+1) and (M+2) peaks can be calculated as follows.

 15 N, 2 H and 17 O, as well as 13 C, can also contribute to the M + 1 peak

% (M + 1)
$$\approx 1.1 \times \text{number of C atoms} + 0.36 \times \text{number of N atoms}$$

% (M + 2) $\approx \frac{(1.1 \times \text{number of C atoms})^2}{200} + 0.20 \times \text{number of O atoms}$

- The presence of one *chlorine* atom in a molecule can be recognised by the characteristic 3:1 ratio of (M) and (M + 2) peaks in the mass spectrum. This is due to ³⁵Cl (75.8%) and ³⁷Cl (24.2%) isotopes.
- The presence of one *bromine* atom in a molecule can be recognised by the characteristic 1:1 ratio of (M) and (M+2) peaks in the mass spectrum. This is due to 79 Br (50.5%) and 81 Br (49.5%) isotopes.

Functional groups such as chloroalkanes (RCl) and acyl chlorides (RCOCl) contain chlorine (Section 2.1)

• The presence of *nitrogen* in a molecule can be deduced from the *nitrogen rule*. This states that a molecule of even-numbered relative molecular mass must contain either no nitrogen or an even number of nitrogen atoms, while a molecule of odd-numbered relative molecular mass must contain an odd number of nitrogen atoms.

Functional groups such as amines (e.g. RNH₂) and amides (RCONH₂) contain nitrogen (Section 2.1)

10.1.3 Determination of molecular formula

It is often possible to derive the molecular formula of a compound by recording a high-resolution mass spectrum. As the atomic masses of the isotopes have non-integral masses (except ¹²C), the measurement of accurate masses to four to five decimal places allows compounds with different atomic compositions to be distinguished.

Example

Compound
$$12C^{16}O$$
 $14N_2$ $--$ different 28 28 $--$ same 12C = 12.0000 $14N = 14.0031$ $--$ High resolution m/z $- - - --$ different 28.0062 $--$ different 28.0062

From the molecular formula, the number of *sites* (or *degrees*) of unsaturation of an unknown molecule can also be calculated. This number is equal to the sum of the number of rings, the number of double bonds and twice the number of triple bonds. The sites of unsaturation for compounds containing C, H, N, X (halogen), O and S can be calculated from the following formula.

sites of unsaturation = carbons -
$$\frac{\text{hydrogens}}{2}$$
 - $\frac{\text{halogens}}{2}$ + $\frac{\text{nitrogens}}{2}$ + 1

Example

$$C_7H_7OCI$$
 sites of unsaturation = $\frac{7-7-1}{2} = 4$

This compound is called 1-chloro-4-methoxybenzene. Naming compounds is discussed in Section 2.4

10.1.4 Fragmentation patterns

On electron impact (EI), molecules first dissociate at the weaker bonds. The resulting fragments may undergo further fragmentation and analysis of the fragmentation pattern can provide information about the structure of the parent molecule. There is a series of general guidelines which can be used to predict prominent fragmentation pathways. These rely on the formation of the most stable cation.

1. Fragmentation of *alkanes* is most likely at highly substituted sites because of the increased stability of tertiary (R₃C⁺) carbocations over secondary (R₂CH⁺) and particularly primary (RCH₂⁺) carbocations (see Section 4.3).

Electron-donating (+I) alkyl groups (R) will stabilise a positive charge (Section 4.3)

Example

$$\begin{bmatrix} \mathsf{CH_3} \\ \mathsf{H_3C} - \mathsf{C} & \mathsf{CH_2} - \mathsf{CH_2} - \mathsf{CH_3} \end{bmatrix} \xrightarrow{\bigoplus} \overset{\mathsf{H_3C}}{\mathsf{CH_3}} \xrightarrow{\bigoplus} \overset{\mathsf{CH_3}}{\mathsf{CH_3}} + \overset{\mathsf{CH_2}}{\mathsf{CH_2}} - \mathsf{CH_2} - \mathsf{CH_3}$$

⁺C(CH₃)₃ is called the *tert*-butyl cation

CH₃CH₂CH₂• is called the 1-propyl radical

2. Fragmentation of *halogenoalkanes* (R-X) usually leads to cleavage of the weak carbon–halogen bond to form a carbocation (R⁺) and a halogen radical (or atom, X*).

In S_N1 reactions, R–X reacts to form R⁺and X⁻ (Section 5.3.1.2)

3. Fragmentation of *alcohols* (ROH), *ethers* (ROR) or *amines* (e.g. RNH₂) usually leads to cleavage of the C–C bond next to the heteroatom to generate a resonance-stabilised carbocation. This is called α-cleavage.

Resonance stabilisation of carbocations is discussed in Section 1.6.3

Example

Notice the use of single-headed curly arrows (Section 4.1)

4. Fragmentation of *carbonyl compounds* usually leads to cleavage of the C(O)-C bond to generate a resonance-stabilised carbocation. This is called α -cleavage.

Example

The RCO⁺ ion is called an acylium ion (see Section 7.2.5)

10.1.5 Chemical ionisation (CI)

Extensive fragmentation can occur in EI (electron-impact) spectra because the bombarding electron imparts very high energy to the molecular ion, and fragmentation provides a way to release the energy. A less energetic ionisation technique, which can result in less fragmentation of the molecular ion, is *chemical ionisation* (CI). In this approach, the organic sample is protonated in the gas phase to give a cation (not a radical cation as for EI) and the $[M+H]^+$ peak is detected by the mass spectrometer (i.e. one mass unit higher than the molecular mass).

10.2 The electromagnetic spectrum

Ultraviolet (UV), infrared (IR) and nuclear magnetic resonance (NMR) spectroscopy involve the interaction of molecules with electromagnetic radiation. When

an organic molecule is exposed to electromagnetic energy of different wavelengths, and hence different energies (see the equation below), some of the wavelengths will be absorbed, and this can be recorded in an *absorption spectrum*. It should be noted that high frequencies, large wavenumbers and short wavelengths are associated with high energy.

$$E = h v = \frac{h c}{\lambda} = h \overline{v} c$$

$$E = h v = \frac{h c}{\lambda} = h \overline{v} c$$

$$E = h v = \frac{h c}{\lambda} = h \overline{v} c$$

$$E = \text{energy (J mol}^{-1})$$

$$h = \text{Planck's constant (J s)}$$

$$v = \text{frequency (s}^{-1} \text{ or Hz})$$

$$\lambda = \text{wavelength (m)}$$

$$c = \text{velocity of light (m s}^{-1})$$

$$\overline{v} = \text{wavenumber (cm}^{-1})$$

The absorption of radiation depends on the structure of the organic compound and the wavelength of the radiation. Different wavelengths of radiation affect organic compounds in different ways. The absorption of radiation increases the energy of the organic molecule. This can lead to: (i) excitation of electrons from one molecular orbital to another in UV spectroscopy; (ii) increased molecular motions (e.g. vibrations) in IR spectroscopy; or (iii) excitation of a nucleus from a low nuclear spin state to a high spin state in NMR spectroscopy.

Type of spectroscopy Radiation source Energy range (kJ mol ⁻¹)Type of transition				
Ultraviolet	ultraviolet light	595–298	Electron excitation	
Infrared	infrared light	8–50	Molecular vibrations	
NMR	radio-waves	$25-251 \times 10^{-6}$	Nuclear spin	

10.3 Ultraviolet (UV) spectroscopy

The organic molecule is irradiated with ultraviolet radiation of changing wavelength and the absorption of energy is recorded. The absorptions correspond to the energy required to excite an electron to a higher energy level (e.g. from an occupied orbital to an unoccupied or partially occupied orbital).

Ultraviolet (UV) spectrometer

Orbitals are discussed in Section 1.4

The exact amount of UV radiation absorbed at a particular wavelength is expressed as the compound's *molar absorptivity* or *molar absorption coefficient* (ε). This is a measure of the efficiency of radiation absorption and is calculated from the absorbance of radiation, which is derived from the *Beer-Lambert Law*.

$$\varepsilon = \frac{A}{c \times I}$$

$$\varepsilon = \text{molar absorptivity (m}^2 \text{ mol}^{-1})$$

$$A = \text{absorbance}$$

$$c = \text{sample concentration (mol dm}^{-3})$$

$$I = \text{sample path length (cm)}$$
The Beer-Lambert Law: $A = \log_{10} \left(\frac{I_0}{I} \right)$

$$I_0 = \text{intensity of incident radiation striking sample}$$

$$I = \text{intensity of transmitted radiation emerging from sample}$$

The intensity of an absorption band is usually quoted as the molar absorption coefficient at maximum absorption, $\varepsilon_{\rm max}$. On absorption of UV radiation, electrons in bonding or nonbonding orbitals (ground state) can be given sufficient energy to transfer to higher energy antibonding orbitals (excited state). The most common excitation of electrons involve $\pi \to \pi^*$ and $n \to \pi^*$ transitions.

 π and π^* orbitals are discussed in Section 1.4

The exact wavelength of radiation required to effect the $\pi \to \pi^*$ or $n \to \pi^*$ transition depends on the energy gap, which in turn depends on the nature of the functional group(s) present in the organic molecule. The absorbing group within a molecule, which is usually called the *chromophore*, can therefore be assigned from the wavelength of the absorption peak (λ_{max}) .

Functional groups are discussed in Section 2.1

Chromophore	Transition	λ_{max} (nm)
—-ö—	n→π*	≈ 185
c=c	$\pi \rightarrow \pi^*$	≈ 190
c=o;	<i>n</i> →π*	≈ 300

One of the most important factors that affects λ_{max} is the extent of conjugation (e.g. the number of alternating C–C and C=C bonds). The greater the number of conjugated double bonds, the larger the value of λ_{max} . If a compound has enough double bonds, it will absorb visible light ($\lambda_{max} > 400$ nm) and the compound will be coloured. The UV spectrum can therefore provide information on the nature of any conjugated π system.

Conjugation is introduced in Section 1.6.3

Examples

Naming carbon chains is introduced in Section 2.4; for assigning *E,Z* nomenclature, see Section 3.3.1.2

2-propenal 1,3-butadiene (E)-hexa-1,3,5-triene $\lambda_{\max} = 210 \text{ nm } (\pi \rightarrow \pi^*)$ $\lambda_{\max} = 217 \text{ nm}$ $\lambda_{\max} = 258 \text{ nm}$

The lone pair on the nitrogen atom of aniline is stabilised by delocalisation (see Section 1.7.2)

An *auxochrome* is a substituent such as NH₂ and OH which, when attached to a chromophore, alters the λ_{max} and the intensity of the absorption. For example, whereas benzene (C₆H₆) has a λ_{max} at 255 nm, phenol (C₆H₅OH) has a λ_{max} at 270 nm and aniline (C₆H₅NH₂) has a λ_{max} at 280 nm. There is a shift to longer wavelengths because the lone pair of electrons on oxygen and nitrogen can interact with the π system of the benzene ring. Whereas a shift to longer wavelengths is called a *red shift*, a shift to lower wavelengths is called a *blue shift*.

10.4 Infrared (IR) spectroscopy

The organic molecule (solid, gas or liquid) is irradiated continuously with infrared radiation (of changing wavelength) and the absorption of energy is recorded by an IR spectrometer (which has the same design as a UV spectrometer, Section 10.3). The absorption corresponds to the energy required to vibrate bonds within a molecule.

The absorption of energy, which gives rise to bands in the IR spectrum, are reported as frequencies and these are expressed in *wavenumbers* (in cm⁻¹). The most useful region of radiation is between 4000–400 cm⁻¹.

The electromagnetic spectrum is discussed in Section 10.2

wavenumber
$$(\bar{v}) = \frac{1}{\text{wavelength } (\lambda)}$$

The frequency of vibration between two atoms depends on the strength of the bond between them and on their atomic weights (*Hooke's Law*). A bond can only stretch, bend or vibrate at specific frequencies corresponding to specific energy levels. If the frequencies of the IR radiation and the bond vibration are the same, then the vibrating bond will absorb energy.

$$\bar{v} = \frac{1}{2 \pi c} \sqrt{k \frac{(m_1 + m_2)}{m_1 m_2}}$$

 \overline{v} = vibrational wavenumber (cm⁻¹)

k =force constant, indicating the bond strength (N m⁻¹)

 $m_1 m_2$ = masses of atoms (kg)

 $c = \text{velocity of light (cm s}^{-1})$

The IR spectrum of an organic molecule is complex because all the bonds can stretch and also undergo bending motions. Those vibrations that lead to a change in dipole moment are observed in the IR spectrum. Bending vibrations generally occur at lower frequencies than stretching vibrations of the same group.

Dipole moments are discussed in Section 1.6.1

The IR spectrum can therefore be viewed as a unique fingerprint of an organic compound and the region below 1500 cm⁻¹ is called the *fingerprint region*. Fortunately, the vibrational bands of functional groups in different compounds do not change much, and they appear at characteristic wavenumbers. These bands, particularly stretching vibrations above 1500 cm⁻¹, can provide important structural information.

Functional groups are introduced in Section 2.1

Bond or functional group	⊽ (cm ⁻¹)
RO-H, C-H, N-H	4000–2500
RC≡N, RC≡CR	2500–2000
C=O, C=N, C=C	2000–1500
C-C, C-O, C-N, C-X	<1500

In general, short strong bonds vibrate at higher frequency than long weak bonds (as more energy is required). Therefore the $C \equiv C$ bond absorbs at a higher wavenumber than C = C, which, in turn, absorbs at a higher wavenumber than C = C.

In general, bonds bearing light atoms vibrate at higher frequency than bonds bearing heavier atoms. Therefore, the C–H bond absorbs at a higher wavenumber than the C–C bond.

Alcohols and amines

The intense O—H or N—H stretching vibration between 3650 and 3200 cm⁻¹ is the most characteristic peak of alcohols (ROH) or amines (RNH₂ or R₂NH), respectively. If this peak is broad, then this often indicates intermolecular hydrogen bonding.

Examples

Naming carbon chains is introduced in Section 2.4

Carbonyl compounds

The carbonyl functional group exhibits a sharp, intense peak between 1575 and 1825 cm⁻¹ due to the C=O stretching vibration. The exact position of the peak can be used to identify the type of carbonyl compound.

Functional groups are introduced in Section 2.1

Carbonyl	v̄ / cm ⁻¹
acid anhydride (RCO ₂ COR	1820
acyl chloride (RCOCI)	1800
ester (RCO ₂ R)	1740
aldehyde (RCHO)	1730

Carbonyl	⊽/cm ⁻¹
ketone (RCOR)	1715
carboxylic acid (RCO ₂ H	l) 1710
amide (e.g. RCONH ₂)	1650

Examples

The electronic properties of the groups attached to the C=O bond affect the stretching vibration

10.5 Nuclear magnetic resonance (NMR) spectroscopy

When certain nuclei of an organic molecule (e.g. ¹H, ¹³C, ¹⁹F and ³¹P) are placed within a strong magnetic field, the nuclear spins align themselves with (parallel to) or against (antiparallel to) the field. Those that are parallel to the field are slightly favoured because they are lower in energy. On irradiation of electromagnetic radiation of the correct frequency, energy can be absorbed to produce *resonance*. This results in 'spin flipping' and the lower energy nuclei are promoted to the higher energy state. The nuclei can then relax to their original state by releasing energy.

The energy difference (ΔE) between the two states depends on the magnetic field strength (B_0) and the type of nucleus (γ). These in turn determine the exact amount of radio-frequency energy (ν) which is required for resonance (as $\Delta E = h\nu$). Thus, the smaller the magnetic field, the smaller the energy difference, which means that lower frequency (and lower energy) radiation is needed. The absorption frequency (ν) for 1H and ^{13}C nuclei within the same molecule, are not all the same.

Electrons surround the nuclei and produce small local induced magnetic fields (B_i) that act against the applied magnetic field (B_0) . The magnetic field actually felt by the nucleus is therefore a little smaller than the applied field and the nuclei are said to be *shielded*. Therefore, the more electron density there is near a nucleus, the greater will be the shielding.

- Electronegative groups near a nucleus will pull electrons away and decrease the shielding of the nucleus.
- *Electropositive* groups near a nucleus will increase the surrounding electron density and *increase* the shielding of the nucleus.

As each type of nucleus has a slightly different electronic environment, each nucleus will be shielded to a slightly different extent. A high-resolution NMR spectrometer can detect the small differences in the effective magnetic fields of the nuclei and produce different NMR resonance signals, or peaks, for each type of nuclei.

Electronegative atoms, or groups, attract the electron density; electropositive atoms (or groups) repel the electron density (Section 1.6.1)

NMR spectrometer

changes the magnetic field strength

The NMR spectrum therefore records the difference in effective field strength (horizontal axis) against the intensity of absorption of radiofrequency energy (vertical axis). In older machines, this is achieved by keeping the radiofrequency constant and varying the strength of the applied magnetic field. The high-field (or upfield) side is on the right while the low-field (or downfield) side is on the left of the spectrum.

Peaks on the left have a high chemical shift, those on the right have a low chemical shift

The intensity of the peak is usually not shown on the spectrum

In modern instruments, the magnetic field is kept constant and the radiofrequency is varied in *pulse-Fourier transform NMR* (FT-NMR). In FT-NMR all of the nuclear spins are excited instantaneously using a mixture of radiofrequencies. The spectrum is obtained by analysing the emission of radiofrequency energy (as the spins return to equilibrium) as a function of time.

The NMR spectrum is calibrated using tetramethylsilane (Me₄Si), which produces a single low frequency peak in both 1H and ^{13}C NMR spectra. This is set as a *chemical shift* value of 0 on the delta (δ) scale, where 1 δ = 1 part per million (ppm) of the operating frequency of the spectrometer. Almost all other absorptions occur at higher frequency to this signal, typically 0–10 ppm for 1H NMR and 0–210 ppm for ^{13}C NMR.

$$\delta \text{ (ppm)} = \frac{\text{distance of peak from Me}_4 \text{Si (Hz)} \times 10^6}{\text{spectrometer frequency (Hz)}}$$

¹H and ¹³C nuclei are the most commonly observed nuclei but because they absorb in different radiofrequency regions, they cannot be observed at the *same* time (i.e. in the ¹H NMR spectrum, ¹³C signals are not observed).

