TOPIC: IUPAC NOMENCLATURE

Lecture 1: Introduction and classification of organic compounds, Homologas series, M.F., S.F.

Lecture 2: Degree of unsaturation, Degree of carbon & hydrogen, Radical & nomanclature of radical

Lecture 3: Nomenclature of alkane

Lecture 4: Unsaturated hydrocarbons (C = C, C = C) Cyclic hydrocarbon (Alicyclic compound)

Lecture 5: Functional group containing compounds (-COOH, -SO₃H, -CO-O-CO-, -CO-OR, -CO-X, -CO-NH₂)

Lecture 6: Functional group containing compounds (-CN, N=C, -CHO, >C=O, -OH, NH_2 , R-O-R)

Lecture 7: Polyfunctional compounds.

Lecture 8: Aromatic Compounds and discussion

IUPAC NOMENCLATURE

1.1 INTRODUCTION TO ORGANIC COMPOUNDS:-

Organic compounds are compounds of carbon and hydrogen and the following elements may also be present: (Halogens, N, S, P, O). There are large no. of organic compounds available and large no of organic compounds are synthesized every year. The reason for large no of organic compounds lies in the property of catenation (self–linkage) in carbon.

<u>Element</u>	Bond Energy	
С	C-C (strongest bond)	
Si	Si–Si	
Ge	Ge–Ge	↓ Decreasing order
Sn	Sn-Sn	
Pb	Pb–Pb	

Bond energy depends on

- (i) Size of atom (Inversely proportional)
- (ii) E.N difference along period (Directly)
- (iii) Bond order (no. of covalet bonds b/w two atoms) (Directly)

Ex:- Size: C-C>Si-Si

E.N Diff : C - H < N - H < O - H < H - F

Bond order : $C - C < C = C < C \equiv C$

Hybridised state of carbon atom, σ & π bonds bond length between C – C, C = C & C \equiv C, Decreasing order of electronegativity of hybridised atoms.

Catenation in carbon:-

- → The element carbon has strongest tendency to show catenation or self-linkage due to -
- (a) its tetravalency so that it can form σ bonds with many element as well as carbon itself.
- (b) It can form multiple bonds (C = C, $C \equiv C$). Due to its small size, there is efficient colateral overlapping b/w two P-orbitals.

Does not exist

(c) High bond energy of C – C – bond so that it can form strong bonds in long chains and in cylic compounds.

1.2 CLASSIFICATION OF ORGANIC COMPOUNDS:

1.3 IMPORTANT TERMS:

Saturated compounds:

When all the valencies of an element are satisfied by σ covalent bonds.

Unsaturated compound:

When a compound contains one or more π bonds (C = C, C = N, N = N, C = O or C \equiv C, C \equiv N, N \equiv N)

Molecular Formula (M.F.):

The molecular formula of a compound indicates the actual number of atoms of each element present in one molecule.

Structural Formula (S.F.):

It indicates the linkage due to covalent bond between different atoms in a molecule.

- (i) Expanded Structural Formula (E.S.F.)
- (ii) Condensed Structural Formula (C.S.F.)
- (iii) Bondline Structural Formula (B.S.F.)

Ex.1:- M.F.
$$C_3H_8$$
 Ex.2:- M.F. C_4H_{10}

E.S.F. $H - C - C - C - H$

C.S.F. $CH_3 - CH_2 - CH_3$

B.S.F. or B.S.F.

Calculation of Degree of Unsaturation (DU):-

(a) It is the hydrogen deficiency index (HDI) or Double Bond Equivalence (DBE)

(b)
$$H_3C - H_2C - CH_3$$
 $\xrightarrow{-2H}$ $CH_3 - CH = CH_2$ or $CH_3 - C = CH$ or $CH_2 = C = CH_2$ or $CH_3 - C = CH$ or $CH_2 = C = CH_2$ or $CH_3 - C = CH$ or $CH_3 - CH$ or $CH_$

M.F.

That means Deficieny of 2H is equivalent to 1 DU

- (i) 1DU = Presence of 1 Double Bond or Presence of 1 Ring closure
 (ii) 2DU = Presence of 2 Double bond or 1 Triple bond or two ring closure or 1 double bond + 1 ring.
- (d) G.F. D.U.

