IUPAC NOMENCLATURE & STRUCTURAL ISOMERISM

CONTENTS

Topic		Page No.
Theory		01 – 21
Exercise - 1		22 – 32
Part - I:	Subjective Questions	
Part - II:	Only One Option Correct Type	
Part - III :	Match the Columns	
Exercise - 2		32 – 38
Part - I:	Only One Option Correct Type	
Part - II:	Single or Double Digit Integer Type Questions	
Part - III :	One or More Than One Options Correct Type	
Part – IV :	Comprehensions	
Exercise - 3		39 – 40
Part - I:	JEE(ADVANCED) / IIT-JEE Problems (Previous Years)	
Part - II:	JEE(MAIN) Online Problems (Previous Years)	
Answer Key		41 – 44
Additional Pro	blems For Self Practice (APSP)	45 – 55
Part - I:	PRACTICE TEST-1 (IIT-JEE (MAIN Pattern))	
Part - II:	JEE(MAIN) / AIEEE Offline Problems (Previous Years)	
Part - III :	NATIONAL STANDARD EXAMINATION IN CHEMISTRY (NSE	C) STAGE-I
Part - IV :	PRACTICE TEST-2 (IIT-JEE (ADVANCED Pattern))	
APSP Answer	s	56
APSP Solution	ns	56 – 59

JEE(Advanced) Syllabus

Concepts:

Hybridisation of carbon; Sigma and pi-bonds; Shapes of molecules; IUPAC nomenclature of simple organic compounds (only hydrocarbons, Monofunctional and bi-functional compounds); Structural isomerism.

Board Syllabus

Some Basic Principles and Techniques

Unit 12-A: General Introduction, Tetra valency of Carbon: Shapes of Organic Compounds, Structural Representations of Organic Compounds, Classification of Organic Compounds, Nomenclature of Organic Compounds, Isomerism.

© Copyright reserved.

All rights reserved. Any photocopying, publishing or reproduction of full or any part of this study material is strictly prohibited. This material belongs to enrolled student of RESONANCE only any sale/resale of this material is punishable under law, subject to Kota Jurisdiction only.

IUPAC NOMENCLATURE & STRUCTURAL ISOMERISM

1. SECTION (A): FUNDAMENTAL OF ORGANIC CHEMISTRY

Th1:

1.1 Bonding in organic compounds:

Two types of covalent bond exist in organic compounds.

(a) Sigma bond (σ): The covalent bond formed between 2 atoms by mutual sharing of 1 pair of e⁻. It is denoted by (–).

Ex. In CH₄ molecule

H
$$\sigma$$
 bond
H Γ Total = 4 σ bonds

(b) Multiple bond (π) :

Any other bond with σ bond is π bond.

Ex.

(i) In ethane Molecule	$ \begin{array}{c c} H & \sigma \text{ bond} \\ H & \uparrow & \uparrow \\ & \pi \text{ bond} \\ \end{array} $	(ii) In ethyne molecule	$ \begin{array}{c} \sigma \downarrow \\ H \longrightarrow C \equiv C \longrightarrow H \end{array} $
	Total $\sigma = 5$		Total $\sigma = 3$
	$\pi = 1$		π = 2

Que. Calculate σ and π bond in following compounds.

- (a) $HC \equiv CCH = CHCH_3$
- (b) $CH_2 = C = CHCH_3$

Sol.

- (a) $\sigma_{C-C}: 4$; $\sigma_{C-H}: 6$; $\pi_{C=C}: 1$; $\pi_{C=C}: 2$
- **(b)** σ_{C-C} : 3; σ_{C-H} : 6; $\pi_{C=C}$: 2

1.2 Some important definitions:

D1:

(i) Catenation: The property of atoms of an element to link with one another forming chains of identical atoms is called catenation.

D2:

(ii) Homologous series: Homologous series may be defined as a series of similarly constituted compounds in which the members possess the same functional group, have similar chemical characteristics and have a regular gradation in their physical properties. The two consecutive members differ in their molecular formula by CH₂.