10.5.1 ¹H NMR spectroscopy

To obtain a ¹H NMR (or proton NMR) spectrum, a small amount of the sample is usually dissolved in a deuterated solvent (e.g. CDCl₃) and this is placed within a powerful magnetic field. The spectrum can provide information on the number of equivalent hydrogens in an organic molecule. Equivalent hydrogens show a single peak while non-equivalent hydrogens give rise to separate peaks. The number of peaks in the spectrum can therefore be used to determine how many different kinds of hydrogen are present. The relative number of hydrogen atoms responsible for the peaks in the ¹H NMR spectrum can be determined by *integration* of the peak areas. The areas of the peaks are recorded on the spectrum as integration curves.

Example

In 1-methoxypropan-2-one there are three different types of hydrogens, each producing a peak in the ¹H NMR spectrum

10.5.1.1 Chemical shifts

The chemical shift (δ) value of the peak provides information on the magnetic/chemical environment of the hydrogens. Hydrogens next to electron-withdrawing groups are *deshielded* (leading to high δ values) whereas hydrogens next to electron-donating groups are *shielded* (leading to low δ values).

The structure of halogenoalkanes (RX) is discussed in Section 5.1

Example

Functional groups therefore have characteristic chemical shift values.

Hydrogen atoms close to an electron-withdrawing atom or group have relatively high chemical shifts

For tables of ¹H NMR chemical shift values, see Appendix 6

Functional group	δ (ppm)
alkane CH–C	0–1.5
allylic, benzylic CH-C=C	1.5–2.5
halogenoalkane CH–X amine CH–NR ₂ ether CH–OR alcohol CH–OH	2.5–4.5
alkene CH=C	4.5–6.5
aromatic CH=C	6.5–8
aldehyde C H =O	9–10

Example

Hydrogen atoms close to two functional groups (e.g. a benzene ring and bromine atom) are affected by both groups

In general, the peaks for methyl (CH₃) hydrogens appear at low chemical shift values, while methylene (CH₂) hydrogens appear at slightly higher values and methine hydrogens (CH) at even higher values.

Example

In each case, the hydrogens closest to the electron-withdrawing oxygen have the higher chemical shifts

Aromatics, alkenes and aldehydes

Hydrogens bonded to an aromatic ring are strongly deshielded and absorb downfield. When the π electrons enter the magnetic field, they circulate around the ring to generate a *ring current*. This produces a small, induced magnetic field that reinforces the applied field outside the ring, resulting in the aromatic hydrogens being deshielded. The presence of an aromatic ring current is characteristic of aromatic compounds. A related effect is observed for alkenes (RCH=CHR) and aldehydes (RCHO). For these compounds, circulation of π -electrons in the double bonds produces induced magnetic fields. These are responsible for the high chemical shift values of alkene hydrogens and, particularly, aldehyde hydrogens.

The structure of benzene and other aromatic compounds is discussed in Section 7.1

10.5.1.2 Spin-spin splitting or coupling

Peaks in the ¹H NMR spectrum are often not singlets (i.e. single peaks) because of *spin-spin splitting or coupling*. The small magnetic field of one nucleus affects the magnetic field of a neighbouring nucleus and this 'coupling' results in splitting of the peaks. The distance between the peaks is called the coupling constant (*J*), which is measured in Hertz (Hz).

The appearance of the peak depends on the number of neighbouring hydrogens. This can be calculated using the n+1 rule, where n is the number of equivalent neighbouring hydrogens. The multiplicity and relative intensities of the peaks can be obtained from Pascal's triangle (shown below).

Typically, hydrogens on the same carbon are equivalent and so do not split each other

n	number of peaks (n + 1)	peak pattern	integration ratios
0	1	singlet (s)	1
1	2	doublet (d)	1:1
2	3	triplet (t)	1:2:1
3	4	quartet (q)	1:3:3:1
4	5	quintet (quin)	1:4:6:4:1
5	6	sextet (sex)	1:5:10:10:5:1
6	7	septet (sep)	1:6:15:20:15:6:1
1			

For CH₃CH₂—, the CH₃ peak appears as a triplet (1:2:1) and the CH₂ peak as a quartet (1:3:3:1)

The two methyl groups in propane are chemically equivalent

Diastereoisomers are introduced in Section 3.3.2.4

For spin-spin splitting to occur, the neighbouring hydrogen atoms must be chemically (and magnetically) non-equivalent. One simple way of determining whether hydrogens are equivalent or non-equivalent involves mentally substituting the hydrogens with a phantom group Z. For example, replacement of either of the hydrogen atoms in CH₂Cl₂ with Z will form the same molecule (ZCHCl₂) and so the hydrogen atoms are equivalent (see below). For Me(Cl)C=CH₂, however, replacement of either of the alkene hydrogen atoms with Z will form alkene diastereoisomers, which are not identical. The two hydrogen atoms are therefore not equivalent and will give different signals in the NMR spectrum.

The use of solid and dashed lines is discussed in Section 3.3.2

identical (H = H)

Sigma bonds are introduced in Section 1.4

Spin-spin splitting can be observed between non-equivalent hydrogen atoms that are on the same carbon atom (geminal coupling, $J \approx 10$ –20 Hz) or adjacent carbon atoms (vicinal coupling, $J \approx 7$ Hz). Coupling is not usually observed between hydrogens separated by more than three σ bonds. It should be noted that hydrogens which are coupled to each other must have the *same J* value.

Alkenes

cis- and trans-Isomerism is discussed in Section 3.3.1.1

The size of the coupling constant (J) depends on the dihedral angle (ϕ) between hydrogens on adjacent carbon atoms (this is called the Karplus relationship). This can be used to identify cis- and trans-isomers of disubstituted alkenes, RCH=CHR.

• For *cis*-alkenes, the dihedral angle between the two C–H bonds is 0° (as the two hydrogen atoms are on the same side of the double bond) and J = 7-11 Hz.

• For *trans*-alkenes, the dihedral angle between the two C–H bonds is 180° (as the two hydrogen atoms are on the opposite side of the double bond) and J = 12-18 Hz.

Dihedral angles are discussed in Section 3.2.1

Aromatics

For benzene (C_6H_6), the splitting between two *ortho* (1,2-) hydrogen atoms is ca. 8 Hz. For *meta* (1,3-) and *para* (1,4-) hydrogen atoms the splitting is much lower ($J_{meta} = 1-3$ Hz, $J_{para} = 0-1$ Hz) because the atoms are further apart and these are known as *long-range couplings*. Different types of hydrogens often produce signals that overlap to give multiplets (m). This is particularly true for hydrogens of mono-substituted benzenes (C_6H_5-R), which are generally observed as a single overlapping (broad) absorption.

The terms *ortho*-, *meta*- and *para*- are defined in Section 2.4

Alcohols

The OH hydrogen of alcohols (ROH) is generally observed as a single (sharp or broad) peak even when a vicinal proton ($\underline{\text{CHOH}}$) is present. This is because the alcohol OH hydrogens undergo fast proton exchange with each other (or with traces of water in the sample). This averages the local field leading to *decoupling*. Indeed, the peak due to the OH group of the alcohol can be removed in the ^1H NMR spectrum by simply shaking a solution of the alcohol with D_2O (to form ROD and HOD). The fact that the peak for ROH disappears and a new peak at \sim 4.7 ppm arises for HOD can be used to show the presence of an OH (or NH) group.

A deuterium atom is not detected in a ¹H NMR spectrum

10.5.1.3 Summary

The ¹H NMR spectrum can provide the following structural information:

- 1. the types of chemically different hydrogens (from the number of peaks and the chemical shift values);
- 2. the number of each type of hydrogen (from integration of the peak areas);
- 3. the number of nearest (hydrogen) neighbours that each hydrogen has (from the appearance of the peak, which is determined by spin-spin splitting).

Example

*This alkene hydrogen is deshielded because of conjugation with the (electron-withdrawing) carbonyl group. Assignment of *E* and *Z* configuration is discussed in Section 3.3.1.2

Conjugation is discussed in Section 1.6.3

Notice that the doublet for H_C leans towards the doublet for H_A —this is called the roof effect

10.5.2 ¹³C NMR spectroscopy

The ¹³C NMR spectrum can provide information on the number of different types of carbon atoms in an organic molecule. Carbons, which are equivalent, show a single absorption (or peak), while non-equivalent carbons give rise to separate absorptions.

As ¹³C has a natural abundance of only 1.1%, the signals are around 1/6000 as strong as those for ¹H. However, spectra can be routinely recorded by Fourier transform (FT) NMR using short pulses of radiofrequency radiation. *Broad-band proton decoupling* is usually employed which removes all ¹³C–¹H coupling so that singlet peaks are observed for each different kind of carbon. (As most ¹³C are surrounded by ¹²C, ¹³C–¹³C coupling is minimal.)

The chemical shift (δ) values of the peaks provide information on the magnetic/chemical environment of the carbons. As for ¹H NMR, carbons next to electron-withdrawing groups produce high frequency signals (leading to high δ values), whereas carbons next to electron-donating groups produce low frequency signals (leading to low δ values).

Functional groups have characteristic carbon chemical shifts and these generally follow the same trends as for hydrogen chemical shifts. Hence, the order of chemical shifts is usually tertiary (CH) > secondary (CH₂) > primary (CH₃) and sp³ carbon atoms generally absorb between 0 and 90 ppm, while sp² carbon atoms absorb between 100 and 210 ppm. The chemical shift range is therefore much larger than for ^{1}H NMR, and so ^{13}C peaks are less likely to overlap.

Hybridisation is discussed in Section 1.5

Functional groups	are	discussed	in
Section 2.1			

Alkane carbons	δ (ppm)
CH ₃	5–20
CH ₂	20-30
СН	30-50
С	30-45

Functional group	δ (ppm)
halogenoalkane C-X	0–80
alcohol/ether C-O	40-80
alkene C=	100-150
aromatic C=	110-160
carbonyl C=O	160-210

Unless special techniques are used, the area under a 13 C signal is *not* proportional to the number of carbon atoms giving rise to the signal.

Carbonyls

The carbon atom of the carbonyl group (C=O) is strongly deshielded and has a characteristic chemical shift of around 160–210 ppm. This chemical shift is higher than for any other type of carbon atom.

The *DEPT* ¹³*C NMR spectrum* (distortionless enhanced polarisation transfer) identifies whether the carbon atom is primary (CH₃), secondary (CH₂), tertiary (CH) or quaternary (C).

The ¹³C NMR spectrum can therefore provide the following structural information:

- 1. the types of chemically different carbons (from the number of peaks and the chemical shift values);
- 2. the number of hydrogens on each carbon (when using the DEPT technique).

Example

The two carbon atoms at position 4, and the two at position 6, are chemically equivalent

Worked example

A strong smelling compound that is used as 'essence' of rum in food flavourings, was isolated and analysed using different spectroscopic techniques. The IR spectrum shows an intense absorption band at $1740 \, \mathrm{cm}^{-1}$, and the mass spectrum shows a base peak at m/z 57, due to a fragment cation. Use this information, together with the ¹H NMR spectrum shown below, to propose a structure for this compound.

Hint: Use the IR information to identify the functional group

Hint: Identify the structure of the fragment cation in the mass spectrum

Hint: From the ¹H NMR spectrum, use the chemical shift values and peak areas to identify partial structures. Use the splitting patterns to identify how the partial structures are joined together

Answer

The IR absorption band at $1740 \,\mathrm{cm}^{-1}$ indicates an ester (RCO₂R).

In the mass spectrometer, an ester molecular ion fragments to cleave the C–O bond, to form an acylium ion RCO $^+$. The RCO $^+$ ion has a relative molecular mass of 57, so R has a relative molecular mass of 29 (57 – 28 = 29).

From the ¹H NMR spectrum the following partial structures are assigned to the five peaks:

From the splitting patterns of each signal, the following partial structures can be joined together as follows:

Connecting the partial structures together gives 2-methylpropyl propanoate. This compound is consistent with the MS data (the acylium ion is $CH_3CH_2CO^+$):

For typical ¹H NMR chemical shift values for CH₃, CH₂ and CH groups, see Section 10.5.1.1 and Appendix 6

For IR spectroscopy see Section

For fragmentation patterns in mass

spectrometry, see Section 10.1.4

10.4

For spin-spin splitting of ¹H NMR peaks, see Section 10.5.1.2

For naming esters, see Section 2.4

Problems

1. Compound **A** is believed to have the following structure.

Explain how you would use NMR spectroscopy and/or mass spectrometry to:

Sections 10.1 and 10.5

- (a) confirm the molecular formula;
- (b) demonstrate the presence of a single bromine atom;
- (c) establish the presence of the COCH₃ group;
- (d) confirm the presence of a 1,4-disubstituted ring.
- 2. Propose a structure for compound **B** using the following spectroscopic information.

Sections 10.1 and 10.5

m/*z* (EI) 134 (25%), 91 (85%), 43 (100%). (The percentages refer to peak heights.)

 $\delta_{\rm H}$ 7.40–7.05 (5H, broad multiplet), 3.50 (2H, s), 2.00 (3H, s). (CDCl₃ was used as the solvent.)

 $\delta_{\rm C}$ 206.0 (C), 134.3 (C), 129.3 (2 × CH), 128.6 (2 × CH), 126.9 (CH), 48.8 (CH₂), 24.4 (CH₃). (CDCl₃ was used as the solvent.)

s **C** Sections 10.5.1 and 10.5.2

3. Draw the ¹H and ¹³C NMR (fully proton decoupled) spectra for compounds **C** and **D**, indicating approximate chemical shifts of the hydrogens and carbons and showing spin-spin splitting patterns in the ¹H NMR spectra.

- 4. Compound E has a prominent IR absorption band at 1730 cm⁻¹ and gives two singlet peaks in the ¹H NMR spectrum. On reaction with sodium borohydride followed by aqueous acid, compound F is obtained. Compound F, which has a broad IR absorption band at 3500–3200 cm⁻¹, reacts with sodium hydride (a base) followed by iodomethane to give compound G. The mass spectrum of G shows a molecular ion peak at *m/z* 102 and an intense peak at *m/z* 45. Propose structures for compounds E–G.
- 5. A compound with the molecular formula, C₅H₁₀O was isolated from carrot. Using the ¹H and ¹³C NMR spectra provided below, propose a structure for this compound.

Sections 10.5.1 and 10.5.2

Sections 10.1, 10.4 and 10.5.1

Sections 10.5.1 and 10.5.2

6. The 1H and ^{13}C NMR spectra of a compound with the molecular formula $C_9H_{12}O$ are shown below. Use the spectra to propose a structure for this compound.

Natural products and synthetic polymers

Key point. Natural products are divided into particular classes of compound. These include *carbohydrates*, *lipids*, *amino acids*, *peptides and proteins*, and *nucleic acids*. Carbohydrates (or sugars) are poly-hydroxycarbonyl compounds that exist as monomers, dimers or polymers. Organic-soluble waxes, oils, fats and steroids are known as lipids, while the condensation of amino acids produces natural polyamides called peptides and proteins. Nucleic acids (which include RNA and DNA) are natural polymers made up of sugars, heterocyclic nitrogen bases and phosphate groups. Synthetic (unnatural) polymers, which have had a tremendous impact on our day-to-day living, can be classified as chain-growth (e.g. polyethylene) or step-growth polymers (e.g. polyamides or nylons).

11.1 Carbohydrates

Carbohydrates are a class of naturally occurring polyhydroxylated aldehydes and ketones, which are commonly called sugars. Many, but not all, sugars have the empirical formula $C_X(H_2O)_y$.

- *Simple sugars*, or *monosaccharides*, are carbohydrates (such as glucose) which cannot be hydrolysed into smaller molecules.
- Complex sugars are carbohydrates, which are composed of two or more sugars joined together by oxygen bridges. These can be hydrolysed into their component sugars (e.g. sucrose is a disaccharide which is hydrolysed to one

Aldehydes and ketones are introduced in Section 2.1

A hydrolysis reaction is a reaction involving water

glucose molecule and one fructose molecule, while cellulose is a polysaccharide which is hydrolysed to give around 3000 glucose molecules).

Monosaccharides bearing an aldehyde (RCHO) are called *aldoses*, whereas those bearing a ketone (RCOR) are called *ketoses*. Sugars bearing three, four, five and six carbon atoms are called trioses, tetroses, pentoses and hexoses, respectively.

Fischer projections are discussed in Section 3.3.2.6

Chiral compounds and optical activity are discussed in Section 3.3.2.1

Formation of hemiacetals and acetals is discussed in Section 8.3.5.2

Almost all carbohydrates are chiral and optically active. They are most often drawn as Fischer projections – the horizontal lines come out of the page while the vertical lines go into the page. If the chiral centre furthest from the aldehyde or ketone is the same absolute configuration as D-(+)-glyceraldehyde, then these are called D-sugars. (Almost all naturally occurring sugars are D-sugars). Those with the opposite configuration are called L-sugars.

Many carbohydrates exist in equilibrium between open chain and 5- or 6-membered cyclic forms. The cyclic pyranoses (5-ring) or hexanoses (6-ring) are produced from an intramolecular cyclisation of an alcohol (ROH) group onto an aldehyde (RCHO) leading to a hemiacetal, RCH(OH)OR (Section 8.3.5). These are most commonly drawn as *Haworth projections* in which the ring is drawn as a hexagon and vertical lines attach substituents.

Example: D-glucose

For conformations of cycloalkanes, see Sections 3.2.3 and 3.2.4

The cyclisation produces two diastereoisomers and the new chiral centre (labelled *) which is formed is called the *anomeric carbon*. For glucose, when the anomeric carbon has S configuration, it is called the α -anomer while the R configuration is called the β -anomer.

Assignment of *R* and *S* configuration is discussed in Section 3.3.2.2

When α -D-glucopyranose is dissolved in water, the optical rotation value decreases with time until it reaches $+52.7^{\circ}$. This is because of equilibration between the α - and β -anomers in a process called *mutarotation*. The β -anomer undergoes reversible ring opening and re-closure, leading to some of the α -anomer.

For hydrolysis of acetals see Section 8.3.5.2

Disaccharides contain two monosaccharide units joined together by a *glycoside linkage*. This linkage occurs between the anomeric carbon of one sugar and a hydroxyl group at any position of another sugar. The bridging oxygen atom is part of an acetal, RCH(OR)₂, and so reaction with aqueous acid (or an appropriate enzyme) leads to hydrolysis and the formation of the component sugars.