(i)
$$C_x H_y$$
 $(x + 1) - \left(\frac{y}{2}\right)$

(ii)
$$C_x H_y O_z$$
 $(x + 1) - \left(\frac{y + 0}{2}\right)$

$$\text{(iii) } C_x H_y X_s \qquad \qquad (x+1) - \left(\frac{y+s}{2}\right)$$

(iv)
$$C_x H_y N_w$$
 $(x + 1) - \left(\frac{y - w}{2}\right)$

$$(v) C_x H_y O_z X_s N_w$$

$$(x + 1) - \left(\frac{y + s - w}{2}\right)$$

Ex Calculate DU of following compounds

(a)
$$C_6 H_6 O$$
 DU = 4

(c)
$$C_6 Br_6$$
 $DU = 4$

(d)
$$C_5H_{11}OCI$$
 $DU=0$

(e)
$$C_9 H_{12} N_2$$
 DU = 5

(g)
$$C_{10}H_8SO_5N_4CI_2$$
 DU = 8

2.
$$C_2H_2CI_2$$
 =1
$$CI C = C CI CI$$

$$CI C = C CI CI$$

$$CI C = C CI CI$$

$$Cis$$

3.
$$C_6H_6CINO$$
 (Aromatic) = 4

Note: If the aromatic Compounds have minimum D.E. '4'. That means at least 1 Benzene ring is present.

Total isomers = 3

Q. $C_{16}H_{16}$ is symmetrical aromatic alkene. Draw all possible structure.

ANS.
$$DU = 9$$

Degree of carbon:

It is defined as the number of carbon atoms attached to carbon atom.

Ex).

$$\begin{array}{cccc} & CH_3 & CH_3 \\ 1 & 2 & 3 & 4 & 5 \\ CH_3 - C - CH - CH_2 - CH_3 \\ (1^\circ) & & |(4^\circ) & (3^\circ) & (2^\circ) & (1^\circ) \\ CH_3 & & CH_3 & & & \end{array}$$

*Degree of hydrogen is same as the degree of carbon to which it is attached.

Type of C – C bonds & type of replaceable H-atoms is saturated hydrocarbon.

Note: Total no. of monosubstituted product does not depend upon type of C-atoms but type of replaceable H-atom.

1.4 IUPAC NOMENCLATURE OF ORGANIC COMPOUNDS:

General Scheme of Naming:-

Secondary Prefix + Primary Prefix __Word Root__Primary Suffix__Secondary suffix

The organic compound is always named according to the general scheme as given by IUPAC. In every compound, two parts, viz, word root and primary suffix, always exist.

Word Root: It indicates the no. of carbon atoms present in the main chain. It is represent as Alk.

Prefix: It is the first part of the name.

(i) Primary Prefix: 'Cyclo'

(ii) Secondary Prefix: If functional group are treated as a substituent than their name is treated as secondary prefix.

The following substituent groups are always cited in the prefix.

(i) R – Alkyl (ii) R – O – Alkoxy

(iii) X halo (fluoro, chloro, bromo, iodo)

(iv) –NO₂ Nitro (v) –N = O Nitroso (vi) Junior functional group

- → These are never cited in suffix.
- → The prefixes are always written in alphabetical order (few exceptions exist).
- → The position of substituent group in the main carbon chain is mentioned by writing the number just before the name of substituent by writing a small dash (–).

Suffix:

(i) Primary Suffix:- It indicates saturation or unsaturation existing in the main chain.

ane \rightarrow single bond (saturated)

ene \rightarrow one = bond

If two double bond are \rightarrow diene.

Polyene if plenty of double bond are present.

yne
$$\rightarrow$$
 one \equiv bond
two \equiv bond \rightarrow diyne

(ii) Secondary Suffix:- It is the suffix of principal functional group.

1.5 NAMING OF SATURATED HYDROCARBONS

Rules: (Branched and substituted Alkanes)

- (1) Selection of parent chain \rightarrow
- (a) Chain with maximum number of 'C' atoms (longest chain).

(b) If number of carbon atom are same in more than one longest chain then that will be parent chain having more number of side chain.

(c) If number of side chain are also same than that will be parent chain having its substituent at lower number.

7

- (2) Numbering
- (a) Numbering is done from that side of the parent chain having it substituent at lower number (lowest set of locant)

(b) If position of substituent are same from both the end of the parent chain, then numbering is done from alphbetical order.