Th2:

1.3 Structural representation of organic compounds:

There are three ways for representation of organic compounds:

(i) Complete structural formula:

Such a structural formula focuses on the electrons involved in bond formation. A single dash (-) represents a single bond, double dash (=) is used for double bond and a triple dash (≡) represents triple bond. Lone- pairs of electrons on heteroatoms (e.g., oxygen, nitrogen, sulphur, halogens etc.) may or may not be shown.

(ii) Condensed structural formula:

Structural formulas can be further abbreviated by omitting some or all of the dashes representing covalent bonds and by indicating the number of identical groups attached to an atom by a subscript. The resulting expression of the compound is called a condensed structural formula.

(iii) Bond line formula:

In this formula, carbon and hydrogen atoms are not shown and the lines representing carbon-carbon bonds are drawn in a zig-zag fashion. The only atoms specifically written are oxygen, chlorine, nitrogen etc.

Condensed form	Expanded form	Bond line form
C(CH ₃) ₄	H H H H H H H H H H H H H H H	
CH ₃ (CH ₂) ₂ CH ₃	H H H H H C C C C C H H H H H	/
H ₂ N(CH ₂) ₂ OCH ₃	H H H H H H H H H H H H H H H H H H H	H ₂ N O

Que. Expand each of the following condensed formulas into their complete structural formulas.

- (a) CH₃CH₂COCH₂CH₃
- (b) CH₃CH=CH(CH₂)₃CH₃

For each of the following compounds, write a condensed formula and also their bond-line formula. Que.

(a) HOCH₂CH₂CH₂CH(CH₃)CH(CH₃)CH₃

- (b) N=C-CH-C=N
- Sol. Condensed formula:

(b) HOCH(CN)₂ Bond-line formula:

Th3:

1.4 Degree of Unsaturation (DU):

The presence of double bonds or rings within a molecule is indicated by a quantity called degree of unsaturation.

Applications: To identify the no. of π bonds or rings and also helpful in determining the structure of the molecule.

D3: Definition: Deficiency of 2H atoms with respect to fully saturated acyclic hydrocarbon is equivalent to One DU. It is also known as Hydrogen Deficiency Index (HDI) or Double Bond Equivalence (DBE)

Degree of unsaturation (D.U.) =
$$\frac{(2n+2)-(No.of \ H \ atoms+No.of \ X \ atoms-No.of \ N \ atoms)}{2}$$

Where n = number of carbon atoms in the molecule

Note: Total no. of cyclic rings + double bonds will gives us degree of unsaturation.

One double bond = one DU

One ring = one DU

One triple bond = two DU

Ex.	(i)	$CH_2 = CH_2$	$DU = \frac{(2 \times 2 + 2) - 4}{2} = 2/2 = 1$	(ii)	DU = 2
	(iii)		DU = 4	(iv)	DU = 7

Th4:

1.5 Classification of organic compounds

Th5:

Organic compounds and functional groups 1.6

Number of known organic compounds is much more than inorganic compounds but, it has been possible to group them into classes or families based on their structural features. This has given organic chemistry a logical and systematic shape. Examples are as follows:

1.6.1 Alkanes [general formula C_nH_{2n+2} where $n = 1, 2, 3, \dots$

These are open-chain aliphatic saturated hydrocarbon which have no functional groups. These are also called paraffins.

$n = 1 \Rightarrow CH_4$	_	Methane	$n = 2 \Rightarrow C_2H_6$	_	Ethane
$n = 3 \Rightarrow CH_3CH_2CH_3$	_	Propane	$n = 4 \Rightarrow CH_3CH_2CH_2CH_3$	_	Butane
$n = 5 \Rightarrow CH_3CH_2CH_2CH_2$	CH ₃ -	Pentane	$n = 10 \Rightarrow CH_3(CH_2)_8CH_3$	_	Decane

1.6.2 Alkenes [general formula C_nH_{2n} where $n = 2, 3, \dots$

Alkenes are open chain unsaturated hydrocarbons and having carbon-carbon double bonds (C=C). These are also called alkylenes or olefins. The first three members are generally named by their common names.

