Knockhardy Publishing

AMINES

Structure Primary amines contain the NH₂ group.

 $(CH_3)_3N$

Classification primary (1°) amines secondary (2°) amines tertiary (3°) amines quarternary (4°) ammonium salts **1**°

methylamine, ethylamine, dimethylamine Aliphatic

Aromatic NH₂ group is **attached directly** to the benzene ring e.g. phenylamine

Nomenclature Named after the groups surrounding the nitrogen + amine

> Aliphatic amines **Aromatic amines** $C_2H_5NH_2$ $C_6H_5NH_2$ ethylamine phenylamine (aniline) (CH₃)₂NH dimethylamine

Q.1 Draw structures for all amines of molecular formula $C_4H_{11}N$. Classify them as primary, secondary or tertiary amines.

trimethylamine

Properties The presence of the lone pair in 1°, 2° and 3° amines makes them ...

- Lewis bases they can be lone pair donors
- Brønsted-Lowry bases can be proton acceptors
- Nucleophiles provide a lone pair to attack a positive (electron deficient) centre

Knockhardy Publishin

Physical properties

Boiling point • Boiling points increase with molecular mass.

- Amines have higher boiling points than corresponding alkanes because of intermolecular hydrogen bonding.
- Quarternary ammonium salts are ionic - they exist as crystalline salts.

$$\begin{array}{ccc}
C & C \\
:N - H^{\delta+} & :N - H^{\delta+} \\
- & H^{\delta+} & H^{\delta+}
\end{array}$$

intermolecular hydrogen bonding in amines

Solubility

- Soluble in organic solvents.
- Lower mass compounds are soluble in water due to hydrogen bonding with the solvent.
- Solubility decreases as molecules get heavier.

hydrogen bonding between amines and water

Basic properties

Bases The lone pair on nitrogen makes amines basic. RNH₂ + H⁺ -> RNH₃⁺

Strength

- depends on the availability of the lone pair and thus its ability to pick up protons
- the greater the electron density on the N, the better its ability to pick up protons
- this is affected by the groups attached to the nitrogen.
- electron withdrawing substituents (e.g. benzene rings) decrease basicity as the electron density on N is lowered.

• electron releasing substituents (e.g. CH₃ groups) increase basicity as the electron density is increased

$$CH_3$$
— NH_2

draw arrows to show the electron density movement

Knockhardy Publishing

pK and p K_b

- the larger the K_b value the stronger the base
- the smaller the pK_b value the stronger the base.
- the pK_a value can also be used (pK_a + pK_b = 14)
- the smaller the pK_b, the larger the pK_a.

Compound	Formula	pK_b	Comments
ammonia	NH_3	4.76	
methylamine	CH ₃ NH ₂	3.36	methyl group is electron releasing
phenylamine	$C_6H_5NH_2$	9.38	electrons delocalised into the ring

strongest base methylamine > ammonia > phenylamine weakest base

Reactions • Amines which dissolve in water produce weak alkaline solutions

$$CH_3NH_2(g) + H_2O(l) \longrightarrow CH_3NH_3^+(aq) + OH^-(aq)$$

Amines react with acids to produce salts.

phenylammonium chloride $C_6H_5NH_2(l)$ + HCl(aq) -> $C_6H_5NH_3^+C\Gamma(aq)$ This reaction allows one to dissolve an amine in water as its salt.

Addition of aqueous sodium hydroxide liberates the free base from its salt

$$C_6H_5NH_3^+C\Gamma(aq)$$
 + NaOH(aq) -> $C_6H_5NH_2(l)$ + NaC $I(aq)$ + $H_2O(l)$

Nucleophilic

Character

Due to their lone pair, amines react as nucleophiles with

- nucleophilic substitution haloalkanes forming substituted amines
- acyl chlorides forming N-substituted amides addition-elimination

Haloalkanes Amines can be prepared from haloalkanes (see below and previous notes).

Reagent Excess, alcoholic ammonia

Conditions Reflux in excess, alcoholic solution under pressure

Product Amine (or its salt due to a reaction with the acid produced)

Nucleophile Ammonia (NH₃)

Equation $C_2H_5Br + NH_3_{(aq/alc)} \longrightarrow C_2H_5NH_2 + HBr (or <math>C_2H_5NH_3^+Br^-)$

Why excess

ammonia?

The amine produced is also a nucleophile and can attack another molecule of haloalkane to produce a secondary amine (see mecahnism below). This in turn can react further producing a tertiary amine and, eventually an ionic quarternary amine. By using excess ammonia, you ensure that all the haloalkane molecules react with ammonia rather than the newly produced haloalkane.

Further reactions

$$C_2H_5NH_2 + C_2H_5Br \rightarrow HBr + (C_2H_5)_2NH$$
 diethylamine, a 2° amine

$$(C_2H_5)_2NH + C_2H_5Br \longrightarrow HBr + (C_2H_5)_3N$$
 triethylamine, a 3° amine

$$(C_2H_5)_3N + C_2H_5Br \longrightarrow (C_2H_5)_4N^+Br^-$$
 tetraethylammonium bromide a quarternary (4°) salt

Uses Quarternary ammonium salts with long chain alkyl groups are used as cationic surfactants in fabric softening. eg [CH₃(CH₂)₁₇]₂N⁺(CH₃)₂CΓ