CH₂OH CH₂OH CH₂OH CH₂OH CH₂OH OH OH OH OH
$$\alpha$$
- and β -D-glucopyranose

The wavy line indicates a mixture of anomers

maltose (formed from two D-glucopyranoses)

Polysaccharides are polymers of monosaccharides joined by glycoside linkages. The three most abundant natural polysaccharides are cellulose, starch and glycogen, and these are derived from glucose.

11.2 Lipids

Lipids are naturally occurring organic molecules found in cells and tissues, which are soluble in organic solvents but insoluble in water. They are defined by their (organic) solubility rather than by their structure. Lipids can be sub-divided into fats and waxes, and steroids.

11.2.1 Waxes, fats and oils

Natural waxes are esters of long-chain carboxylic acids (RCO₂H) with long-chain alcohols (ROH). The carboxylic acid and alcohol sidechains are usually saturated and contain an even number of carbon atoms.

Saturated compounds contain the maximum number of hydrogen atoms per carbon (Section 2.1)

Example: Beeswax

A hydrolysis reaction is a reaction involving water

Animal fats are solids (e.g. butter), whereas vegetable oils are liquids (e.g. olive oil). They are both triesters of glycerol and are called *triglycerides*. On hydrolysis, they are converted into glycerol and three carboxylic acids, which are called fatty acids.

Alkyl groups are introduced in Section 2.2

For *cis*- and *trans*-isomerism of alkenes see Section 3.3.1.1

The fatty acids usually contain between 12 and 20 carbon atoms and the alkyl side chains can be saturated or unsaturated (i.e. can contain alkene double bonds, C=C). Vegetable oils contain a higher proportion of unsaturated fatty acids than animal fats. The shape of the alkenes (which usually have the *cis*- configuration) prevent the molecules packing closely together. This makes it harder for the molecules to crystallise, which lowers the melting point. This explains why (unsaturated) vegetable oils are liquids.

- Catalytic hydrogenation of the alkene C=C bonds in vegetable oils (known as hardening) is carried out industrially to produce margarine.
- Soap, which is a mixture of sodium and potassium salts of fatty acids, is produced industrially by hydrolysis (saponification) of animal fat using aqueous sodium hydroxide.

11.2.2 Steroids

Naturally occurring steroids exert a variety of physiological activities and many act as hormones (i.e. chemical messengers secreted by glands in the body). They all contain one cyclopentane and three cyclohexane rings linked together: the four rings are labelled A–D.

Cyclopentane is introduced in Section 3.2.3

For conformations of cyclohexane, see Section 3.2.4

All three cyclohexane rings can adopt strain-free chair conformations, in which the small groups (e.g. hydrogen atoms) at the ring junctions adopt axial positions. Therefore, most steroids have the 'all *trans*-' stereochemistry.

Two groups on the opposite sides of the molecule have *trans*stereochemistry

11.3 Amino acids, peptides and proteins

Peptides and proteins are composed of amino acids ($H_2NCH(R)CO_2H$) linked by amide (or peptide) bonds, RCO–NHR. There are 20 common amino acids, which are naturally occurring, and these all contain an amine group at the α -carbon of a carboxylic acid. All of the 20 most common amino acids contain primary amine groups (RNH₂), except proline, which is a cyclic amino acid bearing a secondary amine (R_2NH).

An α -carbon atom is adjacent to a C=O bond

Primary and secondary amines are introduced in Section 2.1

$$R = CH(OH)Me, threonine$$

$$R = CH_2SH, cysteine$$

$$R = CH_2CH_2SMe, methionine$$

$$R = CH_2CO_2H, aspartic acid$$

$$R = H, glycine$$

$$R = CH_2CH_2CO_2H, glutamic acid$$

$$R = Me, alanine$$

$$R = CH_2CONH_2, asparagine$$

$$R = CHMe_2, valine$$

$$R = CH_2CONH_2, glutamine$$

$$R = CH_2CHMe_2, leucine$$

$$R = CH_2CHMe_2, leucine$$

$$R = CH_2CHMe_2, leucine$$

$$R = CH_2OHMe_2, le$$

Arginine contains a guanidine group in the side-chain, -NHC (=NH) NH_2

Methionine contains a sulfide or thioether (R_2S) in the side chain

Cysteine contains a thiol (RSH) in the side chain

Tryptophan contains an aromatic heterocycle, called indole, in the side chain

Histidine contains an aromatic heterocycle, called imidazole, in the side chain

The primary amino acids $H_2NCH(R)CO_2H$ differ in the nature of the alkyl side chain (R). All of the 20 common amino acids except glycine (R = H) are chiral, and only one enantiomer is prepared in nature. Most amino acids found in nature have the L-configuration (because of their stereochemical similarity to L-glyceraldehyde). All of the 20 common amino acids have the S-configuration except for cysteine.

Assigning *R* or *S* configuration is introduced in Section 3.3.2.2

Fischer projections are discussed in Section 3.3.2.6

H_3C H CO_2H CHO H_2N H_2N H_3N H_2N H_3N H_4N H_5N H_5

L-alanine

Sconfiguration

L-glyceraldehyde

Fischer projections

Use of solid and dashed lines is introduced in Section 3.3.2

Amino acids exist as *zwitterions* as they contain both a positive and a negative charge within the same molecule. They are *amphoteric*, as they can react with acid to gain a proton, or with base to lose a proton.

The pH at which the amino acid exists primarily as the neutral zwitterion is called the *isoelectric point*.

The side chains (R) can be divided into neutral, acidic or basic side chains. Those with alkyl or aryl side chains are neutral, those with amine (or related) side chains are basic, while those with carboxylic acid side chains are acidic.

Amino acids join together to form the (amide or) peptide bond (-NH-CO-) of peptides and proteins. Dipeptides and tripeptides are formed, for example, from combination of two and three amino acids, respectively. The individual amino acids within the peptide are called *residues* and whereas polypeptides usually contain less than 50 residues, proteins often contain more than 50 residues.

$$\begin{array}{c} R \\ H \\ \oplus \\ H_3 \\ N \end{array} + \begin{array}{c} R \\ \oplus \\ CO_2^{\odot} \end{array} + \begin{array}{c} H \\ \oplus \\ \oplus \\ CO_2^{\odot} \end{array} + \begin{array}{c} H_2 \\ \oplus \\ CO_2^{\odot} \end{array} + \begin{array}{c} H_2 \\ \oplus \\ O \\ N \end{array} + \begin{array}{c} H \\ \oplus \\ O \\ N \end{array} + \begin{array}{c} CO_2^{\odot} \\ \oplus \\ N \end{array} + \begin{array}{c} CO_2^{$$

a dipeptide

Peptides are written with the *N*-terminus on the left and the *C*-terminus on the right. The repeating sequence of nitrogen, α -carbon and carbonyl groups is called the *peptide backbone*. The amino acid sequence determines the structure of the peptide/protein. As the peptide/protein size increases, so does the number of possible amino acid combinations. For example, for a protein containing 300 residues there are 20^{300} possible amino acid combinations (as there are 20 common amino acids).

The shape of peptides/proteins is crucial for their biological activity. Although the side-chains of the residues are free to rotate, this is not possible for the peptide bonds. This is because the nitrogen lone pair (of the peptide bond) is conjugated with the carbonyl group (C=O). Therefore, the C-N bond has partial double-bond character and this slows down the rate of rotation around the C-N bond, which helps to make peptides/proteins relatively rigid.

Amines are good bases (Section 1.7.2)

Reactions of amides are discussed in Section 9.8

A dehydration reaction leads to the loss of water

Conjugation and resonance are discussed in Section 1.6.3

The sequence of amino acids in a protein is called the *primary structure* while the localised spatial arrangement of amino acid segments is called the *secondary structure*. The secondary structure results from the rigidity of the amide bond and any other non-covalent interactions (e.g. hydrogen bonding) of the side-chains. Secondary structures include the α -helix and the β -pleated sheet. The tertiary structure refers to the way in which the entire protein is folded into a 3-dimensional shape, and the *quaternary structure* refers to the way in which proteins come together to form aggregates.

Large proteins, which act as catalysts for biological reactions, are called *enzymes*. The tertiary structure of enzymes usually produces 3-dimensional pockets called *active sites*. The size and shape of the active site is specific for only a certain type of substrate, which is selectively converted into the product by the enzyme. This is often compared to a key fitting a lock (*the lock and key model*). The catalytic activity of the enzyme is destroyed by *denaturation*, which is the breakdown of the tertiary structure (i.e. the protein unfolds). This can be caused by a change in temperature or pH.

Conjugation and amides is discussed in Section 9.3.1

Hydrogen bonding is introduced in Section 1.1

11.4 Nucleic acids

The nucleic acids DNA (deoxyribonucleic acid) and RNA (ribonucleic acid) carry the cell's genetic information. Indeed, DNA contains all the information needed for the survival of the cell.

Sugars are discussed in Section 11.1

Both DNA and RNA are composed of phosphoric acid (H₃PO₄), a sugar, and several heterocyclic organic bases. DNA contains the sugar deoxyribose and RNA contains ribose. The bases adenine (A), guanine (G), cytosine (C) and thymine (T) are present in DNA, while adenine (A), guanine (G), cytosine (C) and uracil (U) are present in RNA.

A heterocycle is a cyclic compound in which at least one atom is not carbon

• Both DNA and RNA are polymers of *nucleotides* (phosphate–sugar–base), which are formed from *nucleosides* (sugar–base) and phosphoric acid (H₃PO₄). However, the polymer chain of DNA is much larger than that of RNA.

Hemiacetals are discussed in Section 8.3.5.2

Alcohols are introduced in Section 2.1

A polymer contains a repeating sequence of smaller structural units (see Section 11.5)

The structures of both DNA and RNA depend on the sequence of the nucleotides (i.e. the bases). Watson and Crick showed that DNA is a *double helix* composed of two strands with complementary bases, which hydrogen bond to one another. A and T form strong bonds to one another, as does C and G.

Hydrogen bonding is introduced in Section 1.1

RNA is formed by *transcription* of DNA. On cell division, the two chains of the helix unwind and each strand is used as a template for the construction of an RNA molecule. The complementary bases pair up and the completed RNA (which corresponds to only a section of the DNA) then unwinds from the DNA and travels to the nucleus. Unlike DNA, RNA remains a single strand of nucleotides.

11.5 Synthetic polymers

A *polymer* is a large molecule made up of a repeating sequence of smaller units called *monomers*. Naturally occurring polymers include DNA and also cellulose, which is composed of repeating glucose units (Sections 11.1 and 11.4). Synthetic

Proteins are polymers of amino acids (Section 11.3)

polymers, which are made on a large scale in industry, have found a variety of important applications, e.g. adhesives, paints and plastics.

Polymers can be divided into *addition* (or chain-growth) polymers, formed on simple addition of monomers, or *condensation* (or step-growth) polymers, formed on addition of monomers and elimination of a by-product such as water.

In a condensation reaction two molecules react to form a product together with water

11.5.1 Addition polymers

Addition polymers can be formed by reaction of an alkene (e.g. RCH=CHR) with a radical, cation or anion initiator.

Alkenes are discussed in Chapter 6

• Radical polymerisation is the most important method and this often employs a peroxide (ROOR) initiator containing a weak oxygen—oxygen bond. On homolysis (using heat or UV radiation) the resulting alkoxyl radical (RO*) adds regioselectively to the least hindered end of the alkene to form a carbon-centred radical. This radical then adds to the least hindered end of another molecule of the alkene to build the polymer by a chain reaction. The polymerisation is terminated by, for example, the coupling of two radicals.

Regioselective reactions are introduced in Section 4.8

For a related radical chain reaction, see Section 6.2.2.1

Addition of Ro to the least hindered

Propagation

$$RO$$
 R
 RO
 R
 RO

end of the C=C bond produces the most stable carbon-centred radical

(Section 4.3.1)

Termination

$$RO \left[\begin{array}{c} R \\ \\ \end{array} \right] \bigcap_{n} R \left[\begin{array}{c} R \\ \\ \end{array} \right] OR \longrightarrow RO \left[\begin{array}{c} R \\ \\ \end{array} \right] \bigcap_{n} R OR$$

 Cationic polymerisation employs a strong protic or Lewis acid initiator. A proton, for example, adds to an electron-rich alkene to form the most stable carbocation (below, a secondary carbocation is formed in preference to a primary carbocation). The carbocation then adds to another electron-rich alkene to build the polymer chain. The polymerisation is terminated by, for example, deprotonation. Lewis acids are discussed in Section 1.7.3

Carbocation stability is discussed in Section 4.3.1

For a related reaction, namely addition of HBr to an alkene, see Section 6.2.2.1

Termination

$$H \xrightarrow{R} H \xrightarrow{R} H \xrightarrow{R} R$$

In reality, H⁺ does not just drop off the cation, but a base is required Nucleophiles are introduced in Section 4.2.1.1

The Michael reaction is discussed in Section 8.5.4

Anionic polymerisation employs nucleophiles such as alkyllithiums (RLi), alkoxide (RO⁻) or the hydroxide ion (HO⁻) as the initiator. The hydroxide ion, for example, adds to an electron-poor alkene to form the most stable carbanion (in a Michael-type reaction). The carbanion then adds to another electron-poor alkene to build the polymer chain. The polymerisation is terminated by, for example, protonation.

Chiral centres, including use of solid and dashed lines to show 3-D structure, are discussed in Sections 3.3.2 and 3.3.2.1

Radical polymerisation of alkenes often leads to chain branching and the formation of nonlinear polymers. In addition, the chiral centres on the backbone of polymers are usually formed randomly to give *atactic* polymers.

The formation of linear *isotactic* or *syndiotactic* polymers can be achieved by metal catalysed polymerisation. This employs *Ziegler-Natta catalysts*, made from triethylaluminium (Et₃Al) and titanium tetrachloride (TiCl₄), which react with alkenes by a complex mechanism. Polymerisation of ethylene (ethene, CH₂=CH₂) leads to the formation of (linear) high-density polyethylene, which is of greater strength than the (branched) low-density polyethylene produced on radical polymerisation.

Copolymers are formed when two or more monomers polymerise to give a single polymer. These polymers often exhibit properties different from that of *homopolymers* (produced from only one alkene).

11.5.2 Condensation polymers

Condensation polymers are formed from two monomers containing two functional groups. The formation of a bond usually leads to the elimination of a simple by-product (such as water) and this occurs in discrete steps (i.e. not via a chain reaction). The polymer is usually composed of an alternating sequence of the two monomers.

• *Polyamides* (or nylons) are produced from heating dicarboxylic acids with diamines. The amine acts as the nucleophile and reacts with the carboxylic acid in a nucleophilic acyl substitution reaction (see Section 9.3).

Reactions of amides are discussed in Section 9.8

A diamine contains two amine groups

 Polyesters are produced from heating dicarboxylic acids (or diesters) with diols. Reactions of esters are discussed in Section 9.7

a diol
$$HO - CH_2 - OH$$

$$+ - HO_2C - CH_2 - COH$$

$$+ COH_2 - CH_2 - COH$$

$$+ - HO_2C - CH_2 - COH$$

$$+ CH_2 - CH_2 -$$

• *Polyurethanes* are produced from reaction of diols with diisocyanates. Nucleophilic addition of an alcohol to an isocyanate produces the urethane functional group. Although no (small molecule) by-products are produced, the urethane bonds are formed in discrete steps. An isocyanate has the formula R-N=C=O

Urethanes are also called carbamates

$$R - OH + O = C = N - R^{1} \longrightarrow \begin{bmatrix} R & O & P^{1} \\ O & C & N \\ O & O & N \end{bmatrix} \xrightarrow{proton & O \\ transfer & C & N \\ O & D & N \\ urethane \\ (or carbamate) \end{bmatrix}$$

In a proton transfer, H⁺ moves from one part of the molecule to another

a diol
$$HO - CH_2|_{\overline{X}}OH \xrightarrow{heat} - C - CH_2|_{\overline{X}}O - C - N - CH_2|_{\overline{Y}}NH - C \xrightarrow{n}$$

$$OCN - CH_2|_{\overline{Y}}NCO \xrightarrow{urethane} (or carbamate)$$
a diisocyanate

Worked example

(a) The following questions are based on glutathione, shown below, a naturally occurring antioxidant.

Hint: Consider the amino acid building blocks (Section 11.4)

Hint: Break the amide bonds (Section 11.4)

- (i) Glutathione is an example of a tripeptide. Define the term tripeptide.
- (ii) Draw the structures of the amino acids that could be combined to form glutathione. Define any chiral centre(s) as *R* or *S*, and name the functional group that contains sulfur.
- (b) The following questions relate to lactose, shown below, a sugar found in milk.

Hint: Consider the sugar building blocks (Section 11.5.2)

- (i) Lactose is an example of a disaccharide. Define the term disaccharide.
- (ii) Classify the glycoside linkage as either α or β .
- (iii) Lactase is an enzyme that hydrolyses lactose to form two monosaccharides. Draw the structures of the monosaccharides and indicate the anomeric carbons.
- *Hint:* Consider the repeating functional group (Section 11.5.2)
- (c) The following questions relate to the polymer shown below.

$$\begin{bmatrix} 0 \\ - C \\ - N \end{bmatrix} - \begin{bmatrix} 0$$

Peptides are discussed in Section 11.3

(ii) Draw the st

For assigning *R* and *S* configuration see Section 3.3.2.2

(i) Is this polymer a polyamide, a polyester or a polyurethane?(ii) Draw the structures of the component monomers and name the functional groups.

Answer

(a) i. A peptide composed of three amino acids.

- (b) i. A carbohydrate formed from combining two sugars (or monosaccharides).
 - ii. The glycoside linkage is β.

iii.

OH OH anomericarbon

Carbohydrates are discussed in Section 11.1

Glycoside linkages and anomeric carbons are discussed in Section 11.1

Polyurethanes are discussed in Section 11.5.2

(c) i. A polyurethane.

ii.

Problems

1. Draw structures of the two possible dipeptides, which can be formed by joining (*S*)-alanine to glycine.

Section 11.3

2. The following questions relate to the disaccharide cellobiose A.

Section 11.1

- (a) Classify the glycoside linkage as either α or β .
- (b) Name the monosaccharide(s) formed when A is hydrolysed in aqueous acid.
- (c) Is the monosaccharide(s) formed on hydrolysis of A an aldohexose or a ketohexose?
- 3. Are the OH and Me groups in deoxycholic acid ${\bf B}$ (a bile acid) axial or equatorial?