Ex.
$$CH_2=CH_2$$
 $CH_3-CH=CH_2$ CH_3-CH_3 CH_3-C

1.6.3 Alkynes [general formula C_nH_{2n-2} where $n = 2, 3, \dots$]

Unsaturated aliphatic hydrocarbons containing a carbon-carbon triple bond are called alkynes.

The common names of a few simple alkynes are given below.

1.6.4 Some names of hydrocarbon groups

Alkyl, Alkenyl & Alkynyl groups (A)

$$\begin{split} & \text{Alkane } (C_n H_{2n+2}) \xrightarrow{\quad -H \quad} \text{Alk + yl } (C_n H_{2n+1}) \\ & \text{Alkene } (C_n H_{2n}) \xrightarrow{\quad -H \quad} \text{Alken + yl } (C_n H_{2n-1}) \\ & \text{Alkyne } (C_n H_{2n-2}) \xrightarrow{\quad -H \quad} \text{Alkyn + yl } (C_n H_{2n-3}) \end{split}$$

$$\begin{array}{ccc} \textbf{Ex.} & & \text{methane} & \xrightarrow{-\text{ane}} & \text{methyl} & \left(\text{CH}_4 & \xrightarrow{-\text{H}} & -\text{CH}_3 \right) \\ \\ & & \text{propane} & \xrightarrow{-\text{ane}} & \text{propyl} & \left(\text{C}_3 \text{H}_8 & \xrightarrow{-\text{H}} & -\text{C}_3 \text{H}_7 \right) \end{array}$$

$$CH_2 = CH_2 \xrightarrow{\text{remove H}} -CH = CH_2 \text{ (vinyl group)/ethenyl.}$$

$$CH_2 = CH_2 \xrightarrow{\text{remove H}} -CH = CH_2 \text{ (vinyl group)/ethenyl.}$$

$$1 \quad 2 \quad 3 \quad CH_2 = CH - CH_2 - \text{allyl group}$$

$$\uparrow \text{remove H} \quad CH_2 = C - \text{from C}_2$$

$$CH_3 \quad \text{Isopropenyl group}$$

$$HC \equiv CH \xrightarrow{-H} HC \equiv C- (Ethynyl);$$
 $H_3C-C \equiv CH \xrightarrow{-H} H_3C-C \equiv C- (propynyl)$

(B) **Iso alkyl group :** A compound having $-\dot{C}H - CH_3$ group is called iso alkyl group.

CH₃

$$\begin{array}{ccc} & CH_3 & CH_3 \\ \hline Exception: Isooctane & CH_3-C-CH_2-CH-CH_2 \\ \hline & CH_3 \\ \end{array}$$

(C) Neo alkyl group : Compound having
$$\begin{pmatrix} CH_3 \\ CH_3 - C - CH_2 - \\ CH_3 \end{pmatrix}$$
 group is called neo alkyl group.

Ex.
$$CH_3$$
 CH_3 CH_3

1.6.5 Functional group and residue

The characteristic group of atom which decide the physical and chemical properties of an organic molecule is called functional group.

Functional group is that portion of molecule which is highly reactive and takes part in chemical reactions. Rest of the molecule is called Residue.

2. SECTION (B): IUPAC-NOMENCLATURE OF ALKANE & CYCLOALKANE

Th6:

2.1 IUPAC system of nomenclature

The IUPAC name of any organic compound consists of maximum five parts in the following sequence. **Secondary prefix + Primary prefix + Word root + Primary suffix + Secondary suffix**

2.2 Word root:

It is the basic unit of the name. It denotes the number of carbon atoms present in the principal chain (the longest possible continuous chain of carbon atoms including the functional group and based upon the common names of alkanes) of the organic molecules.