* If alphabets are also same then numbering is done from that side of the parent chain having its substituent of substituent at lower number.

$$\begin{array}{c} CI-C-C \\ \stackrel{8}{C}-\stackrel{7}{C}-\stackrel{6}{C}-\stackrel{5}{C}-\stackrel{1}{C}-\stackrel{1}{C}-\stackrel{1}{C} \\ \stackrel{1}{C}-C-CI \end{array}$$

Methylpropane

$$\mathbf{CH_3}$$
 $\mathbf{CH_3}$ $\mathbf{CH_3}$ 2, 3-Dimethyl butane

$$\begin{array}{c} \mathsf{CH_3} \\ \mathsf{CH_3} - \mathsf{C} - \mathsf{CH_3} \\ \mathsf{CH_3} \end{array}$$

Dimethyl propane

2-Methylbutane

3-Ethyl-2-methyl hexane

$$\begin{array}{c|c}
C-C-C \\
C-C-C
\end{array}$$

4, 4-Diethyl heptane

4, 4-Diethyl-2, 5-Dimethyl heptane

3-ethyl hexane

$$c-c-c$$

2, 2-Dimethylbutane

1-chlorobutane

3-Bromo-2-chloropentane

$$\begin{array}{ccc} \mathbf{C} - \mathbf{C} - \mathbf{C} - \mathbf{C} - \mathbf{C} \\ \mathbf{C} \mathbf{I} & \mathbf{B} \mathbf{r} \end{array}$$

2-Bromo, 4-chloro pentane

2-Bromo, 3-chloro pentane

4-Bromo-2, 2-dichloro pentane

$$\mathbf{C} - \mathbf{C} - \mathbf{C} - \mathbf{C} - \mathbf{C} - \mathbf{C}$$
 5-Bromo, 2, 3-dichloro hexane \mathbf{C} I \mathbf{C} I \mathbf{B} r

(3) Rules for writing Alkyl Radicals:-

Radicals:- (a)
$$C_nH_{2n+2} \xrightarrow{-H} C_nH_{2n+1}$$
 Alkyl Radical

$$C_nH_{2n} \xrightarrow{-H} C_nH_{2n-1}$$
 Alkenyl Radical

$$C_nH_{2n-2} \xrightarrow{-H} C_nH_{2n-3}$$
 Alkynyl Radical

R (structural formula)

Name

$$CH_3-$$
 Methyl CH_3-CH_2- Ethyl

$$CH_{3}-CH_{2}-CH_{3} \xrightarrow{-H} \overset{3}{\overset{}{C}}H_{3}-\overset{2}{\overset{}{C}}H_{2}-\overset{1}{\overset{}{C}}H_{2}- \quad \text{n-propyl}$$

$$CH_{3}-CH_{2}-CH_{3} \xrightarrow{-H} \overset{1}{\overset{}{C}}H_{3}-\overset{2}{\overset{}{C}}H-\overset{3}{\overset{}{C}}H_{3} \quad \text{isopropyl}$$

$$\begin{array}{c} CH_3 \\ CH_3 \\ | \\ (b) \ CH_3 - C - CH_3 \\ | \\ H \end{array} \begin{array}{c} -H \quad 3 \quad 2 | \quad 1 \\ CH_3 - C - CH_2 - \quad | \text{Isobutyl} \\ | \\ | \\ H \end{array}$$

$$\begin{array}{c} CH_3 \\ | \\ CH_3 \\ | \\ CH_3 - C - CH_3 \end{array} \begin{array}{c} \text{Tert butyl} \\ \text{(Tertiary butyl)} \end{array}$$

(4) Systematic Names of Radicals:

Complex Radical:

5 – (1,1 – Dimethylpropyl) nonane

5 – (1 – ethylpropyl) nonane

5 - (Dimethylethyl) nonane

Alkene / Alkyne radicals

Alkyne
$$\xrightarrow{-H}$$
 Alkynyl

$$CH_2 = CH_2 \xrightarrow{-H} CH_2 = CH^-$$

ethenyl

$$CH_3 - CH = CH_2$$
 $\xrightarrow{-H}$ (a) $CH_3 - CH = CH -$

$$3 2 1$$

(a) $CH_3 - CH = CH - CH$

(b)
$$CH_3 - C = CH_2$$

Methylethenyl

(c)
$$CH_2 - CH = CH_2$$

Prop – 2 – enyl

$$CH_3 - C \equiv CH \xrightarrow{-H} CH_3 - C \equiv C - Propynyl$$

$$CH_3 - C \equiv CH \xrightarrow{-H} - CH_2 - C \equiv C - H$$

Prop-2-ynyl

(5) Benzene Radical

8.
$$\beta$$
- naphthyl

9.
$$\alpha$$
 -naphthyl

(6) Numeral Prefixes

(1) Following prefixes are considered for alphabetization:

(a) Iso
$$\begin{array}{c} C \\ | \\ C-C- \end{array}$$
 Meaning (2-methyl)

(c) Di, Tri, Tetra only in comlex radicals.

(2) Following are not considered for alphabetization

(a) Di, Tri, Tetra for simple radicals.