Section 11.2.2

220

4. How can tautomerism explain why nucleic acids, such as uracil **C** and guanine **D**, are aromatic even though this is not indicated in the structures shown below?

Section 11.5.1

5. Why is radical polymerisation of vinyl chloride (H₂C=CHCl) to give poly(vinyl chloride) described as showing a marked preference for head-to-tail addition?

Section 11.5.1

6. Draw the structures of the polymers formed from the following reactions?

(a)
$$HO_2C$$
 CO_2H + HO OH

Section 11.4

Sections 11.4 and 1.6.3

- 7. (a) In a DNA double helix, why doesn't A form two hydrogen bonds (out of three possible) with C?
 - (b) In DNA, a guanine residue reacts with electrophiles predominantly at the 7 and 3 positions of the ring system (see below). Suggest an explanation for this.

Appendix 1

Bond dissociation enthalpies

BDE = approximate bond dissociation enthalpies in kJ mol⁻¹

Bond	Н–Н	H–F	H–Cl	H–Br	H–I	Н-ОН	H-NH ₂
BDE	436	570	431	366	298	464	391

Bond	H ₃ C-H	H ₃ C-Cl	H ₃ C-Br	H ₃ C-I	H ₃ C-OH
BDE	440	356	297	239	389

Bond	C-Cl	C–Br	C-I
Mean BDE	346	290	228

Bond	О-Н	R ₃ C-H	N-H
Mean BDE	464	415	391

Bond	C-C	C=C	C≡C
Mean BDE	347	612	838

Bond	С-О	C=0	C-N	C=N	C≣N
Mean BDE	358	742	286	615	887

Bond	В-О	Р-О	S-O	P=O	S=O
Mean BDE	515	380	365	510	520

Bond	С-В	P-Cl	P–Br	S-Cl
Mean BDE	395	326	270	271

Bond lengths

Bond	Н–Н	H–F	H–Cl	H–Br	H–I	Н-ОН	H-NH ₂
Bond length (Å)	0.74	0.92	1.28	1.42	1.61	0.96	1.01

Bond	С–Н	С-F	C-Cl	C-Br	C–I
Mean bond length (Å)	1.09	1.39	1.79	1.94	2.13

Bond	C-C	C=C	C≡C
Mean bond length (Å)	1.53	1.34	1.20

Bond	С-О	C=O	C-N	C=N	C≡N
Mean bond length (Å)	1.42	1.21	1.46	1.21	1.16

Bond	НО-ОН	0=0	C≡O
Bond length (Å)	1.48	1.21	1.13

Bond	Cl–Cl	Br-Br	I—I
Bond length (Å)	1.99	2.28	2.67

Approximate pK_a values (relative to water)

Name (functional group)	Acid/formula	Conjugate base	Typical p K_a
sulfuric acid	H ₂ SO ₄	HSO ₄ ⁻	-3
alkyloxonium ion	ROH ₂ ⁺	ROH	-2.4
hydronium ion	$\mathrm{H_{3}O^{+}}$	H_2O	-1.7
nitric acid	HNO_3	NO_3^-	-1.4
carboxylic acid	RCO_2H	RCO_2^-	4-5
pyridinium ion	$C_5H_5NH^+$	C_5H_5N	5
carbonic acid	H_2CO_3	HCO ₃ ⁻	6.4
ammonium ion	$\mathrm{H_4N}^+$	H_3N	9.3
phenol	C_6H_5OH	$C_6H_5O^-$	10
triethylammonium ion	Et ₃ NH ⁺	Et ₃ N	10.7
β-ketoester	RCOCH ₂ CO ₂ R	RCOCH ⁻ CO ₂ R	11
water	H_2O	HO^-	15.7
amide	RNHCOR	RN ⁻ COR	16
alcohol	ROH	RO^-	16-17
ketone	$RCOCHR_2$	$RCOC^{-}R_{2}$	19
ester	R_2CHCO_2R	$R_2C^-CO_2R$	25
alkyne	RC≡CH	$RC \equiv C^-$	25
hydrogen	H_2	H^-	35
ammonia	H_3N	H_2N^-	38
benzylic alkyl	ArCH ₃	$ArCH_2^-$	42
alkene	$R_2C=CHR$	$R_2C=C^-R$	44
alkane	R ₃ CH	R_3C^-	≥50

Carboxylic acid	Conjugate base	Typical pK _a
CH ₃ CH ₂ CO ₂ H	CH ₃ CH ₂ CO ₂	4.9
CH ₃ CO ₂ H	$\mathrm{CH_3CO_2}^-$	4.8
HCO ₂ H	$\mathrm{HCO_2}^-$	3.8
BrCH ₂ CO ₂ H	BrCH ₂ CO ₂ ⁻	2.9
FCH ₂ CO ₂ H	FCH ₂ CO ₂ ⁻	2.7

Useful abbreviations

acetyl [CH₃C(O)-] Ac aqueous aq. Ar aryl 9-BBN 9-borabicyclo[3.3.1]nonane br broad (absorption in spectroscopy) Bn benzyl (PhCH₂-) Bu butyl (CH₃CH₂CH₂CH₂-) ⁱBu isobutyl or 2-methylpropyl [(CH₃)₂CHCH₂-] sec-butyl or 1-methylpropyl [CH₃CH₂CH(CH₃)-] S Bu tert-butyl or 1,1-dimethylethyl [(CH₃)₃C-] t Bu Bzbenzoyl [PhC(O)-] chemical ionisation (in mass spectrometry) CI d doublet (in ¹H NMR spectroscopy) DIBAL-H diisobutylaluminium hydride (ⁱBu₂AlH) **DMF** dimethylformamide [(CH₃)₂NCHO] **DMSO** dimethyl sulfoxide [CH₃S(O)CH₃] Ε electrophile e⁻ electron enantiomeric excess (0% ee = racemisation) ee ΕI electron impact (in mass spectrometry) Et ethyl (CH₃CH₂–) h hours **HOMO** highest occupied molecular orbital radiation energy hv **IR** infrared J coupling constant/Hz (in ¹H NMR spectroscopy) k rate constant LUMO lowest unoccupied molecular orbital mCPBAmeta-chloroperbenzoic acid (3-ClC₆H₄CO₃H)

Me

mp MS methyl melting point

mass spectrometry

m/z mass:charge ratio
NBS N-bromosuccinimide
NMR nuclear magnetic resonance

Nu nucleophile

m multiplet (in ¹H NMR spectroscopy)

PCC pyridinium chlorochromate (C₅H₅NH⁺ ClCrO₃⁻)

Ph phenyl (C₆H₅-) Pr propyl (CH₃CH₂CH₂-)

ⁱPr isopropyl or 1-methylethyl [(CH₃CH(CH₃)–]

Py pyridine (C_5H_5N)

q quartet (in ¹H NMR spectroscopy)
R alkyl group (methyl, ethyl, propyl etc)
R,S configuration about a stereogenic centre
s singlet (in ¹H NMR spectroscopy)

THF tetrahydrofuran

TMS tetramethylsilane (Me₄Si)

t triplet (in ¹H NMR spectroscopy)
Ts 4-toluenesulfonyl, (4-CH₃C₆H₄SO₂-)

UV ultraviolet X halogen atom

Infrared absorptions

Functional group	Typical wavenumber/cm ⁻		
alcohol, O-H	3600–3200		
amine, N-H	3500–3300		
alkane, C-H	3000-2850		
nitrile, C≡N	2250–2200		
alkyne, C≡C	2200–2100		
carbonyl, C=O	1820–1650		
imine, C=N	1690–1640		
alkene, C=C	1680–1620		
benzene, CC	1600-1500		
ether, C–O	1250-1050		
amine, C-N	1250–1020		
chloroalkane, R-Cl	800–600		
bromoalkane, R-Br	750–500		
iodoalkane, R–I	~500		

Functional group	Typical wavenumber of C=O stretch/cm ⁻¹
acyl chloride, RCOCl	1820
acid anhydride, RCO ₂ COR	1800
ester, RCO ₂ R	1740
aldehyde, RCHO	1730
ketone, RCOR	1715
carboxylic acid, RCO ₂ H	1710
amide, RCONH ₂	1650

Approximate NMR chemical shifts

¹H NMR chemical shifts

Methyl (CH₃) hydrogens

Functional group	Typical chemical shift (δ) of methyl hydrogens/ppm
C-CH ₃	0.9
O-C-CH ₃	1.3
$C=C-CH_3$	1.6
$R-O-C(=O)-CH_3$	2.0
$R-C(=O)-CH_3$	2.2
Ar-CH ₃	2.3
N-CH ₃	2.3
$Ar-C(=O)-CH_3$	2.5
$R-C(=O)N-CH_3$	2.9
R-O-CH ₃	3.3
$R-C(=O)O-CH_3$	3.7
Ar-O-CH ₃	3.8

Methylene (CH₂) hydrogens

Functional group	Typical chemical shift (δ) of methylene hydrogens/ppm
C-CH ₂ -C	1.4
O-C-CH ₂ -C	1.9
$R-O-C(=O)-CH_2-C$	2.2
C=C-CH ₂ -C	2.3
$R-C(=O)-CH_2-C$	2.4
N-CH ₂ -C	2.5
Ar-CH ₂ -C	2.7
$Ar-C(=O)-CH_2-C$	2.8
R-O-CH ₂ -C	3.4
Br-CH ₂ -C	3.4
Cl-CH ₂ -C	3.5
HO-CH ₂ -C	3.6
Ar-O-CH ₂ -C	4.0
$R-C(=O)O-CH_2-C$	4.1

Methine (CH) hydrogen

Functional group	Typical chemical shift (δ) of methine hydrogens/ppm		
C-CH-C	1.5		
O-C-CH-C	2.0		
R-O-C(=O)-CH-C	2.5		
R-C(=O)-CH-C	2.7		
N-CH-C	2.8		
Ar-CH-C	3.0		
Ar-C(=O)-CH-C	3.4		
R-O-CH-C	3.7		
HO-CH-C	3.7		
Br-CH-C	4.3		
ArO-CH-C	4.5		
R-C(=O)O-CH-C	4.8		
Ar-C(=O)O-CH-C	5.1		

¹³C NMR chemical shifts

Functional group	Typical chemical shift (δ) of carbons/ppm		
C=O	220-165		
substituted benzene	170-110		
C=C	150-110		
C-N, C-O	80-40		
C-Cl, C-Br	75-25		
C-C	50-5		

Examples: Approximate ¹H NMR and ¹³C NMR chemical shifts

¹H NMR chemical shifts in black and ¹³C NMR shifts in blue

3-Methyl-1-phenylbutan-1-one

Ethyl 2-bromopropanoate

(E)-Hex-2-en-1-ol

4-Ethylbenzaldehyde

2-Methoxyethyl butyrate

Reaction summaries

Chapter 9

O SOCI ₂ O CI	OH H+ (catalyst), R OR -HOH
R CI H_2O R OH	R CI NH_3 R NH_2
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	O ROH ROR + RCO ₂ H
OR LiAIH ₄ H H then H+ R OH	O RMgX R R OH
OH LiAlH ₄ H H then H+ R OH	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$R-C\equiv N$ $\xrightarrow{H^+}$ \xrightarrow{O} \xrightarrow{O} \xrightarrow{O} \xrightarrow{O} \xrightarrow{O} \xrightarrow{O} \xrightarrow{O} \xrightarrow{O}
HO CHR ₂ Br ₂ , PBr ₃ O HO CBrR ₂	2 RO CH ₃ RO RO RO RO

Glossary

α-Carbon The carbon atom directly attached to the func-

tional group of interest, typically a carbonyl

group (C=O)

α-Hydrogen A hydrogen atom directly bonded to the

α-carbon

Achiral An achiral molecule has a superimposable mir-

ror image

Activating group A substituent that increases the reactivity of an

aromatic ring to electrophilic substitution

The difference in energy between the reactants Activation energy

and the transition state

Acyclic A molecule, or part of a molecule, whose atoms

are not part of a ring

A group containing C=O bonded to an alkyl Acyl

group or an aryl group (e.g. -COCH₃, -COPh)

Addition reaction Two groups added to opposite ends of a π bond

Alicyclic Cyclic compounds that are not aromatic

Aliphatic Compounds that are not cyclic and not aromatic Alkyl group Formed on removal of a hydrogen atom from an

alkane (e.g. methane, CH₄, gives methyl, CH₃)

Alkylation A reaction that adds an alkyl group to a reactant Strain due to deviation from one or more ideal

Angle strain

bond angles

Anhydrous Without water

Anti When two atoms or groups point in opposite

directions; when the atoms or groups lie in the

same plane they are antiperiplanar

An addition reaction in which two substituents Anti addition

add to the opposite sides of the molecule

Anti elimination An elimination reaction in which two substitu-

ents are eliminated from opposite sides of the

molecule

Antibonding molecular orbital A molecular orbital formed by out-of-phase

overlap of atomic orbitals

Aprotic solvent A solvent that is not a hydrogen bond donor

Aromatic Cyclic compounds such as benzene and related

ring systems

Aryl A phenyl group $(-C_6H_5)$, or a substituted phe-

nyl group

Asymmetric centre An atom bonded to four different atoms or

groups

Basicity The tendency of a molecule to share its elec-

trons with a proton

β-Elimination A reaction in which two atoms/groups on adja-

cent atoms are lost to form a π bond (e.g. elimination of HBr from BrCH2CH3 to form

 $H_2C=CH_2$

Bimolecular A reaction whose rate depends on the concen-

tration of two reactants (e.g. an $S_{N}2$ reaction)

Bond angle The angle formed by three contiguous bonded

atoms

Bonding molecular orbital A molecular orbital formed by in-phase overlap

of atomic orbitals

Carbanion A species with a negative charge on carbon

Carbene A species with a nonbonded pair of electrons on

A species with a nonbonded pair of electrons on carbon and an empty orbital (e.g. H₂C:)

Carbocation A species with a positive charge on carbon

Catalyst A species that increases the rate at which a

reaction occurs without being consumed in the

reaction

Catalytic The reactant is a catalyst, and is present in a

small amount

Chemoselectivity Preferential reaction of one functional group in

the presence of others

Chiral A chiral molecule has a nonsuperimposable

mirror image

Concerted reaction A single-step reaction in which reactants are

directly converted into products without the

involvement of any intermediates

Configuration The arrangement of atoms or groups in a mole-

cule to give configurational isomers that cannot be interconverted without breaking a bond Conformation The three-dimensional arrangement of atoms that result from rotation of a single bond A specific conformation of a molecule that is Conformer relatively stable Conjugate acid The acid formed on protonation of a base Conjugate base The base formed on deprotonation of an acid Conjugation Stability associated with molecules containing alternating single and double bonds, due to overlapping orbitals and electron delocalisation Molecules that have the same molecular for-Constitutional isomers mula but differ in the way their atoms are connected A covalent bond where one of the atoms pro-Coordinate (dative) bond vides both electrons Covalent bond A bond formed as a result of sharing electrons Cyclisation A reaction leading to the formation of a ring Cycloaddition An addition reaction that forms a ring A substituent that decreases the reactivity of an Deactivating group aromatic ring to electrophilic substitution Loss of carbon dioxide Decarboxylation Dehydration Loss of water Delocalisation When lone pairs or electrons in π bonds are spread over several atoms Deprotonate To remove a proton (H⁺) Diastereoisomer Stereoisomers that are not mirror images of each other Dielectric constant A measure of how well a solvent can insulate opposite charges from one another (polar solvents have relatively high dielectric constants) Dihedral angle The angle between two planes, where each plane is defined by three atoms Dipole moment A measure of the separation of charge in a bond or in a molecule Disubstituted Typically an alkene or substituted benzene that contains two groups, or atoms other than hydrogen Electron donating group An atom or group that releases electron density to neighbouring atoms

Electron withdrawing group

An atom or group that draws electron density from neighbouring atoms towards itself

Electronegative

An atom that attracts electrons toward itself

The reactivity of a part of the molecule is affected by electron attraction or repulsion

Electrophile	Electron-deficient	reactant	that	accepts	two
--------------	--------------------	----------	------	---------	-----

electrons to form a covalent bond

Electrophilicity The relative reactivity of an electrophilic

reagent

Elimination A reaction that involves the loss of atoms or

molecules from the reactant, typically from

adjacent atoms

Enantiomer (optical isomer) One of a pair of molecules which are mirror

images of each other and nonsuperimposable

Endothermic A reaction in which the enthalpy of the products

is greater than the enthalpy of the reactants; the overall standard enthalpy change is positive

Energy profile A plot of the conversion of reactants into products versus energy (Gibbs free energy or

enthalpy)

Enolisation The conversion of a keto form into an enol form Enthalpy The heat given off or the heat absorbed during

the course of a reaction

Entropy A measure of the disorder or randomness in a

closed system

Equilibrium constant The ratio of products to reactants at equilibrium

or the ratio of the rate constants for the forward

and reverse reactions

Exothermic A reaction in which the enthalpy of the products

is smaller than the enthalpy of the reactants; the overall standard enthalpy change is negative

Formal charge A positive or negative charge assigned to atoms

that have an apparent abnormal number of

bonds

Functional group An atom, or a group of atoms that has similar

chemical properties whenever it occurs in dif-

ferent compounds

Geometric isomers cis/trans or E/Z isomers

Heteroaromatic An aromatic molecule that contains at least one

heteroatom as part of the aromatic ring (e.g.

pyridine)

Heteroatom Any atom other than carbon or hydrogen

Heterocycle A cyclic molecule where at least one atom in the

ring is not carbon

Heterolysis Breaking a bond unevenly, so that both elec-

trons stay with one of the atoms

Homolysis Breaking a bond evenly, so that each atom gets

one electron

Hybridisation Mixing atomic orbitals to form new hybrid

orbitals

Hydration Addition of water to the reactant

Hydrogen bond A noncovalent attractive force caused when the

partially positive hydrogen of one molecule interacts with the partially negative heteroatom

of another molecule

Hydrogenation Addition of hydrogen

Intermediate

Hydrolysis A reaction in which water is a reactant

Hydrophilic A molecule or part of a molecule with high

polarity ('water loving')