No. of carbon atoms in parent chain	Word root (Alk)	No. of carbon atoms in parent chain	Word root (Alk)	No. of carbon atoms in parent chain	Word root (Alk)
1	Meth	9	Non	20	Icos
2	Eth	10	Dec	30	Triacont
3	Prop	11	Undec	40	Tetracont
4	But	12	Dodec	50	Pentacont
5	Pent	13	Tridec	60	Hexacont
6	Hex	14	Tetradec	70	Heptacont
7	Hept	15	Pentadec	80	Octacont
8	Oct	16	Hexadeca	100	Cent & Hect

2.3 Primary suffix.

A primary suffix is always added to the word root to indicate whether the carbon chain is saturated or unsaturated. The three basic primary suffixes are given below:

Type of carbon chain	Primary suffix	General name
(a) Saturated	– ane	Alkane
(b) Unsaturated with one double bond	– ene	Alkene
(c) Unsaturated with one triple bond	– yne	Alkyne

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

If the parent carbon chain contains two, three or more double or triple bonds, numerical prefix such as di (for two), tri (for three), tetra (for four) etc. are added to the primary suffix. For example,

Type of carbon chain	Primary suffix	General name
(a) Unsaturated with two double bonds	(a) + diene	Alkadiene
(b) Unsaturated with two triple bonds	(a) + diyne	Alkadiyne
(c) Both double and triple bonds	enyne	Alkenyne

2.4 Secondary suffix:

A secondary suffix is then added to the primary suffix to indicate the nature of the functional group present in the organic compounds. Secondary suffix of important functional groups are given below in their decreasing order of seniority.

	Class	Name	Suffix	Prefix
1.	R – COOH	Alkanoic Acid	– oic acid (carboxylic acid)	Carboxy
2.	R − SO ₃ H	Alkane sulphonic Acid	sulphonic acid	sulpho
3.	R-C-O-C-R 0	Alkanonic Anhydride	oic anhydride (carboxylic anhydride)	
4.	R – COOR	Alkyl alkanoate	- oate (carboxylate)	alkoxy carbonyl or alkanoyl oxy
5.	R – C – X 0	Alkanoyl halide	-oyl halide (carbonyl halide)	halo carbonyl
6.	R − C − NH ₂ U	Alkanamide	– amide (carboxamide)	carbamoyl
7.	$R - C \equiv N$	Alkanenitrile	– nitrile (carbonitrile)	cyano
8.	R – C – H O	Alkanal	– al (carbaldehyde)	formyl / oxo
9.	R – C – R O	Alkanone	– one	охо
10.	R – OH	Alkanol	– ol	hydroxy
11.	R – SH	Alkanethiol	– thiol	mercapto
12.	$R - NH_2$	Alkanamine	amine	amino

The following examples illustrate the use of word root, primary suffix and secondary suffix in naming of organic compounds.

Organic Compounds	Word root	Primary suffix	Secondary suffix	IUPAC name
CH₃CH₂OH	Eth	an(e)	ol	Ethanol
CH ₃ CH ₂ CH ₂ NH ₂	Prop	an(e)	amine	Propanamine
CH ₃ CH ₂ CH ₂ COOH	But	an(e)	oic acid	Butanoic acid
CH₃CH₂CN	Prop	an(e)	nitrile	Propanenitrile
CH ₂ =CHCHO	Prop	en(e)	al	Propenal
HC ≡ CCOOH	Prop	yn(e)	oic acid	Propynoic acid

2.5 Primary prefix:

A primary prefix is used simply to distinguish cyclic from acyclic compounds.

For example, in case of carbocyclic compounds, (cyclic compounds containing only carbon atoms in the ring), a primary prefix, **cyclo** is used immediately before the word root. Thus,

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

Ex.
$$CH_2$$
 CH_2 $Cyclo$ + pent + ane = Cyclopentane CH_2 CH_2 CH_2 CH_3 CH_4 CH_5 CH_5 CH_5 CH_6 CH_7 CH_8 CH_8 CH_8 CH_8 CH_9 $CH_$

If the prefix cyclo is not used, it simply indicates that the compound is acyclic or open chain.

