Pericyclic Reaction

Pericyclic Reactions: Electrocyclic Reaction

- 1. Electrocyclic ring closing
- 2. Electrocyclic ring opening

Electrocyclic ring closing reaction is characterized by

- a. The formation of a ring from an open chain conjugated system
- b. Via a **new \sigma-bond** at both end of the conjugated π -component
- c. with a **reduction in the length** of the conjugated system

Electrocyclic Reactions

Note that one π -bond is converted to one σ -bond

Electrocyclic ring opening reaction has opposite characteristics of Electrocyclic ring closing reaction

4 π -electrocyclization

Pericyclic Reactions: Electrocyclic Reaction

How to describe this electrocyclic reaction?

What is the main difference between cycloaddition and electrocyclic reaction?

Sigmatropic reaction is

- a. A **unimolecular isomerization** reaction
- b. That involves movement of a $\sigma\text{-bond}$ from one position to another in the conjugated $\pi\text{-component}$
- c. with a **concomitant movement of** π -bond

[3,3] sigmatropic rearrangement

How to describe a given sigmatropic reaction?

First, mentally break the σ -bond in the reactant and give a number 1 label to the each atom that were attached by the bond.

Then look at the new σ -bond in the product.

Count the number of atoms in each of the fragments that connect the broken σ -bond and the new σ -bond.

The two numbers are put in brackets with the smaller number stated first.

bond broken
$$R - N = N$$
 $R - N = N$ $R - N = N$

[2,3] sigmatropic rearrangement, generally lowest number comes first

[1,5] sigmatropic rearrangement

[3,3] sigmatropic rearrangement

What kind of sigmatropic reaction is it?

$$CH_2$$
 CH_3
 CH_3
 CH_2
 CH_2
 CH_2
 CH_2
 CH_2
 CH_3

Main difference between cycloaddition and sigmatropic rearrangement

Cycloaddition	Sigmatropic
Involves two components	Involves one components

Difference between electrocyclic reaction and sigmatropic rearrangement

Electrocyclic	Sigmatropic
Involves one components	Involves one components
π -bond breakes; σ -bond formed	σ -bond breaks and σ -bond formed

What type of pericyclic reactions are these?

Electrocyclic reaction

Sigmatropic reaction

Pericyclic Reactions: Group Transfer Reaction

Note that a π -bond is converted to a σ -bond, but no rings are formed or broken.

Two component reaction but no cycle is formed; not a cycloaddition

As it is two component reaction, so **distinguished from electrocyclic and sigmatropic reaction**

A group or atom is transferred from one π -system to another π -system

Group transfer reaction is a pericyclic reaction where an atom or group is transferred from one component to another

Pericyclic Reactions

b.
$$H$$
 CH_3 Δ CH_3

c.
$$CH_2$$
 CHOCH₃ \longrightarrow CH_2 CH_2

d.
$$CHCH_3$$
 + CH_3 CH_2 + CH_3

Pericyclic Reactions: Reactivity and Selectivity

CH₃

$$\frac{3}{4}$$

$$\frac{2}{H}$$

$$\frac{\Delta}{5}$$

$$\frac{CH_3}{6}$$

$$\frac{CH_3}{7}$$

$$\frac{CH_3}{CH_3}$$

$$\frac{CH_3}{6}$$

$$\frac{CH_3}{7}$$

$$\frac{CH_3}{6}$$

$$\frac{CH_3}{7}$$

$$\frac{CH_3}{$$

Why stereoselectivity changes with changes in reaction condition?

Pericyclic Reactions: Frontier Molecular Orbital (FMO) Theory

Molecular Orbital: Atomic orbitals of atoms can combine and overlap to give more complex Orbitals that is called molecular orbital

Two orbitals on adjacent atoms that forms in-phase interaction between the atoms is called **Bonding MO**

Pericyclic Reactions: Frontier Molecular Orbital (FMO) Theory

What is /are Frontier Molecular Orbital?

Tow molecules interact with each other means two molecular orbital interacts

Molecular orbitals that interacts are HOMO and LUMO

HOMO and LUMO are called Frontier Molecular Orbitals

What does the Frontier Molecular Orbital theory says?

Why HOMO-HOMO or LUMO-LUMO interaction are not feasible?

Pericyclic Reactions: π-Molecular Orbital

here the different phases of the p orbital are shown by shading one half and not the other

Pericyclic reaction involves the interaction between pi-molecular orbital of one or more component

Pericyclic Reactions: π -Molecular Orbital

Provide the molecular orbitals of allyl anion

Pericyclic Reactions: π-Molecular Orbital

1. Find out no of p-atomic orbital (say n) in the conjugated system (only p-oribtal not the no of carbon or no of electron)

2. Total number of
$$\pi$$
-molecular orbital will be the same as the number of p-atomic orbital

3. If
$$n_p$$
 is even, $n_{BMO} = n_p/2$ BMO: bonding molecular orbital $n_{AMO} = n_p/2$ AMO: anti-bonding molecular orbital $n_{NMO} = 0$ NMO: non-bonding molecular orbital

 $n_{BMO} = (n_p - 1)/2$

the number of node of ψ_n will be (n-1).

 $n_{AMO} = (n_p - 1)/2$

4. If n_p is odd,

$$n_{\text{NMO}}$$
 = 1
5. If the wavefunction of π-molecular orbital are symbolized as ψ_n (n = 1,2,3,4....),

6. Nodes are arranged symmetrically with respect to the center of
$$\pi$$
-electron system

7. Electrons in each MO are placed according to Aufbau Principle, Hund's rule and Pauli exclusion principle

Pericyclic Reactions: π -Molecular Orbital

Draw the molecular orbitals of 1,3-butadiene

Looking forward

Pericyclic Reaction:

Reactivity and Selectivity

Course material will be uploaded after 17:00 h on every Friday @

http://www.iitg.ac.in/ckjana/ckjana/Teaching.html