(b) Sec, Tert are not considered for alphabetization

(c)
$$Bis = 2$$
, $Tris = 3$

3(1,1-Dichloro) 4-(1,1,1-trichloro) hexane

5(1,1-Dimethyl ethyl) 6(1,2-dimethyl propyl) decane

(7) Retained Names of Alkanes:

(1) **Normal (n):** Radical or hydrocarbon which has straight chain and if it has free valency it must be present at either of ends.

$$\mathbf{C} - \mathbf{C} - \mathbf{C} - \mathbf{C}$$
 (n butane)

(2) Iso: Two methyl group at the end of linear chain (unbranched chain)

(i)
$$C - C - C$$
 Isobutane or methyl propane

(ii)
$$C - C - C - C$$
 Isopentane or methylbutane

(iii)
$$C - C - C - C$$
 Isohexane or 2-methylpentane

Condition for application:-

- There should be 4 to 6 carbons.
- There should not be any other alkyl group in the chain.
- Methyl should be at carbon no. 2.
- Q. Iso-octane (commercial name) in petroleum industry

Ans.
$$C - C - C - C$$
 IUPAC name is 2, 2, 4-trimethylpentane

- (3) Neo: There should be 5 to 6 carbons.
 - 2, 2-dimethyl
 - No other substituent.

Ex.
$$C - \stackrel{C}{C} - C$$
 Neopentane $\stackrel{C}{C}$ $C - \stackrel{C}{C} - C - C$ Neohexane

(4) Secondary: It is applicable only for radical.

Secondary butyl

Ex.2
$$C - C - C - C - C$$

Secondary pentyl

(5) Tertiary:

1.6 NAMING OF UNSATURATED COMPOUND (ALKENES AND ALKYNES):

(A) General formula:- C_nH_{2n} and C_nH_{2n-2} respectively

(B) Rules for selection of main chain:-

- → Longest carbon chain with a multiple bond.
- → Longest carbon chain with maximum number of multiple bonds.
- → If first and second factor are common then chain with lowest locant (multiple bond) is selected as main chain.
- → Lowest locant Rule is followed till first point of difference. (Multiple bond prior to substituent).
- \rightarrow Alphabetization.

(C) Rules for Numbering:-

- → Lowest locant Rule till first point of difference (irrespective of double bond or triple bond).
- → Double bond is prior to triple bond in both numbering, naming and longest chain selection.
- \rightarrow C = C > C = C > Max 'C' > substituents > lowest locant (Multiple bond > substituent) > Alphabetization.

$$\mathbf{Ex.} \qquad \mathbf{CH}_3 - \mathbf{CH}_2 - \mathbf{CH} = \mathbf{CH}_2$$

$$CH_{a} - CH = CH - CH_{a}$$

$$CH_3$$

 $CH_3 - CH - CH_2 - CH = CH_2$

$$\overset{\mathbf{CI}}{\overset{1}{\mathbf{C}}} \mathbf{H_3} - \overset{1}{\mathbf{C}} - \overset{4}{\mathbf{C}} \mathbf{H_2} - \overset{3}{\mathbf{C}} \mathbf{H_2} - \overset{2}{\mathbf{C}} \mathbf{H} = \overset{1}{\mathbf{C}} \mathbf{H_2}$$

(a)
$$C = C - C = C$$

(b)
$$C \equiv C - C \equiv C$$

(c)
$$C = C - C \equiv C$$

$$\mathbf{\hat{C}} = \mathbf{\hat{C}} - \mathbf{\hat{C}} = \mathbf{\hat{C}}$$

$$C = C - C \equiv C$$

$$\dot{\mathbf{C}} = \dot{\mathbf{C}} - \dot{\mathbf{C}} - \dot{\mathbf{C}} = \dot{\mathbf{C}} - \dot{\mathbf{C}}$$

Hexa-1, 4-diene

$$C \equiv C - C - C = C - C$$

Hex-4-en-1-yne

Hexa-1, 3, 5-triene

$$C = C = C - C$$

Buta-1, 2-diene

3-(2-methylpropyl) hept-1-ene

4-(1,1-Dimethylpropyl)-4-ethenyl-hepta-1,5-diene

Ex.3
$$C = C - C - C = C$$

|
 $C - C = C$

3-ethynylhexa-1, 5-diene

4-Ethenylhept-2-ene-5-yne

Ex.5
$$C-C = C-C-C \equiv C-C$$

 $1 \\ C-C$
 $2 \\ C-C$
 $3 \\ C-C$

4-(1, 2-dimethylbutyl) hept-2-ene-5-yne

2, 4-dimethylpenta-1, 3 diene

2,3-dimethylhex-1-en-4-yne

1.7 NAMING OF CYCLIC HYDROCARBON (ALICYCLIC COMPOUNDS):

(A) Main chain selection:

- (a) Multiple Bond > No. of carbon atoms > Maximum no. of substituents > Nearest locant > Alphabetization.
- (b) If all factors are similar in cyclic and acyclic part, then only.