Hydrophobic A molecule or part of a molecule with low

polarity ('water-fearing')

Hyperconjugation Donation of electrons from C–H or C–C sigma

bonds to an adjacent empty p orbital

Inductive effect The polarisation of electrons in sigma bonds

A species with a lifetime appreciably longer than a molecular vibration (corresponding to a local potential energy minimum) that is formed from the reactants and reacts further to give (either directly or indirectly) the products of a

reaction

Intermolecular A process that occurs between two or more

separate molecules

Intramolecular A process that occurs within a single molecule
Ionic bond A bond formed through the attraction of two

ions of opposite charges

Isomerisation The process of converting a molecule into its

isomer

Isomers Non-identical compounds with the same molec-

ular formula

Kinetic control A reaction in which the product ratio is deter-

mined by the rate at which the products are

formed

Leaving group An atom or group (charged or uncharged) that

becomes detached from the main part of a reactant, that takes a pair of electrons with it

Lewis acid Accepts a pair of electrons
Lewis base Donates a pair of electrons

Lone pair Two (paired) electrons in the valence shell of a

single atom that are not part of a covalent bond

Mechanism A step-by-step description of the bond changes

in a reaction, often shown using curly arrows

Mesomeric effect Delocalisation of electron density through π

bonds

Molecular orbital An orbital which extends over two or more atoms

Monomer A repeating unit in a polymer

Nucleophile Electron-rich reactant that donates two elec-

trons to form a covalent bond

Nucleophilicity The relative reactivity of a nucleophilic reagent
One equivalent Amount of a substance that reacts with one mole

of another substance

Orbital The volume of space around the nucleus in

which an electron is most likely to be found

Oxidising agent In a reaction, the reactant that causes the oxi-

dation (and becomes reduced)

Oxidation reaction A reaction that increases the number of covalent

bonds between carbon and a more electronegative atom (e.g. O, N, a halogen atom), and

decreases the number of C-H bonds

Pi bond A covalent bond formed by side-on overlapping

between atomic orbitals

 pK_a The tendency of a compound to lose a proton (a

quantitative measure of acidity)

Polar bond A covalent bond formed by the unequal sharing

of electrons

Polar reaction Reaction of a nucleophile with an electrophile Polarisability Indicates the ease with which the electron cloud

of an atom can be distorted

Polymer A molecule in which one or more subunits

(called monomers) is repeated many times

Protic solvent A solvent that is a hydrogen bond donor

Racemate A mixture of equal amounts of a pair of

enantiomers

Radical (or free radical)

An atom or molecule containing an unpaired

electron

Radical anion A species with a negative charge and an

unpaired electron

Radical cation A species with a positive charge and an

unpaired electron

Rate-determining step The step in a reaction that has the transition state

with the highest energy

Reducing agent In a reaction, the reactant that causes the reduc-

tion (and becomes oxidised)

Reduction reaction A reaction that decreases the number of

covalent bonds between carbon and a more

	electronegative atom (e.g. O, N, a halogen atom), and increases the number of C–H bonds
Regioselective	A reaction that favours bond formation at a particular atom over other possible atoms
Resonance	When a molecule with delocalised electrons is more accurately described by two or more structures
Resonance energy	The extra stability gained by electron delocalisation due to resonance
Resonance hybrid	The actual structure of a compound with delo- calised electrons; it is the average of two or more resonance forms
Resonance structure	One of a set of structures that differ only in the distribution of electrons in covalent bonds and lone pairs
Saturated	A compound with no double or triple bond
Sigma bond	A covalent bond formed by head-on overlapping between atomic orbitals
Skeletal structure	Represents the C–C bonds as lines and does not show the C–H bonds
Solvation	The interaction between a solvent and another molecule or ion
Solvolysis	Reaction of the reactant with the solvent
Stereochemistry	The study of the spatial relationship of atoms within a molecule
Stereoisomers	Isomers that differ in the way their atoms are arranged in space (enantiomers and diastereoisomers are stereoisomers)
Stereoselectivity	A
	A reaction that leads to preferential formation of one stereoisomer (enantiomer, dia- stereoisomer, or alkene isomer) over another
Stereospecific	of one stereoisomer (enantiomer, dia-
Stereospecific Steric effect	of one stereoisomer (enantiomer, dia- stereoisomer, or alkene isomer) over another A reaction in which the stereochemistry of the reactant controls the outcome of the reaction
•	of one stereoisomer (enantiomer, dia- stereoisomer, or alkene isomer) over another A reaction in which the stereochemistry of the reactant controls the outcome of the reaction (e.g. an E2 elimination is stereospecific) Any effect on a molecule or reaction due to the

molecule

by another atom or group

A reaction in which an atom or group is replaced

Substitution reaction

Syn When two atoms or groups point in the sam	ne
---	----

direction; when the atoms or groups lie in the

same plane they are synperiplanar

Syn addition An addition reaction in which two substituents

add to the same side of the molecule

Syn elimination An elimination reaction in which two substitu-

ents are eliminated from the same side of the

molecule

Tautomers Rapidly equilibrating isomers that differ in the

location of their bonding electrons (e.g. keto

and enol forms of an aldehyde)

Thermodynamic control A reaction in which the product ratio is deter-

mined by the relative stability of the products On bond rotation, the strain caused by repulsion

of electrons when different groups pass one

another

Torsional strain

Transition state The highest energy structure along the reaction

coordinate between reactants and products for

every step of a reaction mechanism

Unimolecular A reaction whose rate depends on the concen-

tration of one reactant (e.g. an S_N1 reaction)

Unsaturated A compound with one or more double or triple

onds

Valence electron An electron in the outermost shell of an atom

Ylide A compound with both a negative charge and a

positive charge on adjacent atoms

Zwitterion A compound with both a negative charge and a

positive charge that are on nonadjacent atoms

Further reading

There are a large number of excellent organic textbooks and websites that can be used to consolidate your understanding of the topics discussed in this book. Some examples are highlighted below.

General chemistry textbook

A. D. Burrows, J. S. Holman, A. F. Parsons, G. M. Pilling and G. J. Price, Chemistry³, 2nd Edition, Oxford University Press, 2013.

and http://global.oup.com/uk/orc/chemistry/burrows2e/

General organic textbooks

- P. Y. Bruice, Organic Chemistry, 7th Edition, Pearson, 2013.
- J. Clayden, N. Greeves and S. Warren, Organic Chemistry, 2nd Edition, Oxford University Press, 2012.

and http://global.oup.com/uk/orc/chemistry/clayden2e/

J. McMurry, Organic Chemistry, 7th Edition, Brooks Cole, 2007.

Reaction mechanisms

M. G. Moloney, Reaction Mechanisms at a Glance: A Stepwise Approach to Problem-Solving in Organic Chemistry, Wiley-Blackwell, 1999.

More specialist organic texts

See the Oxford chemistry primer series, which includes many relevant titles including the following.

- J. Jones, Core Carbonyl Chemistry, Oxford University Press, 1997.
- G. M. Hornby and J. M. Peach, Foundations of Organic Chemistry, Oxford University Press, 1997.
- M. Sainsbury, Aromatic Chemistry, Oxford University Press, 1992.
- S. B. Duckett and B. C. Gilbert, Foundations of Spectroscopy, Oxford University Press, 2000.

Interactive 3D animations

ChemTube3D: http://www.chemtube3d.com/

Outline answers

Chapter 1

- **1.** (a) +I
- (b) -I, +M
- (c) -I, +M
- (d) -I, +M

- (e) -I, +M
- (f) -I, -M
- (g) -I, -M
- (h) -I, -M

2. (a)

Α

В

$$H_3CO$$
 \oplus
 H_3CO
 \oplus
 H_3CO

- (b) Expect ${\bf C}$ to be the more stable because of the $+{\bf M}$ effect of the OMe substituent.
- **3.** (a) The carbocation $CH_3OCH_2^+$ is stabilised by the +M effect of the OCH_3 substituent.
 - (b) The electron-withdrawing NO_2 (-I, -M) group can stabilise the phenoxide anion by delocalisation of the negative charge. The negative charge can be spread on to the NO_2 group at the 4-position.
 - (c) On deprotonation of CH₃COCH₃ the anion (called an enolate ion) can be stabilised by delocalisation of the negative charge on to the C=O group. As a consequence, CH₃COCH₃ is more acidic than CH₃CH₃.
 - (d) This can be explained by resonance. Drawing a second resonance structure for CH₂=CH-CN shows that the C-C bond in CH₂=CH-CN has partial double bond character (see below). This is not possible for CH₃-CN.

The +M effect of an OR group is illustrated in Section 1.6.3
Resonance forms of nitrosubstituted phenoxide ions are discussed in Section 1.7.1

(e) For CH₂=CH-CH₂⁺, the carbon atom bearing the positive charge has six valence electrons. It can accept two further electrons to generate an alternative resonance structure.

For CH₂=CH-NMe₃⁺, the nitrogen atom bearing the positive charge has eight valence electrons. It cannot expand its valence electrons to ten and so an alternative resonance structure cannot be drawn.

4. On deprotonation of cyclopentadiene, an anion with 6π electrons is formed. This anion is stabilised by aromaticity, hence the low p K_a value of cyclopentadiene.

On deprotonation of cycloheptatriene, an anion with 8π electrons is formed. This anion is not stabilised by aromaticity, hence the high p K_a value of cycloheptatriene.

5. The most acidic hydrogen atom in each compound is shown in blue.

- (a) $4\text{-HOC}_6\text{H}_4\text{CH}_3$
- (b) $4\text{-HOC}_6\text{H}_4\text{CO}_2\text{H}$
- (c) H₂C=CHCH₂CH₂C≡CH
- (d) HOCH₂CH₂CH₂C≡CH

6. (a) guanidine > 1-aminopropane > aniline > ethanamide

On protonation of guanidine, the $(H_2N)_2C=NH_2^+$ cation is stabilised by extensive delocalisation of the charge by the electron donating NH_2 (+M) groups (see below). Normally, an sp^3 nitrogen is more basic than an sp^2 nitrogen, but for guanidine, protonation of the sp^2 nitrogen occurs because this forms the more stable conjugate acid (stabilised by resonance).

The electron donating propyl group (+I) in 1-aminopropane increases the basicity and it stabilises the positively charged nitrogen in the conjugate acid.

For aniline, the lone pair on nitrogen is delocalised on to the benzene ring, which decreases the basicity (i.e. the benzene ring helps to "tie up" the lone pair making it less basic). On protonation of aniline, the positively charged conjugate acid cannot be stabilised by delocalisation.

Ethanamide is the weakest base because of delocalisation of the nitrogen lone pair with the electron-withdrawing carbonyl group.

(b) 4-methoxyaniline > 4-methylaniline > aniline > 4-nitroaniline

For 4-methoxyaniline, the electron donating OMe group (+M) increases the basicity of the aniline NH_2 group more than the 4-methyl group (+I) in 4-methylaniline. Both of the 4-substituted anilines are more basic than aniline as they contain electron-donating groups at the 4-position of the ring. In contrast, the strongly electron withdrawing nitro group (-I, -M) reduces the basicity of the NH_2 group and so 4-nitro-aniline is much less basic than aniline.

For approximate pK_a values for these hydrogen atoms:

PhOH	9.9
RCO_2H	4-5
RC≡CH	25
ROH	16-17

For approximate pK_a values of the conjugate acids of these bases:

Guanidine	13
PrNH ₂	11
Aniline	4.9
Ethanamide	-0.5

Section 1.7.2 shows the resonance forms of aniline

The resonance forms of ethanamide are shown in Section 1.7.2

Section 1.7.2 discusses the basicity of 4-methoxyaniline, 2-nitroaniline and 3-nitroaniline

7.

D H is bonded to an electronegative oxygen; the conjugate base (carboxylate ion) is stabilised by resonance

H is bonded to an electronegative

oxygen

Deprotonation of either H gives a conjugate base that is stabilised by the -I and -M effects of both C=O groups

The resonance forms of a carboxylate ion are shown in Section 1.7.1

8.

Compound I contains a pyridine ring (Sections 1.7.5 and 7.10)

- 9. (a) Product side
 - (b) Reactant side
 - (c) Reactant side
 - (d) Product side
 - (e) Product side

Chapter 2

1.

(a)

(d)

(b)

(e)

(This could be E or Z, see Section 3.3.1)

(c)

(This could be E or Z, see Section 3.3.1)

(f)

Skeletal structures are introduced in Section 2.5

The carbon chains adopt a zigzag structure (Section 3.2.2)

For naming carbon chains, see Section 2.4

Compound (a) is the product of an aldol reaction (Section 8.5.1)

Compound (c) is an example of a tertiary alcohol (Section 2.1)

Compound (e) is an example of an allylic halide (Sections 5.3.1.2 and 5.3.1.9)

Compound (g) is an example of a secondary amide (Section 2.1)

Compound (i) is an example of a tertiary amine (Section 2.1)

Alkyl substitution is discussed in Section 2.3

Acid (acyl) chlorides, RCOCl, are introduced in Section 2.1

2. (a) 3-Hydroxy-2-methylpentanal

- (b) Ethyl 4-aminobenzoate
- (c) 1-Ethynylcyclohexanol
- (d) 4-Cyanobutanoic acid
- (e) 3-Bromo-1-methylcyclopentene
- (f) 5-Methyl-2-(1-methylethyl)phenol or 2-isopropyl-5-methylphenol (isopropyl = 1-methylethyl = $CHMe_2$)
- (g) N-1,1-Dimethylethylpropanamide or N-tert-butylpropanamide (tert-butyl = 1,1-dimethylethyl = CMe₃)
- (h) 4-Chloro-6-methylheptan-3-one
- (i) Benzylcyclohexylmethylamine (benzyl = phenylmethyl = PhCH₂)
- (j) 2,5-Dimethylhex-4-en-3-one
- **3.** (a)

primary tertiary secondary

(b) Ethanoyl chloride

Compounds **A-C** are all examples of disubstituted benzenes

(d) 2-(4-Isobutylphenyl)propanoic acid

Compound \mathbf{D} is a 1,4-disubstituted benzene

(b) 2-Chloropyridine (E)

The basicity of pyridine is discussed in Section 1.7.5

Tertiary amines are good bases (Section 1.7.2)

(d)

Compound **G** has a chiral centre (Section 3.3.2.1)

Chapter 3

1. (a) –I (highest), –CH₃ (lowest)

(b) $-CO_2H$

(c) A = (E), B = (E), C = (Z)

Compound **E** is an amino acid (Section 11.3)

An OH group attached to a C=C bond is an enol (Section 8.4.1); an OR group attached to a C=C bond

is an enol ether

2. $\mathbf{D} = (S), \ \mathbf{E} = (R), \ \mathbf{F} = (R)$

3. (a) It is optically inactive but contains stereogenic centres. As **G** has a plane of symmetry, the optical activity of one half of the molecule cancels out the other half.

A compound with two OH groups is called a diol; diols can be formed by dihydroxylation of alkenes (Sections 6.2.2.6 and 6.2.2.7)

(b) H₃C OH OH CH₃

H₃C H CH₃

antiperiplanar conformation (e.g. the OH groups are pointing in opposite directions)

Sawhorse projection Newman projection

(c)

the configuration at this chiral centre is the same as **G**HO

H

HO

H

H

OH

the configuration at this chiral centre is different from **G**

4.

The IUPAC name for menthol is 2-isopropyl-5-methylcyclohexanol (Section 2.4)

H H

All three substituents are equatorial

5.

These compounds are all 4-hydroxy-3-methylpentanoic acids (Section 2.4)

I and J are diastereoisomers

I and K are diastereoisomers

I and L are diastereoisomers

J and **K** are enantiomers

J and L are identical

K and L are enantiomers

6.

1,2-Dibromides or vicinal dibromides are formed on bromination of alkenes (Section 6.2.2.2)

 \boldsymbol{M} and \boldsymbol{N} are diastereoisomers

M and O are enantiomers

M and P are diastereoisomers

N and O are diastereoisomers

N and P are identical

O and P are diastereoisomers

7. (a)

Compound **Q** contains a cyclic acetal; acetals are commonly used as protecting groups in synthesis (Section 8.3.5.2)

(b) O, C₉H

Epoxides can be formed by epoxidation of alkenes (Section 6.2.2.6)

Organolithium reagents (RLi) are strong bases and nucleophiles (Section 8.3.4.2)

(c)

Formation of tosylates (ROTs), from alcohols, is discussed in Section 5.2.2

Hydrogenation of alkynes to form (*Z*)-alkenes is discussed in Section 6.3.2.4

(g)
$$H_{11}C_5$$
 G_9H_{19} $H_{11}C_5$ G_9H_{19} G_9H_{19}

Chapter 4

1. Oxidation levels are shown in italic (see below).

Hydrolysis of 2-bromopropane forms 2-propanol	H 1 Br C Me Me	Neither oxidation nor reduction	H OH C
An acetal is converted into a ketone (Section 8.3.5.2)	MeO OMe C Me	Neither oxidation nor reduction	O II C Me 2 Me
Reduction of an imine (Section 8.3.7.2)	NH C 2 Me	Reduction	H ₂ N H C Me Me
Transformation of an ester into a ketone	O II C C OMe	Reduction	O C Me 2 Et
Transformation of a primary alcohol into a secondary amide	H 1 OH C H	Oxidation	O C NHMe

- 3. (a) (radical) substitution
 - (b) addition
 - (c) two eliminations
 - (d) (Beckmann) rearrangement
- **4.** (a) stereoselective (forming the *E*-isomer from the elimination)
 - (b) regioselective (elimination to give the less substituted alkene)
 - (c) chemoselective (reduction of the carboxylic acid)
 - (d) stereoselective (reduction of the ketone to selectively form one diastereoisomer)

(b) Carbocation **B** (a tertiary carbocation) is more stable than CH₃CH₂⁺ (a primary carbocation). There are three electron-donating (+I) methyl groups in carbocation **B**, compared to only one electron-donating methyl group in the ethyl cation. Carbocation **B** also has greater steric hindrance – the three methyl groups shield the carbocation (thereby reducing its reactivity) more effectively than one methyl and two (smaller) hydrogen atoms in the ethyl cation.