2.6 Secondary prefix :

In IUPAC system of nomenclature, certain groups are not considered as functional groups but are treated as substituents. These are called secondary prefixes and are added immediately before the word root (or the primary prefix in case of carbocyclic compounds) in alphabetical order to denote the side chains or substituent groups. The secondary prefixes for some groups which are always treated as substituent groups (regardless of the fact whether the organic compound is monofunctional or polyfunctional) are given below:

Substituent group	Substituent group Secondary prefix		Secondary prefix
- F	Fluoro	- OCH ₃ (-OMe)	Methoxy
– CI	Chloro	- OC ₂ H ₅ (-OEt)	Ethoxy
– Br	Bromo	– R	Alkyl
- I	lodo	– CH ₃ (–Me)	Methyl
- NO ₂	Nitro	- C ₂ H ₅ (-Et)	Ethyl
– NO	Nitroso	- CH ₂ CH ₂ CH ₃ (n-Pr)	n-Propyl
$-\overset{\oplus}{N} \equiv N$	Diazo	– CH(CH ₃) ₂ (–iPr)	Isopropyl
– OR	Alkoxy	- C(CH ₃) ₃ (t-Bu)	t-Butyl

Example:

Organic compounds	Secondary prefix	Word root	Primary suffix	IUPAC name
CH ₃ CH ₂ – Br	Bromo	eth	ane	Bromoethane
CH ₃ – NO ₂	Nitro	meth	ane	Nitromethane
$C_2H_5 - OC_2H_5$	Ethoxy	eth	ane	Ethoxyethane

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

Primary prefix = cyclo
Word root = hex
Primary suffix = an(e)
Secondary suffix = ol

Th7:

3. IUPAC NOMENCLATURE OF BRANCHED / COMPLEX ALKANES

3.1 Parent carbon chain selection:

(a) Select the longest continous carbon chain in the molecule.

$$\begin{array}{c} \text{CH}_3\\ \text{CH}_2\\ \text{CH}_3 + \overset{\text{L}}{\overset{\text{C}}{\text{C}}} - \overset{\text{C}}{\text{CH}}_2 - \overset{\text{C}}{\text{CH}}_2 - \overset{\text{C}}{\text{CH}}_3 \end{array} \text{ longest chain has 7 carbons so word root is "Hept"} \\ \text{CH}_3 + \overset{\text{L}}{\overset{\text{C}}{\text{C}}} - \overset{\text{C}}{\text{CH}}_2 - \overset{\text{C}}{\text{CH}}_2 - \overset{\text{C}}{\text{CH}}_3 \end{array}$$

(b) When chains of equal lengths are competing for selection then that chain is selected which has more number of substituents/branches.

$$\begin{array}{c} CH_3 \\ CH_3 - H_2C \\ \hline \begin{array}{c} CH - CH - CH_3 \\ \hline \\ CH - CH_2 - CH_2 - CH_3 \\ \hline \\ CH_2 - CH_2 - CH_3 \end{array} \\ \begin{array}{c} \text{longest chain has 7 carbon \& 3 substituents} \\ \end{array}$$

(c) When the number of substituents are same then the substitutents at the nearest positions from the either end is prefer for parent chain selection.

Ex. Here, 2 choices for longest chain

Chain- (A) 1-2-3-4-5-6-7-8

Chain- (A) & Chain- (B) both have 2 substituents but in chain-B substituent is nearer (at 2nd position) than in chain-A (at 3rd position). So, chain-B will be preferred.

(d) If the two substituents are found in equivalent positions the lower number is given to the one coming first in the alphabetical order.

Ex. Here, 2 choices for longest chain

In both chain-A & chain-B, substituents are at same position (4th). In chain-A substituent is ethyl & in chain-B, it is methyl. Alphabetically ethyl will be preferred. So, chain-A is selected.

3.2 Numbering of the parent carbon chain:

The numbering is done in such a way that the branched carbon atoms get the lowest possible number:

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

Note:

- (1) Write the substituents in place of secondary prefix with their appropriate locations in alphabetical order.
- (2) If the same substituent occurs more than once in the molecule, the prefix di (for two), tri (for three), etc. are used to indicate how many times it appears.
- (3) Prefixes di, tri, tetra etc. are not considered in deciding alphabetical order for simple substituents but considered for complex substituents.
- (4) Iso & Neo is considered for alphabetical seniority order.
- (5) Numbers are separated from each other by commas(,).
- (6) Numbers are separated from words by hyphens and there is no break between name of substituents and word root.