Cyclic > Acyclic if acyclic has equal no. of substituents.

Otherwise if acyclic > cyclic (if number of substitutent in acyclic > no. of substituent in cyclic)

(B) Numbering:

(a) Lowest Locant (b) Alphabetization

(C) Naming:

- → Prefix 'cyclo' just before the word root if it constitutes the main chain.
- → If cyclic part is the main chain then the prefix 'cyclo' is not considered for alphabetical order.

 If cyclic part constitutes the side-chain (substituent) then prefix cyclo is considered for alphabetization:-

Ex:-		Cyclopropane Cyclopropane
		Cyclobutane
		Cyclopentane
		Cyclohexane
		Cycloheptane
		Cyclooctane
	\triangle	Methylcyclopropane
		Ethylcyclopropane
		Propylcyclopropane
		1-cyclopropylbutane
		Methylethylcyclopropane or isopropylcyclopropane
	c-c-c-c	2-cyclopropylbutane

1.8 FUNCTIONAL GROUP TABLE (Seniority order):

F.G.	Sec. Suffix	Name	Prefix
(1) R – COOH	– oic acid	Alkan + oic acid R + C	carboxy
(2) R – SO ₃ H	– sulphonic acid	Alkan + sulphonic acid	sulpho
(3) R-C-O-C-R	– anhydride	Alkan + oic + anhydride	-

1.9 NAMING OF FUNCTIONAL GROUP CONTAINING COMPOUNDS:

(A) Selection of Main Chain:

Senior F.G. > Max. no. of F.G. (Similar group) > Multiple bond > Max. no. of 'C' atoms > Max. no. of locants > lowest locant > alphabetization

(B) Numbering (See F.G. + Sub.):

The carbon – atom bearing functional group (or C – atom of terminal functional group is given lowest number) (i) Lowest locant (F.G. > M.B. > substituent > Alphab)

(C) Naming:- General scheme :

The senior most functional group constitutes secondary suffix. Other junior F.G.'s are written in prefix in alphabetical order.

	F.G.	Prefix	Suffix	IUPAC name
1.9.1	– COOH	Carboxy	Oic acid - 'C' of COOH considered in the parent chain	Alkanoic acid
	333.1	Canada	Carboxylic acid - 'C' of COOH is not considerd in parent chain	Alkane carboxylic acid

Rule: If first alphabet of sec. suffix is begin from a, i, o, u, y then 'e' of primary suffix will be dropped.

Ex. (1)
$$H - C - OH$$
 Methanoic Acid

(2) $CH_3 - COOH$

Ethanoic Acid

(3) C - C - COOH

Propanoic Acid

(4) C - C - C - COOH

Butanoic Acid

(5) $\mathbf{C} - \mathbf{C} - \mathbf{C} - \mathbf{\hat{C}} - \mathbf{\hat{C}} - \mathbf{\hat{C}} - \mathbf{\hat{C}} - \mathbf{\hat{C}}$

2-propylhexanoic acid

Cyclopropanecarboxylic acid

Cyclopropylethanoic acid

4-(2-carboxypropyl) cyclohexanecarboxylic acid

(9) HOOC-COOH

Ethanedioic acid

(10) HOOC - CH₂ - COOH

Propanedioic acid

(11) HOOC - CH₂ - CH₂ - CH₂ - CH₃ - COOH

Hexanedioic acid

Cycloprop-1-ene-1, 2, 3-tricarboxylic acid

1.9.2 Sulphonic acid

F.G.	Prefix	Suffix	IUPAC name
−SO ₃ H	Sulpho	Sulphonic acid	Alkanes sulphonic acid

Ex. $(1) CH_3 - SO_3H$

Methanesulphonic acid

(2)
$$C - C - C - C - C$$

Pentane-2-sulphonic acid

Cyclobutanesulphonic acid

(4) $HOO\dot{C} - \dot{C} - \dot{C} - \dot{C} - \dot{C} - \dot{C} - SO_3H$

5-Sulphopentanoic acid

1.9.3 Anhydride

F-Group	Prefix	Suffix	IUPAC name
-C-O-C- 	_	Oic anhydride or carboxylic anhydride	Alkanoic anhydride or alkane carboxylic anhydride

(a)
$$R - C - O + H + H - O + C - R$$

Heat -H₂O

(b) Mixed Anhydride (according to alphabet)

$$CH_3 - C - O - C - C_2H_5$$

Ethanoic propanoic anhydride

Methanoic Anhydride (unstable)