Radical halogenation (Section 5.2.1)

Bromination of an alkene (Section 6.2.2.2)

The Beckmann rearrangement is discussed in Section 8.3.7.2

For eliminations see Section 5.3.2

This is an S_N1 reaction (Section 5.3.1.2)

Tertiary carbocations are more stable than primary carbocations due to electronic and steric effects (Sections 4.3 and 4.4)

The HOMO (lone pair on oxygen) overlaps with the LUMO (empty p orbital on carbon)

The two maxima correspond to two transition states, the minima to a reaction intermediate

For an exothermic reaction, the surroundings get hotter

This is an electrophilic addition reaction (Section 6.2.2.1)

The HOMO is the π bond of the alkene and the LUMO is the σ^* orbital of HCl

This reaction involves a hydride shift (Section 6.2.2.1)

The HOMO is the σ orbital of the C-H bond and the LUMO is the empty p orbital of carbocation E

(c)

(d) i.

- ii. It is an exothermic reaction (that gives out energy and heats the surroundings) as the products are at a lower energy than the reactants.
- iii. The conversion of **A** into **B** is the rate-determining step as this step has a larger Gibbs energy of activation $(\Delta^{\ddagger}G)$, than for the conversion of **B** into **C**.

6. (a)

(b)

(c) Compound E is a secondary carbocation and this rearranges to form a more stable tertiary carbocation, compound F. A tertiary carbocation is stabilised by three electron-donating (+I) alkyl groups whereas a secondary carbocation is stabilised by only two.

(d)

Chapter 5

1. (a)

This compound is (R)-2-bromobutane

(b) Ethanol can act as a nucleophile and react with the secondary haloalkane to form an ethyl ether (see below) together with HI. As ethanol (EtOH) is a polar protic solvent the reaction is likely to involve an $S_{\rm N}1$ reaction to give a racemic product.

A racemic product is a 1:1 mixture of enantiomers

This compound is 2-ethoxybutane

(c) Hydroxide is only a moderate nucleophile but a good base. Elimination can therefore compete with substitution leading to the formation of alkene products. Substitution versus elimination (Section 5.3.3)

(d) For an $S_{\rm N}1$ reaction, the rate-determining step is the formation of a carbocation. Whereas A produces a secondary alkyl carbocation, $S_{\rm N}1$ reaction of (1-iodoethyl)benzene produces a benzylic carbocation, PhCH $^+$ CH $_3$. This benzylic carbocation is stabilised by resonance and should be formed more readily than EtCH $^+$ CH $_3$.

The phenyl group is a +M group; the methyl group is a +I group

2. (a)

Br has the highest priority, then the propyl group, the methyl group and finally H (Section 3.3.2.2)

(b)

ОН

(S)-pentan-2-ol

Me

Loss of Br⁻ forms a secondary carbocation

 S_{N2} $H_{2}\ddot{O}$ + $H_{2}\ddot{O}$ Br $H_{2}\ddot{O}$

An S_N 2 reaction leads to inversion of configuration

(c) Using a polar non-protic solvent such as dimethyl sulfoxide (CH_3SOCH_3) could promote an S_N2 reaction.

Dimethyl sulfoxide has the abbreviation DMSO

(d) This is an example of nucleophilic catalysis, which exploits the fact that I⁻ is a good nucleophile and a good leaving group. Reaction of **B** with the iodide ion in an S_N2 reaction produces 2-iodopentane, which reacts more rapidly with water than does 2-bromopentane (**B**).

I⁻ is a better leaving group than Br⁻

(e) Sodium *tert*-butoxide is a poor nucleophile but a strong base and so elimination rather than substitution is favoured. As Me₃C-O⁻ is a bulky

This is an example of a regioselective elimination

Protonation also forms a stronger (positively charged) electrophile

Reaction (a) forms an ether; reaction (b) forms an ester

Reaction of an alcohol with SOCl₂ forms a chloroalkane

The H and Cl groups adopt an antiperiplanar arrangement

Conversion of the secondary carbocation into a more stable tertiary carbocation is an example of a 1,2-hydride shift. The name indicates that H⁻ (a hydride ion) moves to an adjacent carbon (Section 6.2.2.1)

The two H atoms between the two C=O bonds are the most acidic. On deprotonation, the resulting enolate ion is stabilised by delocalisation of the negative charge over both C=O bonds (Section 8.4.3)

7. (a)

- base, pent-1-ene is likely to be the major product (from a Hofmann elimination).
- (f) On protonation, the OH group of ${\bf C}$ is converted into a better leaving group, namely water. Loss of water produces a carbocation, which can rapidly react with ethanol in an $S_N 1$ reaction.
- 3. (a) $PhCH_2OMe + HBr$
 - (b) $PhCH_2OCOCH_3 + HBr$
- **4.** The mechanism of the reaction changes from $S_N i$ in the absence of pyridine to $S_N 2$ in the presence of pyridine (which acts as a base).

(1*S*,2*S*)-1,2-dichloro-1,2-diphenylethane

(Z)-1-chloro-1,2-diphenylethane

6. Ethanol is a poor nucleophile and a weak base and so $S_N 2$ and E2 reactions are unlikely. As it is a polar protic solvent, E1 and $S_N 1$ reactions are favoured and so an initial carbocation can be formed on loss of Br^- (see below). This secondary carbocation can undergo rearrangement to form a more stable tertiary carbocation, which can react with ethanol to give E and F.

This reaction forms a cyclopropane ring by an S_N2 reaction followed by an S_N2' reaction

This reaction forms a cyclobutane ring by two sequential $S_{\rm N}2$ reactions; the first substitution reaction involves loss of Br^- and this is followed by loss of Cl^-

Chapter 6

 (a) This involves a radical mechanism in which the bromine radical adds to the least hindered end of the alkene to form the more stable carbon-centred radical (i.e. a secondary radical R₂CH[•], rather than a primary radical RCH₂[•]).

Alkyl groups are +I groups that stabilise carbon-centred radicals

A stronger O—H bond is formed at the expense of a weaker H—Br bond

The product is 1-bromopentane

(b) This involves an ionic mechanism in which protonation of the alkene produces the more stable carbocation intermediate (i.e. a secondary carbocation R₂CH⁺, rather than a primary carbocation RCH₂⁺).

Alkyl groups are +I groups that stabilise carbocations

The product is 2-bromopentane

Remember that Br_2 reacts equally with the top or bottom face of the C=C bond (reaction with the bottom face is shown here)

2. The reaction involves an intermediate bromonium ion, which can be ring-opened by attack of Br⁻ at either carbon atom of the three-membered ring (as these are equivalent). The bridging bromine atom prevents rotation about the central C–C bond and so the *cis*-relationship of the ethyl groups in the alkene is conserved in the bromonium ion. Overall, there is *anti*-addition of Br₂ to give a racemate.

The enantiomers of 3,4dibromohexane have a different configuration for both chiral centres

Epoxides are popular compounds in synthesis; various nucleophiles react with the 3-membered ring to form a range of useful products

- **3.** (a) RCO₃H, such as *meta*-chloroperoxybenzoic acid (*m*-CPBA).
 - (b) RCO₃H and then ring opening of the epoxide using HO⁻/H₂O or H⁺/H₂O to give stereoselective *anti*-dihydroxylation.
 - (c) $H_2/Pd/C$.
 - (d) OsO₄ then H₂O/NaHSO₃ (to give stereoselective syn-dihydroxylation).
 - (e) BH₃ (regioselective hydroboration) then H₂O₂/HO⁻ (H and OH are added in a *syn* manner).
 - (f) O₃ (ozonolysis) then H₂O₂ (oxidative workup).
- **4.** (a) Hg(OAc)₂/H₂O/H⁺ (hydration)

D

- (b) (i) NaNH₂ then MeBr; (ii) Na/NH₃
- (c) (i) NaNH₂ then PhCH₂Br; (ii) H₂/Lindlar catalyst

PhCH₂Br and MeBr are good electrophiles

PhCH₂Br is called benzyl bromide;

5. _^

Ε

F

The 5-membered ring in part **E** is an example of an aromatic heterocycle called furan (Section 7.11)

For compound **F**, the so-called *endo* product is formed. For the *endo* product, the newly formed alkene and carbonyl group(s) are on the same side of the product. *Endo*- products are often formed more rapidly than *exo*-products in Diels-Alder reactions.

These compounds are cyclic anhydrides (they are prepared from maleic anhydride)

6. On protonation of one of the double bonds, an allylic cation is formed and Cl⁻ can react with this in two possible ways (see below). 3-Chlorobut-1-ene is the expected Markonikov addition product resulting from 1,2-addition. 1-Chlorobut-2-ene is derived from trapping of the cation at the terminal carbon in a 1,4-addition.

An allylic cation is stabilised by resonance (notice the use of the double-headed arrow)

The wavy line indicates that the C=C bond has *E*- and/or *Z* configuration

7. (a) Step 1 involves the anti-Markovnikov addition of water to the less hindered C=C bond in **G** (i.e. the bulky borane reacts with the C=C bond in the side chain, not the C=C bond in the ring). The bulky borane adds regioselectively to the least hindered end of the C=C bond, in the side chain, and oxidation using H₂O₂/HO⁻ produces a primary alcohol. In Step 2, the primary alcohol is oxidised by CrO₃/H⁺ to form the carboxylic acid group in compound **H**.

The borane is called dicyclohexylborane (Cy₂BH)

This is an example of a stereoselective synthesis; the reaction leads to the selective formation of one diastereoisomer

Chapter 7

2.

Electrophiles include ⁺NO₂ and ⁺SO₃H

Tertiary carbocations are stabilised by three +I groups, whereas primary carbocations are stabilised by only one +I group

Indole is an example of an aromatic heterocycle

The amino acid tryptophan contains an indole ring (Section 11.3)

Bromine reacts with indole in the absence of a Lewis acid catalyst

NBS stands for *N*-bromosuccinimide

H₂N-NH₂ is a strong nucleophile called hydrazine (Section 8.3.7)

The -NH₃⁺ group is a -I group

- **3.** (a) **A** (cyclobuta-1,3-diene) is anti-aromatic (4 π -electrons).
 - **B** (anthracene) is aromatic (14 π -electrons).
 - **C** (indole) is aromatic (10 π -electrons).
 - **D** is aromatic (10 π -electrons).
 - (b) This can be investigated by reaction of C with an electrophile. Aromatic compounds undergo electrophilic substitution rather than addition reactions. On reaction with an electrophile such as bromine, indole undergoes an electrophilic substitution reaction to form 3-bromoindole (see below). As for pyrrole and furan, no Lewis acid is required for bromination.

- **4.** (a) CHCl₃ and 3 equivalents of benzene (Friedel-Crafts alkylations).
 - (b) (i) CH₃CH₂CH₂Cl/AlCl₃ or CH₃CH₂COCl/AlCl₃ followed by Zn/Hg/H⁺; (ii) NBS/peroxide (bromination occurs at the benzylic position).
 - (c) (i) Br₂/FeBr₃; (ii) CH₃Cl/AlCl₃ (separate 1-bromo-4-methylbenzene from 1-bromo-2-methylbenzene); (iii) KMnO₄ (oxidation of the methyl group).
 - (d) (i) Cl₂/FeCl₃; (ii) 2 equivalents of HNO₃/H₂SO₄ (to make 1-chloro-2,4-dinitrobenzene); (iii) H₂N-NH₂ (nucleophilic aromatic substitution).
- 5. (a) The -NH₂ group is an activating group and directs the electrophile to the 2-, 4- and 6-positions of the ring. In acid conditions, phenylamine is protonated and the -NH₃⁺ group is deactivating and directs the electrophile to the 3- and 5-positions of the ring.

(b) The alkene (cyclohexene) is not aromatic and so is a more reactive nucleophile than benzene. In phenol, the -OH group (+M) is a strongly activating substituent and so the ring is more reactive to electrophiles than benzene

In phenol (C_6H_5OH), the +M effect of the -OH group is stronger than the -I effect

(c) As nitration of phenylamine can occur at the 2-position as well as the 4-position, a mixture of regioisomers is formed. Conversion of the amine group into a larger amide group (by reaction with an acyl chloride) can block the 2-position and increase the proportion of substitution at the 4-position. In the final step, the amide is converted back into the amine (HO⁻/H₂O).

The amide group, -NHCOR, is larger than the amine group, $-NH_2$

6. (a) (i) NaNO₂/HCl; (ii) KI.

The -NH₂ group in PhNH₂ is strongly activating; PhNH₂ reacts with bromine in the absence of a Lewis acid catalyst

- (b) (i) Br₂ (separate 2-bromophenylamine from the desired 4-bromophenylamine; the proportion of 4-bromophenylamine can be increased by the introduction of an amide blocking group, see Question 5c); (ii) NaNO₂/HCl; (iii) CuCl (Sandmeyer reaction).
- (c) (i) Br_2 (excess) to make 2,4,6-tribromoaniline; (ii) $NaNO_2/HCl$; (iii) H_3PO_2 .

OMe OMe
$$OMe$$
 OMe
 OM

The elimination reaction produces an intermediate, highly reactive, benzyne (note that the carbon atoms in the triple bond are not identical – if nucleophilic attack occurs at both carbons then two regioisomers are formed)

 NO_2

 NO_2

This is an S_NAr reaction. The nitro groups at the 2- and 4-positions of the benzene ring stabilise the intermediate carbanion by resonance

Chapter 8

The aldehyde is reduced to form a primary alcohol.

NaBH₄ is sodium borohydride

1. (a)

NaBH₄ is a source of hydride

PCC has the formula $C_5H_5NH^+$ $ClCrO_3^-$

(b) Use CrO_3/H^+ (Jones oxidation) and distil the aldehyde as soon as it is formed. Alternatively, use a milder oxidising agent such as pyridinium chlorochromate (PCC) to prevent further oxidation of the aldehyde, which would give a carboxylic acid (RCO₂H).

PhMgBr is an example of a Grignard reagent; Ph stands for phenyl, C_6H_5

2. (a)

PhMgBr reacts with water to form PhH and HOMgBr

- (b) Ph—Br and Mg in anhydrous ethereal solvents (e.g. tetrahydrofuran). Ideally, use an inert atmosphere as Grignard reagents can react with oxygen to form hydroperoxides (ROOH) and alcohols (ROH).
- **3. A**=CHI₃ (iodoform) **B**=PhCO₂H (benzoic acid)

HCI₃

The absorption band at 1700 cm⁻¹ is due to the C=O stretch of the carboxylic acid group of benzoic acid

4. (a)

Compound C is a cyclic acetal

(b) The acid protonates the ketone making it a stronger electrophile. This makes it more susceptible to nucleophilic attack by an alcohol.

An electrophile with a positive charge is a stronger electrophile than its conjugate base

(c)

Protonation of the OH group converts it into a good leaving group, namely water

transfer

5. (a)

H C C H OH C C H T C SHOW THE CONTRACT OF THE CH3

O HO H H₂O O
$$\odot$$
O H

C (protonation) \Box

This is an example of an aldol reaction – the product (3-hydroxybutanal) contains both aldehyde and alcohol groups

D

Elimination of water, which involves an intermediate enol, forms the E-isomer of an enal (compound E)

6.

$$CN$$
 CO_2H O NH_2 NH_2 HCI CO_2H

Compound **G** is an amino nitrile and compound **H** is the hydrochloride salt of an amino acid

This aldehyde is commonly called pivaldehyde

The thermodynamically more stable *E*-isomer is formed

7. (a) (CH₃)₃CCHO, HO

(b)

$$\begin{array}{c|cccc} O & H & & \\ \parallel & & \mid & \\ C & C & C \\ \hline C & C & C(CH_3)_3 \\ & \mid & E\text{-isomer} \\ & D & & \end{array}$$

(c) An oxidising agent such as CrO₃/H⁺, or PCC.

(d)

A conjugated compound has alternating single and double bonds

Chapter 9

1. (a) NaBH₄ followed by H^+/H_2O .

The positive mesomeric effect (+M) of the OMe group ensures that the carbonyl carbon atom of the ester is less electrophilic than that of the ketone. Therefore, the ketone is more readily attacked by nucleophiles and mild hydride reducing agents such as NaBH₄ only react at the ketone.

metal hydride

The ketone is reduced to form a

secondary alcohol using a complex

EtOH acts as a leaving group

This is an example of an intramolecular transesterification reaction catalysed by an acid

Compound **D** is a diol with one chiral centre

(c) OH OH Ph Ph

Reduction of the carboxylic acid requires LiAlH₄ (NaBH₄ is not a powerful enough reducing agent)

- **2.** (a) H^+/H_2O .
 - (b) LiAlH₄ then H₂O.
 - (c) CrO₃/H⁺ (to form PhCO₂H) then EtOH/H⁺ (esterification).

- (d) EtOH/H⁺ (esterification).
- (e) H₂O.
- (f) $H^+/H_2O/heat$.
- (g) SOCl₂ or PCl₃.
- (h) HNEt₂.
- **3.** (a) PhCOCH₂COPh.
 - (b) PhCOCH₂CHO.
 - (c) (CH₃)₃CCOCH₂CO₂CH₂CH₃.
 - (d) PhCOCH₂COCH₃.

4.

HNEt2 is called diethylamine

These products are derived from intermolecular Claisen condensation reactions

Compound **H** is an example of a hydrazone

- **5.** (a) 1. CrO₃/H⁺. 2. MeOH/H⁺.
 - (b) MeO⁻/MeOH.
 - (c)

H₂C=CHCOCH₃ is called methyl vinyl ketone (MVK)

The first formed enolate ion is an example of a soft nucleophile (Section 8.5.4)

This sequence of reactions (i.e. Michael addition followed by intramolecular aldol condensation) to form a 6-membered ring is called the Robinson annelation.

Annelation refers to the formation of a ring

Loss of water forms an enone, stabilised by conjugation

Compound **O** is called 1,3-cyclohexanedione

6.

Chapter 10

- 1. (a) Use high-resolution EI or CI mass spectrometry.
 - (b) From the characteristic 1:1 ratio of (M) and (M+2) peaks in the mass spectrum.
 - (c) A singlet at \sim 2.6 ppm due to the three equivalent hydrogens of $-COCH_3$ would be observed in the 1H NMR spectrum.

In the 13 C NMR spectrum, a characteristic ketone (-CO-) peak would be observed around 200 ppm (the methyl carbon would give a peak at \sim 25 ppm).