Ex. (i)
$$\begin{array}{c} CH_3 \\ CH_3 - H_2C - \mathring{C}H - \mathring{C}H - \mathring{C}H_3 \\ \mathring{C}H - \mathring{C}H_2 - \mathring{C}H_2 - \mathring{C}H_3 \\ CH_2 - CH_2 - CH_3 \\ CH_3CH_3 \\ (ii) \end{array}$$
 3-Ethyl-2-methyl-4-propylheptane
$$\begin{array}{c} CH_3 \\ \mathring{C}H - \mathring{C}H_2 - \mathring{C}H_3 \\ \mathring{C}H - \mathring{C}H_2 - \mathring{C}H_3 \\ \mathring{C}H - \mathring{C}H_2 - \mathring{C}H_3 \\ \mathring{C}H_2 - CH_2 - CH_3 \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC \\ \mathring{C}H_3C - HC - HC - HC - HC - HC \\ \mathring{C}H_3C - HC \\$$

4. SECTION (C): IUPAC-NOMENCLATURE OF ALKENE, CYCLOALKENE, POLYENES & ALKYNE

Th8:

4.1 IUPAC nomenclature of Alkenes/Alkynes/Alkenyne

4.1.1 Alkenes:

Functional group :
$$-C = C - C$$

(1) Select the longest carbon chain containing carbon–carbon double bond. This need not be the longest chain in the compound as a whole. Parent name will be alkene corresponding to number of carbon atoms in the longest chain.

$$CH_3CH_2CH_2 + C - CH = CH_2$$

$$CH_2 - CH_2$$

$$CH_2 - CH_3$$

$$CH_3 - CH_3$$

Longest chain has 6 atoms ⇒ parent name = hexane

- (2) Carbon atoms in the longest chain is numbered from that end in such a way that doubly bonded carbon atom gets the lowest number. The position of double bond is indicated by the smaller of the numbers assigned to two carbon atoms of double bond.
 - :. The above example can be numbered as, $CH_3CH_2CH_2 \overset{C}{C} \overset{1}{C}H = \overset{1}{C}H_2$ $4\overset{1}{C}H_2$ $5\overset{1}{C}H_2$ $6\overset{1}{C}H_2$

Position of double bond will be indicated as no. 1, Hence name will be 3-Methyl-3-propylhex-1-ene

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

$$CH_3$$
 CH_3 CH_3

4.1.2 **Alkvnes**

Parent chain selection and numbering of longest chain is exactly same as that for alkenes.

$$\overset{\mathsf{CH}_{3}}{\overset{\mathsf{CH}_{3}}{\overset{\mathsf{CH}_{2}}{\overset{\mathsf{CH}_{2}}{\overset{\mathsf{CH}_{3}}{\overset{\mathsf{C}}{\overset{\mathsf{C}}}{\overset{\mathsf{C}}{\overset{\mathsf{C}}{\overset{\mathsf{C}}}{\overset{\mathsf{C}}{\overset{\mathsf{C}}}{\overset{\mathsf{C}}}{\overset{\mathsf{C}}}{\overset{\mathsf{C}}}{\overset{\mathsf{C}}}}{\overset{\mathsf{C}}{\overset{\mathsf{C}}}{\overset{\mathsf{C}}}{\overset{\mathsf{C}}}}{\overset{\mathsf{C}}}}$$

4,4-Dimethylpent-1-yne

4.1.3 Alkenyne (containing both double and triple bonds)

Numbering is done in a manner that double and triple bonds get the lowest possible number. If double bond and triple bond both have same number then double bond is prefer over triple bond.

$$HC \equiv C - CH_2 - CH = CH_2$$

1 2 3 4 5 2

5 (numbering is done from alkyne) 1 (numbering is done from alkene) (wrong) (Correct)

Ex.

Oct-1-en-4-yne

Hepta-3,6-dien-1-yne

Th9:

Ex.

5. **IUPAC NOMENCLATURE OF ALICYCLIC COMPOUNDS**

(1) The names of alicyclic compounds are obtained by adding the prefix "cyclo"

(2) The numbering of the carbon atoms in the ring is done in such a way that the substituent which comes first in the alphabetical order is given the lowest possible number and it does not violate the lowest set of locants rule.