2-methylpropanoic anhydride

Butanedioic anhydride

Butanoic anhydride

Cyclohexane-1, 2-dicarboxylic anhydride

Cyclopropane carboxylic anhydride

Benzene dicarboxylic anhydride

1.9.4 Ester :

Example:-

(2)
$$C - C - C - C - C - C - C$$

Methyl Methanoate

Propyl Propanoate

$$-C-C-C$$

Ethyl Butanoate

Isobutyl Methanoate

(5)
$$C - O - C - \overset{3}{C} - \overset{2}{C} - \overset{1}{C}OOH$$

3-(Methoxycarbonyl) propanoic acid

3-(Ethanoyloxy) propanoic acid

2-(Methoxycarbonyl)-4-(Propanoyloxy) cyclohexan-1-carboxylic acid

Cyclopropyl benzene carboxylate

Methyl-3-propanoyloxy Cyclohexane carboxylate

4-Cyclohexanecarbanoyloxy benzene carboxylic acid

1.9.5 Acid halide:-

F.Group	Prefix	Suffix	Name
- C - X O	Halo Carbonyl	or	Alkanoyl halide or Alkane Carbonyl halide

Example:-

Benzene Carbonyl Chloride

Ethanoyl Chloride

(3)
$$CH_2 = CH - C - Br$$

Prop-2-enoyl bromide

(5)
$$CH_2 - CH_2 - CH_2 - CH - C - CI$$
 5, 5-Dichlorocarbonylpentan-1-oic acid or pentanoic acid

3-Chlorocarbonyl Cyclopropane-1, 2-dicarboxlic acid

(7)
$$C - CH_2 - CH - CH = CH - CH_2 - COCI$$
 5-Methylhept-3-ene-1, 7-dioyl Chloride CH_3

4-Bromocarbonyl-2-chlorocarbonyl-5-propanoyloxycycloexane carboxylic acid

1.9.6 Amide:-

F.Group	Prefix	Suffix	Name
- C - NH ₂	Carbamoyl	amide or Carboxamide	Alkanamide or Alkane Carboxamide

Example:-

Methanamide (Formamide)

(2)
$$CH_3 - C - NH_2$$

(2)
$$CH_3 - C - NH_2$$
 Ethanamide (Acetamide)

(3) $CH_3 - C - NH - CH_3$ N-methylethanamide

(4)
$$\mathbf{CH_3} - \mathbf{C} - \mathbf{N} - \mathbf{C} - \mathbf{C} - \mathbf{C}$$
 N-butyl-N-propylethanamide

Br
$$C - \overset{C}{C} - C$$

(5) $C - \overset{C}{C} - C - \overset{C}{C} - C - CONH_2$ 5-Bromo-3-(1, 1-dimethylethyl)-5-ethyl-2-methyl heptanamide $\overset{C}{C} - \overset{C}{C} - \overset{C}{C}$

$$O = C - NH_{2}$$
(6)

Benzene Carboxamide

$$O = C - NH_2$$

$$(7) \qquad C - NH_2$$

$$O$$

Benzene-1, 3-dicarboxamide

3-Carbamoyl Cyclohexane Carboxylic acid

(9)
$$CH_2$$
 N, N'-dimethyl propane-1, 3-diamide $C - NH - CH_3$

Nitrile:-1.9.7

F.Group	Prefix	Suffix	Name
- C ≡ N	Cyano	Nitrile or Carbonitrile	Alkane nitrile or Alkancarbonitrile

Example:-

(1) H – CN

Methanenitrile

(2) CH₃ – CN Ethanenitrile

(3) $CH_3 - CH - CH_2 - CN$ 3-Methyl butanenitrile CH_3

Benzene Carbonitrile

(6) CH₂ - CH₂ - COOH

3-Cyano propanoic acid

 $(7) \begin{array}{ccc} CH_2 - CH - CH_2 \\ CN & CN & CN \end{array}$

Propane-1,2,3-tricarbonitrile

1.9.8

F.Group	Prefix	Suffix	Name
- N ≡ C	Isocyano	Isocyanide	Alkyl Isocyanide

Example:-

$$(1) CH_3 - N \equiv C$$

Methyl isocyanide

(2)
$$CH_3 - CH_2 - N \equiv C$$

Ethyl isocyanide

Phenyl isocyanide

1.9.9 Aldehyde:-

F.Group	Prefix	Suffix	Name
- CH = O	Formyl/oxo	al/carbaldehyde	Alkanal/Alkane Carbaldehyde