Fragmentation to form $4\text{-BrC}_4H_6C\equiv O^+$ could occur in the mass spectrum. This would help to confirm the presence of an aromatic ketone and the molecular ion peak could be used to establish that **A** is a methyl ketone.

(d) Two sets of distorted doublets (with the same *ortho* coupling constant of ~8 Hz) will be observed in the aromatic region of the ¹H NMR spectrum. This is because there is a plane of symmetry in the molecule and so two sets of hydrogens are chemically equivalent. These are shown as H_A and H_M below. The -COCH₃ (-M, -I) group is more electron withdrawing than the -Br group (+M, -I) and so the H_M hydrogens have a higher chemical shift. This is known as an AM spectrum because the difference in chemical shift (Δδ) of the two doublets is greater than the size of the coupling constant (*J*). For an AX spectrum, Δδ is much greater than *J* and for an AB spectrum *J* is greater than Δδ. Notice that as the value of Δδ approaches the value of *J* so the inner lines increase in height to produce a 'two leaning doublet'.

Compound **A** is called 1-(4-bromophenyl)ethanone

The bromine is at the 4-position, or *para*-position, with respect to the methyl ketone group

For the 1,2- or 1,3-disubstituted isomer of **A**, there will be four (not two) separate peaks in the aromatic region of the ¹H NMR spectra because none of the aromatic hydrogens are chemically equivalent.

In the ¹³C NMR spectrum for **A**, there will be four peaks in the aromatic region (two quaternary carbon peaks and two CH peaks). For a 1,2- or 1,3-disubstituted isomer of **A**, there will be six peaks in the aromatic region (two quaternary carbon peaks and four CH peaks) because none of the carbon atoms are chemically equivalent.

2.

Compound **B** is called 1-phenylpropan-2-one

3. Approximate chemical shift values for **C** are shown below. Splitting patterns and coupling constants are given in brackets.

Compound $\mathbb C$ is called ethyl 2-chloropropanoate

Approximate chemical shift values for **D** are shown below. Splitting patterns and coupling constants are given in brackets.

1.8 (t, 7 Hz) 1.0 (t, 7 Hz)

2.1 (s)

CHO

1.5 (s) 10.0 (s)

Compound **D** is called 2-ethanoyl-2-methylpentanal

Compound **E** is called pivalaldehyde

Compound **F** is called 2,2-dimethylpropan-1-ol

4.

Compound **G** is called 1-methoxy-2,2-dimethylpropane

5.

6.

Chapter 11

1.

- These dipeptides have the abbreviations Ala-Gly and Gly-Ala
- **2.** (a) Disaccharide A contains a β glycoside linkage.
 - (b) Two molecules of glucose are formed on hydrolysis.
 - (c) Glucose is an aldohexose.

3.

This steroid has 10 chiral centres

Where the rings meet are called ring junctions. If the two groups at a ring junction are on the same side, it has *cis* stereochemistry

axial
Me
H
HO
axialH
HO
equatorial

4. This is apparent when tautomeric forms of the amide groups are drawn.

An aromatic compound is cyclic, planar and has 4n+2 π -electrons

C (uracil)

O keto

NH

N OH

enol

$$6\pi$$
 electrons

OH

onl

 10π electrons

- Addition to the less substituted position is favoured for steric reasons
- PVC has mainly an atactic stereochemistry
- **5.** This is because radicals add to the less substituted end (or tail) of the monomer and so the head of vinyl chloride is attached to the tail of another.

This polymer is also called poly(ethylene terephthalate) or

PET

6. (a) $- \begin{bmatrix} O - CH_2 - CH_2 - O - C \end{bmatrix} \begin{bmatrix} O & O \\ \parallel & - C \end{bmatrix}$

A polyester (Dacron)

A polyurethane

- 7. (a) Both A and C have hydrogen bond acceptors in the middle position.
 - (b) In guanine, the nitrogen atoms at positions N-3 and N-7 are the most nucleophilic; the lone pairs on the other nitrogen atoms are all stabilised by resonance, as shown below. Also, in DNA, the 6-membered ring that is part of guanine is involved in base pairing within the double helix and so the NH₂ and amide groups are expected to be less accessible to electrophiles.

The C=O bond in a urethane (carbamate) is relatively unreactive

to nucleophiles; this is explained by the +M effects of the adjacent O and N atoms

Notice that all the nitrogen atoms in guanine are sp² hybridised

Index

AB, AM and AX spectra 272 absolute stereochemistry 115	aldehyde 22, 57, 140–164, 169 from acetals 151
absorption spectrum 190	from acyl chlorides 171
acetal 149–150, 209	from alcohols 145–146
acetophenone 165	from 1,2-diols 107
achiral 38, 42	from ozonides 107–108
acid 9–12, 157	in sugars 208
acid anhydride 22	reaction with nucleophiles 142–155
reactions 167–169, 172–173	spectroscopy 189, 192, 194, 199
acid-base reactions 16–17, 172	aldol 141–142, 160–162
acid bromide 178	aldose 208
acid catalysis 106, 168, 171–172	alicyclic 26, 74
acid chloride 122, 167–169, 170, 171–172	aliphatic 26, 74
acid halide (acyl halide) 22, 167–168	alkane 21, 23, 34, 56, 148, 152, 154–155, 172,
from carboxylic acids 170	188, 202
reactions 122–123, 171–172	from alkenes 109
acidity constant (K_a) 9	from alkynes 112–113
activating group 124, 132	from carbonyls 130, 133, 155
activation energy 63, 65, 90	from Grignards 148
active site 213	from hydrazones 154–155
activity 61	from thioacetals 151–152
acyl 139	halogenation 74–75
acylation of benzene 122	spectrometry/spectroscopy 188-189
acylium ion 122-123, 136	structure 21–22
addition polymers 215–216	alkene 21, 25, 37, 77, 95–110, 199, 200, 210, 215
addition reactions 56, 98, 163–164	addition reactions 57
adenine 213	from alcohols 97
alanine 211	from alkynes 112–113
alcohol 22, 75-77	from amine oxides 97
elimination 97	from carbonyls 148–149
from alkenes 102–105	from halogenoalkanes 84–89
from carbonyls 143–145, 147–148	from xanthates 97
from esters 173–174	halogenation 74–75
from halogenoalkanes 57	in unsaturated fatty acids 210
halogenation 75–77	nomenclature 25
in sugars 207–209	polymerisation 215–216
oxidation 145–146	preparation 97, 112
reaction with carbonyls 150–151, 170–171	reactions 98
spectrometry/spectroscopy 189, 194–195, 201	spectroscopy 193, 198, 200–201, 202

alkoxide 143	spectroscopy 186, 189, 193
alkyl group 7, 22, 54, 73, 211–212	structure 22
alkyl substitution 23	amine oxide 97
alkylation 121, 159	amino acid 154, 211-213
alkylation of benzene 121	amino nitrile 154
alkylation of enolate ions 159	ammonia 13, 17, 112, 132
alkyne 21, 25, 95	reaction with carbonyls 154, 171, 172, 173
addition reactions 110–112	ammonium ion 13
deprotonation 113	amphoteric 212
hydrogenation 60, 112–113	anchimeric assistance 83
nomenclature 25	angle strain 34, 35
preparation 110	aniline 14, 19, 25, 129, 130, 133–134, 192,
reactions 110	194
spectroscopy 193	anionic polymerisation 216
alkynyl anions 17, 113	anode 186
alkynylmetal reagent 147	anomer 209
allyl 23	anomeric carbon 209
allylic cation 8	anti (conformation) 33
allylic halide 80, 84, 90	anti- addition 77, 100–103, 105–106, 112
alpha (α-) position 27, 154, 155, 156–157, 161–162,	anti-aromatic 118
178–179, 181, 211	antibonding molecular orbital 4, 65, 79, 85, 96, 118,
α-cleavage 189	191
α-helix 213	anticlinal 34
α-substitution 156, 178	anti-Markovnikov 78, 103-104, 112
aluminium chloride 15, 119, 121–123, 132, 133	antiperiplanar 33, 85, 86
ambident 158	aprotic solvent 52, 81, 89
amide	arene 21
blocking group 133–134	arginine 211
from acid anhydrides 172	aromatic 25, 74, 118, 199, 201
from acyl chorides 171	aromaticity 16, 119
from amines 133–134, 217	Arrhenius equation 63
from amino acids 211–212	aryl cation 128, 131
from esters 173	aryl group 7, 22
from oximes 154	asparagine 211
hydrolysis 175	aspartic acid 211
nomenclature 26	aspirin 28
reactivity 168–169	asymmetric carbon 39
reduction 175, 176	atactic 216
resonance 13, 213	Aufbau principle 4
spectroscopy 194	auxochrome 192
structure 13, 22, 167, 169	axial hydrogen 36, 86, 210–211
amine	azo compound 131
addition reaction 152–153, 155	
aliphatic 13	base 12, 78, 88, 120
aromatic 14, 130	effect on elimination 88
basicity 13–16, 18	reaction with carbonyls 157–163, 178–180
from amides 175–176	reaction with Grignards 148
from imines 153	reaction with HCl 66
from nitriles 176–177	with phosphonium salts 149
from nitro compounds 130, 134	base catalysis 149, 160–161
inductive effects 13–15	base peak 186
111000110 011000 13-13	ouse peur 100

basicity 12, 52	butanone 194
basicity constant 12	butterfly (conformation) 35
9-BBN 103	butyl 22, 162
Beckmann rearrangement 154	outy1 22, 102
Beer-Lambert law 191	¹³ C NMR spectroscopy 202–203
beeswax 209	Cahn-Ingold-Prelog nomenclature 40
benzaldehyde 25, 123, 147, 162	canonical form 8
benzene 21, 25, 27, 58, 156	carbamate 217
spectroscopy 192, 199	carbanian 3
substituted benzenes 123–131	in polymerisation 216
substituted belizelies 123–131 substitution reactions 117–135	in the Birch reduction 132
benzoic acid 25, 129	in the E1cB reaction 89
benzoir condensation reaction 147	reaction with carbonyls 146–148, 172, 174
benzonitrile 25	reaction with nitriles 176–177
benzyl 23	structure 53–55
-	carbene 108
benzyl anion 18	
benzylic halide 80, 90, 129	carbenium ion 53 carbocation 3
benzylic radical 129	
benzyne 128–129	from alkenes 78, 98–99, 102
β-keto ester 179	from alkynes 110–111
β-pleated sheet 213	from benzene 122, 124
betaine 148	from heterocycles 135–136
Birch reduction 132	from naphthalene 135
blocking group 133–134 blue shift 192	in E1 reactions 87–88
	in mass spectrometry 188–189
boat conformation 35	in polymerisations 215
bond angle 5–6, 34–35	in rearrangements 58, 99, 122
bond (dissociation) enthalpy (energy) 6, 59	in S_N1 reactions 75, 79–80, 82
bond length 6, 21, 96	structure 53–54
bond polarity 7, 51, 73	carbohydrate (sugar) 150, 207–209 carbon dioxide 2
bonding molecular orbital 3, 65, 118, 191	
borane 2, 103, 112, 173, 175–176 boron trifluoride 15	carbon radical 54, 75, 99–100 carbonium ion 53
Brady's reagent 184	carboxylate ion 10, 18, 172, 174
branch point 24	carboxylic acid 22, 167
broad-band proton decoupling 202 bromine 77, 100, 134, 178	acidity 10–11, 18 α-bromination 178
from NBS 101	from acid anhydrides 172
	from acyl chlorides 172
mass spectrometry 187 reaction with alkenes 100–101	from alcohols 146
reaction with benzene 119–120	from alkenes 107
reaction with enolates 159	from alkylbenzenes 134
reaction with enols 157	from amides 175
reaction with heterocycles 136	from diols 107
bromine isotopes 187	from esters 170–171, 173–174, 210
bromohydrin 101–102	from fats and oils 210
•	
bromonium ion 77, 100, 102 N-bromosuccinimide 101, 129	from methyl ketones 159 from nitriles 176–177
Brønsted-Lowry 9, 12	from ozonides 107–108
Bürgi-Dunitz angle 66, 140	salt formation 169, 172
butane 32–34	spectroscopy 194
outane 32-34	spectroscopy 194

catalysis 64	coupling constant (J) 199
alkene reactions 102, 105–106	coupling reaction 131
benzene reactions 119, 121–122	covalent bond 1, 51
carbonyl reactions 149–150, 152, 157, 160–161	crossed (mixed) aldol 161-162
enzymes 213	crossed (mixed) Claisen 179-180
in hydrogenations 109, 112	cuprate 164
nucleophilic 82	curly arrow 8, 11, 15, 49–50, 67
catalyst 64, 112, 210, 213	cyanide 146
cathode 186	cyanohydrin 146–147
cationic polymerisation 215	cyclisation 163, 208
cellobiose 219	cycloaddition 59
cellulose 209	cycloalkanes (conformations) 34–36
chain reaction 59, 74, 129	cyclobutane 35
chair conformation 35–36, 86, 210–211	cycloheptatriene 19
chemical ionisation 189	1,4-cyclohexadiene 132
chemical shift 196, 197–199	cyclohexane 35, 86, 132, 152, 210
chemoselectivity 60	cyclohexanone 152, 157, 180
chiral 38–44, 79, 80, 216	cyclohexene 59, 109–110
chlorination 59, 74	cyclopentadiene 19
chlorine 74–75, 119, 157, 159	cyclopentane 35, 210
chlorine isotopes 187	cyclopropane 35, 108–109
chloroform 108	cysteine 211
chlorphenamine 30	cytosine 213
chromate ester 145	cytosine 213
	p and a nomanalatura 41 200 211
chromium(VI) oxide 145–146	D and L nomenclature 41, 208, 211 dative (or coordinate) bond 2
chromophore 191	,
Chugaev elimination 97 cisoid 110	daughter ion 186
	deactivating group 124, 133
<i>cis</i> -stereoisomer 37	decoupling 201
<i>cis-trans</i> nomenclature 36–37, 105–106, 108–109,	dehydration 97
200–201, 210	delocalisation 8, 11, 13–15, 118–119, 178, 180
Claisen reaction 178–180	denaturation 213
Clemmensen reduction 130, 133, 155	deoxycholic acid 219
combustion 146	deoxyribose 213
complex sugar 207	deprotection 151
condensation polymer 217	DEPT (NMR) 203
condensation reaction 141, 152, 160–162, 178–180	deshielded 197
condensed structure 27	desulfonation 120–121
configuration 37, 40	desulfurisation 152
configurational isomer 32, 37–38	deuterated solvent 197
conformational isomer 32–36	dextrorotatory 39, 41
conformer 32, 86	diamine 217
conjugate acid/base 9–15, 52	diastereoisomer (diastereomer) 41–42, 60, 85, 101, 209
conjugation 9, 117, 156, 160, 163, 191, 201, 212	1,3-diaxial interaction 36
constitutional isomer 31	diazonium compound 128, 130–131
coordinate (or dative) bond 2	diazotisation 130
coordination complex 121–123	1,2-dibromide 100–101
Cope elimination 97	dicarboxylic acid 217
copolymer 216	dichlorocarbene 108
copper(I) salts 131	dichloromethane 146
coupling (NMR) 199	Dieckmann reaction 180

dielectric constant 81	electropositive 7, 143, 168, 170, 195
Diels-Alder cycloaddition reaction 59, 109	α-elimination 108
diene 59	elimination reaction 57, 84-89, 97, 145, 152, 161, 163
dienophile 59	formation of benzyne 128–129
diester 180	versus substitution 89–91
diethyl ether 32, 148, 189	enal 142, 160
dihalide 110–111	enamine 152, 155
dihaloalkane 110–111	enantiomer 39, 42, 60
dihedral (torsional) angle 33	enantiomeric excess 40
dihydroxylation 106	endo product 265
diiodomethane 108	endothermic 62, 64
diisobutylaluminium hydride 176–177	enol 111, 112, 156–157, 161, 163, 178
diisocyanate 217	enolate ion 8, 17, 18, 142, 156, 157–162, 164,
1,3-diketone (β-diketone) 158	178–180
dimerisation (homocoupling) 59, 160	enone 9, 160–163
dimethylformamide 91	enthalpy 61
dimethyl sulfide 107–108	enthalpy change of reaction 61
dimethyl sulfoxide 52, 81, 89	entropy 62
2,4-dinitrophenylhydrazine 184	entropy change of reaction 61, 90
diol 105–106, 149, 217	envelope (conformation) 35
dipolar addition 107	enzyme 213
dipole moment 7, 193	epoxide 83, 105–106
disaccharide 207, 209	equatorial hydrogen 36
disproportionation reaction 145	equatorial position 36
distillation 146, 174	equilibria/equilibrium 60
DNA 214	acetal formation 150–151
double helix 214	aldol formation 160–163
drawing reaction mechanisms 67	Claisen reaction 178–180
	conformer 36
E and Z nomenclature 37, 96, 101, 112	cyanohydrin formation 146–147
E1 reaction 87–88	1,1-diol (hydrate) formation 149–150
E1cB reaction 89, 161	ester hydrolysis 174
E2 reaction 84–85, 86	esterification 170–171
Ei reaction 97, 170	hydride reduction 144–145
eclipsed conformation 32	imine formation 152–153
electromagnetic spectrum 189	sugars 208–209
electron impact 185–186, 188	tautomerism 156
electronegativity 6-7, 10, 51, 53, 73, 140, 159, 195	thioacetal formation 151–152
electronic effects 7–9, 127, 169	tranesterification 174
electrophile 51–53, 65–67	equilibrium constant 61
electrophilic addition 57, 77	erythrose 43
alkenes 98–105	ester 22, 167–169
alkynes 110–112	from acid anhydrides 172
electrophilic site 51	from acid chlorides 171
electrophilic substitution 58, 136	from carboxylic acids 170–171
benzenes 119–127	in polymers 217
furan 136	nomenclature 26
naphthalene 135	reactions 151, 173–174, 178–180
pyridine 135	spectroscopy 194, 198, 201, 203
pyrrole 136	esterification 171
thiophene 136	ethanal 160, 161, 194