Prepared from

nitriles Reduction of nitriles using Li⁺Al H₄⁻ in dry ether

$$eg$$
 $CH_3CH_2CN + 4[H] \longrightarrow CH_3CH_2CH_2NH_2$

aromatic nitro Reduction by refluxing with tin and conc. hydrochloric acid compounds

$$eq C_6H_5NO_2 + 6[H] \longrightarrow C_6H_5NH_2 + 2H_2O$$

α - AMINO ACIDS

Structure

Amino acids contain 2 functional groups

amine

 NH_2

carboxyl COOH

Amine

Carboxyl

They all have a similar structure - the identity of R₁ and R₂ varies

Optical Isomerism

Amino acids can exist as optical isomers if they have different R₁ and R₂ groups

- optical isomers exist when a molecule contains an asymmetric carbon atom
- asymmetric carbon atoms have four different atoms or groups attached
- two isomers are formed
- one rotates plane polarised light to the left, one rotates it to the right
- no optical isomerism with glycine two H's are attached to the C atom

- Zwitterions a zwitterion is a dipolar ion
 - it has a plus and a minus charge in its structure
 - a proton from the COOH group moves to NH₂
 - amino acids exist as zwitterions at a certain pH
 - the pH value is called the isoelectric point
 - produces increased inter-molecular forces
 - melting and boiling points are higher

a zwitterion

Acid/base properties

- amino acids possess acidic and basic properties due to their functional groups
- they will form salts when treated with acids or alkalis.

Basic properties:

react with
$$H^+$$
 HOOCCH₂NH₂ + H^+ —> HOOCCH₂NH₃+
HC l HOOCCH₂NH₂ + HC l —> HOOCCH₂NH₃+ C l

Acidic properties:

react with
$$OH^ HOOCCH_2NH_2 + OH^ \longrightarrow$$
 $^-OOCCH_2NH_2 + H_2O$
NaOH $HOOCCH_2NH_2 + NaOH$ \longrightarrow Na^+ $^-OOCCH_2NH_2 + H_2O$

Knockhardy Publishir

Q.2 Describe the arrangement of bonds in the amino acid H_2NCH_2COOH

around... the N atom in the NH_2 the C atom in the COOH the C atom in the CH_2

What change, if any, takes place to the arrangement around the N if the amino acid is treated with dilute acid?

PEPTIDES

Formation

 α-amino acids can join up together to form peptides via an amide or peptide link

$$O^{\delta-}$$
 $C^{\delta+} N^{\delta-}$
the peptide link

Structure

Sequences of amino acids joined together by peptide links

2 amino acids joined dipeptide
 3 amino acids joined tripeptide
 many amino acids joined polypeptide

a dipeptide

Hydrolysis Peptides can be broken down into their constituent amino acids by hydrolysis

- attack takes place at the slightly positive C of the C=O
- the C-N bond next to the C=O is broken
- hydrolysis with just water is not feasible
- hydrolysis in alkaline/acid conditions is quicker
- hydrolysis in acid/alkaline conditions (e.g. NaOH) will produce salts

with	HC <i>l</i> H+	NH ₂ NH ₂	will become will become	•
	NaOH OH⁻	COOH COOH	will become will become	COO ⁻ Na ⁺

- Q.3 Draw structural isomers for the compounds produced when
 - *H*₂*NCH*₂*CONHCH*(*CH*₃)*COOH* is hydrolysed by water
 - H₂NCH₂CONHC(CH₃)₂COOH is hydrolysed in acidic solution
 - *H*₂*NCH*₂*CONHCH*(*CH*₃)*COOH* is hydrolysed in **alkaline** solution

- **Q.4** Write out possible sequences for the **original** peptide if the hydrolysis products are
 - 1 mol of amino acid A, 1 mol of amino acid B and 1 mol of amino acid C
 - 1 mole of amino acid A, 2 mol of amino acid B and 1 mol of amino acid C

How many possible sequences are there for the original peptide if hydrolysis yields 1 mol of amino acid A, 1 mol of B, 1 mol of C, 1 mol of D and 1 mol of E?

Proteins

- polypeptides with high molecular masses
- chains can be lined up with each other
- the C=O and N-H bonds are polar due to a difference in electronegativity
- hydrogen bonding exists between chains

dotted lines ----represent hydrogen bonding

AMIDES - RCONH2

Structure Based on a carboxylic acid (remove OH, add NH₂)

Primary (1°) amides two H's on the N

Secondary (2°) amides one H on the N

Appearance

White crystalline solids

Nomenclature Named from the corresponding acid (remove oic acid... add amide)

(1°) CH₃CONH₂ ethanamide (acetamide)

(2°) C₂H₅CONHC₆H₅ N - phenyl propanamide the N tells you that the substituent is on the nitrogen

Nylons are examples of polyamides. (see polymers)

Preparation Acyl chloride + ammonia (or amines for 2° amides) see under carboxylic acids
e.g. CH₃COCl(|) + NH₃(aq) -> CH₃CONH₂(s) + HCl(g)

Chemical Properties

Hydrolysis general reaction $CH_3CONH_2 + H_2O \longrightarrow CH_3COOH + NH_3$

acidic soln. $CH_3CONH_2 + H_2O + HCl \longrightarrow CH_3COOH + NH_4Cl$

alkaline soln. CH₃CONH₂ + NaOH —> CH₃COONa + NH₃

Identification Warming with dilute sodium hydroxide solution and testing for the evolution of ammonia using moist red litmus paper is used as a simple test for amides.

Reduction Reduced to primary amines:

 $CH_3CONH_2 + 4[H] \longrightarrow CH_3CH_2NH_2 + H_2O$