Example:-

Methanal

(2)
$$CH_3 - CH_2 - CH = O$$

Propanal

(3)
$$CCI_3 - CH_2 - CH_2 - CH_2 - CH = O$$

5, 5, 5-trichloro pentanal

Cyclohexane Carbaldehyde

Benzaldehyde/Benzene Carbaldehyde

2-Chloromethyl-3, 3-diphenyl propanal

$$(7) \bigcirc CH = O$$

$$CH = O$$

Benzene-1, 3-dicarbaldehyde

(8)
$$HOOC - CH_2 - CH_2 - CH_2 - CH = O$$

5-Oxopentanoic acid

(9)
$$HOOC - CH_2 - CH - CH_2 - COOH$$

 $CH_2 - CH = O$

3-(2-Oxoethyl) pentane-1, 5-dioic acid

$$(10) \begin{array}{c} COOC_2H_5 \\ CH_2 - CH = CH = O \end{array}$$

Ethyl, 3-(3-oxopropyl) Cyclohexane carboxylate

1.9.10 Ketone:-

F.Group	Prefix	Suffix	Name
C = 0	Keto/oxo	one	Alkanone

Example:-

Propanone

Cyclohexanone

Cyclohexane-1, 3, 5-trione

2-(2-Oxopropyl) Cyclohexanone

3-(3-Oxobutyl) Cyclohexane Carboxylic acid

(6) OHC –
$$CH_2$$
 – CH_3 O

3-Oxobutanal

2-(Oxocyclopropyl)-4-oxo pentanoate

1.9.11 Alcohol:-

F.Group	Prefix	Suffix	Name
-OH	Hydroxy	ol	Alkanol

Example:-

2-Methyl Propanol

(2)
$$CH_3 - CH - CH_2 - CH_2 - CH - CH_3$$

 $CH_2 - OH$ $CH_2 - OH$

2, 5-Dimethylhexane-1, 6-diol

Cyclohexane-1, 2, 3, 4, 5, 6-hexaol

$$\begin{array}{c} \text{(4) CH}_2 \\ \text{OH} \end{array} \begin{array}{c} \text{CH}_2 \\ \text{OH}_4 \end{array} \begin{array}{c} \text{CH}_2 \\ \text{OH} \end{array}$$

(Sorbital); Hexane-1, 2, 3, 4, 5, 6-hexaol

$$\begin{array}{c} \text{OH} \\ \text{CI- CH}_2 - \text{CH- CH}_2 \\ \text{(5)} \\ \text{CH}_3 - \text{CH}_2 - \text{CH}_2 \\ \text{CI- OH} \end{array}$$

7-Chloro-5-(3-Chloro-2-hydroxy propyl) Octane-1, 6-diol

2, 4, 6-trihydroxy Cyclohexane-1, 3, 5-trione

(Glycerol) Propane-1, 2, 3-triol

(Glyceraldehyde) 2, 3-Dihydroxy propanal

1.9.12 Amines:-

F.Group	Prefix	Suffix	Name
-NH ₂	amino	amine	Alkan amine

(a)
$$R - NH_2$$
 $1^0 = amine$ Alkanamine

(b)
$$R - N - R'$$
 2° = amine $R - Alkylalkana mine (R') (R)$

(c)
$$R - N - R'$$
 3° = amine N, N-Dialkylalkanamine

(d)
$$R - N - CH_3$$
 N-Ethyl-N-methylalkanamine $CH_2 - CH_3$

Ex:-
$$(1) CH_3 - NH_2$$

Methanamine

(2)
$$\mathbf{C} - \mathbf{C} - \mathbf{C} - \mathbf{C} - \mathbf{C}$$
 Pentan-3-amine \mathbf{NH}_2

(3)
$$C - C - C - NH - C - C$$
 N-Ethylpropan-1-amine

(4)
$$\mathbf{C} - \mathbf{C} - \mathbf{N} - \mathbf{C}$$
 N-Ethyl-N-methylpropan-1-amine

N-Ethylpropan-2-amine

OH (6)
$$CH_2 - CH = CH - CH - CH_3$$
 4-(N-ethyl amino) pent-2-en-1-ol $NH - CH_2 - CH_3$

(7)
$$OHC - CH_2 - CH - CH_2 - CH_3$$
 3-(N-phenyl amino) pentanal $NH - Ph$

If hetero atom's are count as a 'C' atom in the parent chain then they are written as

- (1) –NH– \rightarrow Aza
- (2) $-O- \rightarrow Oxa$
- (3) –S– \rightarrow thia
- (4) –Se \rightarrow Selena