ethanamide 19	glycine 211
ethane 21, 32	glycogen 209
ethane-1,2-diol 151	glycoside linkage 209
ethanoyl chloride 194	Grignard reagent 147, 164, 174
ethene 5, 21, 216	guanidine 19
ether 22, 189	guanine 213–214
ethyl 22, 122, 179	C
ethyl (E)-cinnamate 201, 203	¹ H NMR spectroscopy 197–202
ethyl ethanoate 179–180, 194	halide ion 78
ethylene oxide 27	haloform reaction 159
ethyne 5, 17, 21	halogen 73
ethynyl anion 17	halogenation 119, 157, 158, 159
exo product 265	halogenoalkane 22, 159
exothermic 62, 64	elimination reactions 57, 84–89
exotilerinic 62, 61	preparation 74–78
fats 209	spectrometry/spectroscopy 187, 189, 197
fatty acid 210	structure 73–74
fingerprint region 193	substitution reactions 57, 78–84
first order reaction 63, 78, 87	Hammond postulate 63
Fischer projection 43, 208, 212	-
1 0	hard and soft principle 164
fishhook curly arrow 49–50, 100, 109	hard nucleophile 164
flagstaff hydrogen 35 fluorene 16	hardening 210 hashed-wedged line notation 39
fluoride 52	e e e e e e e e e e e e e e e e e e e
	Haworth projection 208
fluorine 128	heat of hydrogenation 119
fluoroboric acid 131	Hell-Volhard-Zelinsky reaction 178
flying wedge formulae 39	hemiacetal 150, 208
formal charge 2–3	hemiaminal 152
fragmentation 186, 188-189	heteroatom 27, 189
Friedel-Crafts acylation 122	heterocoupling 59
Friedel-Crafts alkylation 121, 132	heterocycle 27
fructose 208	heterogeneous 64
full structural formula 2, 27	heterolytic bond formation 50
functional group 21-22, 193, 198, 202	high resolution mass spectrum 188
furan 26, 136	homolytic bond formation 50
	heterolytic cleavage (heterolysis) 49, 59
gas constant 61	histidine 211
Gatterman-Koch reaction 123	Hofmann elimination 86–87
gauche conformation 34	HOMO 66, 79
geminal coupling 200	homogeneous 64
geminal diol 149	homolytic cleavage (homolysis) 49, 58, 59, 215
geometric isomer 37	homopolymer 216
Gibbs energy of activation 62–63	Hooke's law 192
Gibbs energy profile 62, 68, 71	hormone 210
Gibbs free energy 62	Hückel's rule 118
glucose 150, 207–209	Hund's rule 4
glutamic acid 211	hybridisation 4–6, 15–16, 74, 95, 117, 139
glutamine 211	hydrate 149
glutathione 218	hydration 102–103, 111–112, 149
glyceraldehyde 43, 208, 212	hydrazine 153
glycerol 210	hydrazone 153, 154–155
	y

hydride ion 143–145, 151, 153, 175, 176	from alkynes 111–112
hydride shift 99, 122	from benzenes 122–123, 133
hydroboration 103, 112	from 1,2-diols 107
hydrocarbon 21	from ozonides 108
hydrogen bond 2, 13, 156, 193–194, 214	from secondary alcohols 145
hydrogen cyanide 146	reactions 57, 130, 133, 140–164
hydrogen peroxide 104, 108	spectrometry/spectroscopy 189, 191, 194
hydrogenation 109, 119, 130, 153, 210	ketose 208
hydrolysis 105, 154, 177, 178, 209, 210	kinetic control 65
hydroxylamine 153	kinetics 60
hyperconjugation 7, 96	Kineties 00
hypophosphorous acid 131	lactam 22
hypophosphorous acid 131	lactic acid 39, 43
ibunrafan 20	lactone 22
ibuprofen 30	
imine 16, 152, 153–154, 176, 177	lactose 218
inductive effect 6–7, 9, 53, 55, 79	laevorotatory 39, 41
acidity and basicity 10–12, 13–14	leaving group 131, 155
benzene substituents 124–126	in alcohol reactions 75–77
carbonyl substituents 142, 169–170	in carbonyl reactions 168–175, 179, 181
infrared spectroscopy 192–194	in halogenoalkane reactions 78–82
initiation 58, 74, 215	in S_N Ar reactions 127–128
integration 197	leucine 211
intermediate 62–63	Lewis acid 15, 119, 121, 122, 144, 215
intermolecular 83	Lewis base 15
intramolecular 83, 150, 156, 162, 170, 180,	Lewis structure 2
208	Lindlar catalyst 60, 97, 112
inversion 79	linear 6
iodide ion 52, 82	lipid 209–210
iodine 159	lithium 132, 148
iodoform 159	lithium aluminium hydride 143, 151, 172–173,
ion 49–50	175, 176
ionic bond 1	lithium diisopropylamide 88
ipso 25	lock and key model 213
iron 130	long-range coupling 201
iron(III) halide 119, 121–122, 133	loose S_N 2 transition state 102
isocyanate 217	LUMO 66, 79
isoelectric point 212	lysine 211
isoleucine 211	Tysine 211
isomer 31, 38	magnesium 148
isomerism 31, 38	magnet 186, 194–195
isotactic 216	maltose 209
isotope 187	manganate ester 106
isotope pattern (in MS) 187	margarine 210
IUPAC name 23	Markovnikov (Markovnikoff) 78, 99, 102, 110–111
T 11.1	mass spectrometer 185–186
Jones oxidation 145	mass spectrometry 185–190
Karplus relationship 200	mass-to-charge ratio 185
Kekulé structure 2, 27	Meerwein-Ponndorf-Verley reaction 143
ketone 15, 22, 53	Meisenheimer complex 128
from acetals 151	menthol 46
from acyl chlorides 171	mercurinium ion 103

mercury(II) acetate 102-103, 111	enols 157, 178
meso compounds 42, 101	halide ions 75–78, 82, 100–101, 111
mesomeric effects 7–9	hard versus soft 164
acidity and basicity 11, 14-15	hydrazine 153
benzene substituents 124–127	hydride ion 143–145, 171, 172–173, 175–176, 177
carbonyl substituents 168–170	hydroxide ion 105, 149, 174, 175
meta 25, 126-127, 133, 134-135	hydroxylamine 153
methanal 144, 148, 150	organometallics 147-148, 164, 171, 173-174, 177
methane 2, 5, 23, 187	phenol 131
methanol 52, 81, 91, 144	phosphoranes 148
methionine 211	sulfides (thioethers) 84
methyl 22	thiols 151–152
methyllithium 164	triphenylphosphine 149
Michael reaction 163–164, 216	water 101–103, 106, 111, 149, 150, 171–172, 173,
molar absorption coefficient 191	177, 178
molar absorptivity 191	nucleophilic addition 174, 181
molecular formula 188	aldehydes/ketones 57, 140–141, 142–155, 160
molecular ion 185	nucleophilic catalysis 82
molecular orbital theory 118	nucleophilic site 51
molozonide 107	nucleophilic strength 52
monomer 214–215, 216, 217	nucleophilic substitution 57, 181, 217
monosaccharides 207–209	alcohols 75–77
Mozingo reduction 152, 155	carboxylic acid derivatives 168–175, 217
mutarotation 209	halogenoalkanes 78–84
	substituted benzenes 127–128
NADH 145	nucleophilicity 52
naphthalene 118, 135	nucleoside 214
neighbouring group participation 83	nucleotide 214
Newman projection 32–33, 36, 43	nylon 217
nickel 152	
nitration 120, 133	octet rule 2
nitric acid 3, 120, 133, 134	oil 209
nitrile 16, 22, 154, 176–177	oleum 120
nitro compound 22, 120, 130	Oppenauer oxidation 144
nitro group 12, 22, 130	optical isomer 38
nitrogen rule 187	optical rotation 39–40, 41
nitronium ion 120	orbital overlap 65–66, 110
nitrosonium ion 130	E2 reactions 85
nitrous acid 130	hyperconjugation 96
NMR spectrometer 196	S_N^2 reactions 79
NMR spectroscopy 194–203	order of reaction 63
nomenclature (naming compounds) 23–27	organocopper reagent 164
nucleic acid 213–214	organolithium reagent 147, 164, 216
nucleophile 51–53, 65–67, 168, 169	organometallic 147, 171
alcohols 75–77, 82–83, 150–151, 171, 172, 174, 217	ortho 25
alkynyl ions 113, 147–148	osmate ester 106
amines 152–153, 155, 217	osmium tetroxide 106
ammonia 154, 171, 172, 173	oxaphosphetane 148
carboxylic acids 170	oxidation level 55–56, 176
cyanide 146–147, 154	oxidation reaction 55–56
enolate ions 142, 159–163, 179, 180	alcohols 144, 145–146

alkenes 105–108	polarisability 52
aromatic side chain 129	polarisation 51, 140
diols 107	polyamide (nylon) 217
oxidative cleavage 106–108	polyester 217
oxime 153, 154	polyethylene 216
oxymercuration 102–103	polymer 209, 214–217
ozone 107	polymerisation 215
ozonide 107	polypeptide 212
	polysaccharide 208, 209
palladium catalyst 109, 112	polyurethane 217
para 25	potassium permanganate 106–107, 129, 145
parent (nomenclature) 23	prefix (nomenclature) 24
parent peak (molecular ion) 185	primary 22, 54, 56, 58, 74, 81
partial rate factor 125	primary structure 213
Pascal's triangle 199	prism (grating) 190
Pauli exclusion principle 4	proline 211
Pauling electronegativity scale 7	propagation 58, 74, 215
peak 195	propane 200
pentane-2,4-dione 159	propanol 32, 143–144
peptide 211–213	propanone (acetone) 17, 144, 150, 180
peptide backbone 212	propyl 22
peptide bond 211, 212	protecting group 151
peri interaction 135	protecting group 151
pericyclic reaction 59, 110	protein 211–213
periodate ester 107	protic solvent 52, 81, 89, 90
periodic acid 107	proton exchange 201
peroxide 78, 99, 129, 215	prototropy 156
peroxycarboxylic acid 105	pulse-Fourier transform NMR 196
pH 10, 153, 212, 213	purine 213
phenol 9, 11, 25, 131, 192	pyridine 16, 26, 76, 118, 135
phenoxide ion 11	pyridinium chlorochromate 146
phenyl 23, 162	pyrimidine 213
phenylalanine 211	pyrrole 16, 26, 136
	pyrrole 10, 20, 130
phosphate 214	quatamamy atmostrate 212
phosphonium salt 149	quaternary structure 213
phosphonium ylide 148–149 phosphorane 148	R and S nomenclature 40
phosphoric acid 213–214	
	racemate (racemic mixture) 39, 80, 98, 101 racemisation 80, 82
phosphorus trihalide 76, 170, 178	,
pi (π-) bond 3–4, 65	radical 50, 58 radical anion 112–113, 132
in alkenes 5–6, 95–96	,
in alkynes 5–6, 95–96	radical cation 185–189
in benzene 6, 117–118	radical reaction 50, 58, 59, 74–75, 215–216
in benzyne 128–129	radical mechanism 50, 99–100, 215
in carbonyls 139–140	Raney nickel 152
pi (π -) orbital 66, 96	rate constant 63
$pK_a = 9-17, 20, 158$	rate-determining step 63, 80, 81, 88, 89, 125
plane-polarised light 39, 42	168
platinum catalyst 109, 130	rate of reaction 62–64, 78, 79
polar reaction 50, 56, 59	reaction mechanism 67
polarimeter 39	reaction selectivity 60

rearrangement reaction 58, 84, 99, 122	ring current 199
Beckmann 154	ring-flipping 35–36, 86
molozonide 107	RNA 213–214
red shift 192	Robinson annelation 271
reduction reaction 55–56, 60	roof effect 202
aldehydes/ketones 130, 133, 143–145, 151, 155	
alkenes 109	"s" character 6, 15–16, 54, 113
alkynes 112–113	s- <i>cis</i> 110
benzene 132	s-trans 110
carboxylic acid derivatives 171–176	Sandmeyer reaction 131
imines 153	saponification 174, 210
nitriles 176–177	saturated 22, 209
nitro groups 130	sawhorse projection 32–33, 43
thioacetals 152	Saytzev elimination 86–87
reductive amination 153	second order reaction 63, 78, 87
Reformatskii reagent 147	secondary 22, 54, 58, 74, 81
regioisomer 60	secondary structure 213
regioselectivity 60, 78, 163, 215	serine 211
alkene reactions 98–99, 102, 103	shielded 195, 197
elimination reactions 86–87	sigma (σ -) bond 3–4, 65
substituted benzenes 123–127	sigma (σ-) orbital 65, 66, 79, 85, 96
relative permittivity 81, 88	Simmons-Smith reaction 108
relative stereochemistry 100–102, 105	simple sugar 207
residue 212	singlet carbene 108
resolution 39	sites (or degrees) of unsaturation 188
resonance 7–9, 54, 80, 154, 170, 179	skeletal structure 27
allylic anion 8	S_N 1 reaction 75, 77, 78, 79–80, 82, 90–91, 131
allylic cation 80, 84	S_N1 ' reaction 84
amides 13, 169	S_N 2 reaction 75–76, 77, 78–79, 81, 82, 83, 84, 89–91,
aniline and derivatives 14–15	105–106, 113, 159, 170
benzene and derivatives 118, 119, 125-126, 128	S _N 2' reaction 84
benzoin formation 147	$S_NAr = 127-128$
benzyl anion 16	S _N i 82–83
benzylic cation 80	soap 210
benzylic radical 129	sodium 112, 132
carbanions 8	sodium amide 110, 113, 128–129, 159
carbocations 8, 119, 125-126, 189	sodium borohydride 60, 103, 143, 153, 171, 173
carboxylate ions 10, 174	sodium dichromate 145
enolate ions 8, 156, 157–158, 179, 180	sodium nitrite 130
fluorene anion 16	soft nucleophile 164
furan 136	solvation 10, 13, 53, 81, 89
naphthalene 135	solvent
NMR 194–195	effect on elimination 88
phenolate ion 11–12	effect on substitution 81
pyridine 16, 135	substitution vs elimination 91
pyrrole 16, 136 thiophene 136	sovolysis 93 specific rotation 39
to t	
resonance energy 119	spin flipping 194
<i>C</i> ;	spin inversion 109
retention of configuration 82, 83, 105	spin-spin coupling (splitting) 199
ribose 213	staggered conformation 33, 85

standard Gibbs free-energy change 61	carbocation rearrangement 122
starch 209	enzyme denaturation 213
stereochemistry 31–47, 79	homolysis vs heterolysis 59
stereogenic centre 39, 41–42	hydration 102
stereoisomer 36, 40, 41–42, 44, 85	kinetic vs thermodynamic 65
steric acceleration 55	oxidation 106, 107
steric effect 55, 127, 131, 142	reaction rate 62
steric hindrance 34, 55	reduction 112, 132
hydration 112	substitution vs elimination 89–91
electrophilic substitution 127, 128, 133, 134–135	sulfonation 135
substitution vs elimination 79, 90	termination 59, 215
steric strain 34, 36, 96, 112	tertiary 22, 54, 58, 74, 81, 83
stereoselectivity 60, 78	tertiary amine oxide 97
addition reactions 98–100, 102, 105–106	tertiary structure 213
alkyne reductions 112–113	testosterone 210
eliminations 88	tetrahedral (tetrahedron) 6, 34, 39, 43, 74, 76
stereospecific 60	143
alkene bromination 100	tetrahydrofuran 2, 27
carbene addition 108	tetramethylsilane 196
Diels-Alder reaction 110	thermodynamic control 65, 135
elimination 85	thermodynamics 60
epoxidation 105	thioacetal 151
steroid 210-211	thiol 22, 151
Strecker amino acid synthesis 153	thionyl chloride 76, 82, 170
structural isomer 31	thiophene 136
styrene 25	threonine 211
α-substitution reaction 141	thymine 213
substitution reaction 57–58, 74, 76–77, 119, 156–159	tight (or intimate) ion pair 82–83
succinimide 101	tin 134
sucrose 207	tin(IV) chloride 15, 136
suffix (nomenclature) 24	titanium(IV) chloride 15, 216
sugar 207	toluene 16, 25, 129
sulfide (thioether) 22, 84	<i>p</i> -toluenesulfonyl chloride 76
sulfonation 120, 135	torsional (dihedral) angle 33
sulfur trioxide 120–121	torsional strain 33, 34, 35
sulfuric acid 120, 133, 134, 135	tosylate ion 76–77
syn addition 77, 103	trans stereoisomer 36, 37
cyclopropanation 108	transcription 214
Diels-Alder reaction 110	transesterification 174, 179
dihydroxylation 106	transition state 62–64, 102, 162
hydroboration 103	carbonyl addition 66, 142
hydrogenation 112	Diels-Alder reaction 59, 109–110
synclinal 34	E1 elimination 87–88
syndiotactic 216	E2 elimination 85–87, 89
synperiplanar 34, 85, 97, 128–129	Ei elimination 97
	hydroboration 103
tartaric acid 42	S _N 2 reaction 79, 81
tautomerism 111, 112, 154, 156, 157, 161, 163, 178	trialkylborane 104
temperature	triethylaluminium 216
amide reduction 175	triethylamine 76, 83
bond rotation 6, 33	triglyceride 210

trigonal planar 6 water triphenylphosphine 149 elimination 97, 142, 152, 160-161, 215, 217 triphenylphosphine oxide 148-149 hydration 102-105, 149 triplet carbene 109 hydrogen bonding 10 tryptophan 211 leaving group 75, 120, 130, 151, 171 tyrosine 211 Lewis base 15 nucleophile 66, 101, 102-103, 106, 131, 149, ultraviolet spectrometer 190 171-173 ultraviolet spectroscopy 190–192 reaction with Grignards 148 unsaturated 22, 210 solvent 81, 89 uracil 213 wavenumber 192 urethane 217 waxes 209 Wheland intermediate 119 valence electron 2, 9, 15 Wittig reaction 97, 148 valine 213 Wolff-Kischner reaction 154 vegetable oil/fat 210 vicinal coupling 200 xanthate 97 vinyl 23 vinyl anion 113 Ziegler-Natta catalysts 216 vinyl borane 112 zinc 108 vinylic cation 111 zinc amalgam 130, 133 vinyl halide 111, 121 zinc carbenoid 108 vinyl radical 112-113 zinc chloride 15 zinc-copper alloy 108 Wagner-Meerwein shift 99 zwitterions 67, 212 Walden inversion 79