Example:-

$$(1) HOOC - CH_2 - NH - CH_2 - CH_3$$

3-Aza pentanoic acid

Aza Cyclo pentane

3-Methyl aza cyclo hexane

2-oxo aza cyclo hexane

1.10 ETHERS (R - O - R'):-

F.Group	Prefix	Suffix	Name
R – O – R'	alkoxy	_	Alkoxy alkane

(i) Acyclic Ethers:-

$$(1) C - O - C$$

Methoxymethane

(2)
$$C - O - C - C$$

Methoxyethane

$$(3) C - O - C - C - C$$

1-Methoxypropane

2-Methoxypropane

(5)
$$C - C - C - O - C - C$$

1-Isopropoxypropane

1-(Methylethoxy) propane

(6)
$$\boxed{\mathbf{C} - \mathbf{C} - \mathbf{C} - \mathbf{C}} - \mathbf{O} - \mathbf{C} - \mathbf{C} - \mathbf{C}$$

1-(1, 2-Dimethylpropoxy) pentane

Ethoxycyclohexane

Cyclopropoxycyclohexane

3-Bromo-6-chloro-2-propoxycyclohexan-1-ol

* In cyclic system, numbering always starts from senior most functional group.

6-Bromo-5-methoxycyclohex-2-en-1-ol

6-Bromo-5-ethoxycyclohex-3-en-1-ol

(ii) Cyclic Ether: (3-membered Ring) Hetero cyclic compounds

Oxirane or Epoxyethane

1, 3-Epoxypropane

(3)
$$C - C - C$$

1, 2-Epoxypropane

(4)
$$C - C - C$$

1-Chloro-2, 3-Epoxypropane

* Polyethers:-

(1)
$$C - C - O - C - C - C - C - C - C - C$$

1, 2-Diethoxyethane

(2)
$$\overset{1}{C} - \overset{2}{C} - \overset{3}{O} - \overset{4}{C} - \overset{5}{C} - \overset{6}{O} - \overset{7}{C} - \overset{8}{C} - \overset{9}{O} - \overset{10}{C} - \overset{11}{C}$$

3, 6, 9-Trioxaundecane

(3)
$$\overset{1}{\text{C}} - \overset{2}{\text{O}} - \overset{3}{\text{C}} - \overset{4}{\text{C}} - \overset{5}{\text{C}} - \overset{6}{\text{C}} - \overset{7}{\text{O}} - \overset{8}{\text{C}} - \overset{9}{\text{O}} - \overset{10}{\text{C}} - \overset{11}{\text{C}} - \overset{12}{\text{C}} - \overset{13}{\text{O}} - \overset{14}{\text{C}} - \overset{15}{\text{C}} \\ 2, 6, 9, 13-\text{Tetraoxapentadecane}$$

1, 4, 7, 10-Tetraoxacyclododecane

1.11 AROMATIC COMPOUNDS:

Classification:

Non-Benzenoid:

Benzenoid Aromatic Compounds:

All organic compounds which contain atleast one benzene ring are known as benzenoid aromatic compounds.

Naming of Aromatic Hydrocarbons (Arenes):

Q. Write structures of

$$C = C$$

Trialkyl Substituted Benzene:

If all the three substituents are **similar**, then only 3 trisubstituted benzene derivative are possible.

1, 2, 3-Trimethyl benzene (Vicinal Trimethyl benzene)

1, 2, 4-Trimethyl benzene (Unsymmetrical Trimethyl benzene)

1, 3, 5-Trimethyl benzene (Symmetrical Trimethyl benzene)

Examples:

1-Isopropyl-4-methylbenzene (p-cymene)

Isopropylbenzene (Cumene)

1-Chloro-4-methyl-2-nitrobenzene

Phenylethene (Double bond > Phenyl) (Common name : Styrene)

$$C-C=C$$

3-Phenylprop-1-ene (Allylbenzene)

6.
$$CH = CH - CH_3$$

1-Phenylprop-1-ene

7.

1-chloro-1-phenylethane

8.

Benzene carboxylic acid (Benzoic acid)

9.

Benzene carboxylic anhydride (Benzoic anhydride)

10.

Benzene sulphonic acid

11.

$$C - O - C_2H_0$$

Ethyl benzene carboxylate (Ethyl Benzoate)

12.

Phenyl ethanoate

13.

Benzene carbonyl chloride Benzoyl chloride

14.

$$\begin{array}{c}
O \\
\parallel \\
O \\
C - CH_3
\end{array}$$

N-phenylethanamide

15.

N-methylbenzene carboxamide

16.

$$C \equiv N$$

Benzene carbonitrile (Benzonitrile – popular)

17.

Benzene carbaldehyde (Benzaldehyde – popular)

18.

Diphenyl ketone (Benzophenone)