1-Ethyl-3-methyl cyclohexane

3-Ethyl-1,1-dimethyl cyclohexane

2-Ethyl-1,4-dimethyl cyclohexane

2-Bromo-1-chloro-3-iodocyclohexane

(3) When the ring contains more or equal number of carbon atoms than the alkyl group attached to it, then it is named as a derivative of cycloalkane and the alkyl group is treated as substituent CH₂ - CH₂ - CH₃

Educating for better tomorrow

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

(4) The alkane chain contains greater number of carbon atoms than present in the ring, then the compound is considered as the derivative of alkane and the ring is designated as substituent.

2-Cyclopropylbutane

3-Cyclopentylhexane

(5) If ring has unsaturation and side chain is saturated then ring is selected as parent chain.

If side chain has unsaturation and ring is saturated then side chain is selected as parent chain.

If both have unsaturation the chain with maximum unsaturation has selected as parent chain.

If equal unsaturation then longest chain is selected as parent chain.

If unsaturation and number of carbon atoms both are equal then ring is selected as parent chain.

1-Ethylcyclohex-1-ene

6-Ethyl-3,3-dimethylcyclohex-1-ene

Cyclohexyl ethene

(6) If more than one alicyclic ring is attached to a single chain then the compound is named as a derivative of alkane and the ring are treated as a substituent group.

Dicyclopropylmethane

(7) If a multiple bond and some other substitutents are present in the ring, the numbering is done in such a way that the multiple bond gets the lowest number

3-Nitrocyclohex-1-ene

(8) If a compound contains an alicyclic ring directly linked to the benzene ring. It is named as a derivative of benzene.

Cyclohexylbenzene

(9) If functional group is present in cyclic compounds then the main chain is taken in which principal functional lie's, if the principal functional group is present in ring also then main chain will be taken for the maximum no. of carbon atoms.

3 OH

2-Propylcyclohexan-1-ol

1-Cyclohexylpropan-2-ol

2-Propyl cyclopropan-1-ol

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

(10)When chain terminating functional group is directly attached with ring then ring is taken as parent chain & special suffix is used for this functional group.

Functional Group	Suffix		
СНО	Carbaldehyde		
СООН	Carboxylic Acid		
COX	Carbonyl halide		
COOR	Alkyl Carboxylate		
CONH ₂	Carboxamide		
CN	Carbonitrile		

Ex.

Cyclohexanecarbonitrile

Cyclohexanecarbaldehyde

2-Cyclohexyl ethanoic acid

Ethyl 2-oxocyclohexane-1-carboxylate

6. **SECTION (D): IUPAC NOMENCLATURE OF NON-CHAIN** TERMINATING FUNCTIONAL GROUPS

Th10:

6.1 **IUPAC** nomenclature of compounds containing functional groups

6.1.1 Rules for non chain terminating functional groups

(1) Parent chain: Select the longest possible chain with maximum functional group and maximum unsaturation without caring whether it also denotes the longest possible chain or not.

 $CH_3 - CH_2 - CH_3 - CH_3$ 2-Ethyl butan-1-ol (Parent chain contains four rather than five carbon atoms) Ex.

(2) Lowest number for the functional group: Numbering is done from that side of the chain which gives lowest locant to the principle functional group followed by double and triple bonds.

5-Methyl hexan-3-one

CH₃ (I) correct

C = O group gets lowest number 3)

(C = O group gets number 4 which is not lowest)

(3) If a compound contains two or more like groups, the numerical prefixes di, tri, tetra etc. are used

 $CH_2 - CH - CH_2$ ОН ОН Н Ex.

Propane – 1,2,3 – triol

Pentane-2, 4-dione

7. SECTION (E): IUPAC NOMENCLATURE OF CHAIN TERMINATING FUNCTIONAL GROUPS

7.1 Rules for chain terminating functional groups

When a chain terminating functional group such as -CHO, -COOH, -COOR, $-CONH_2$, -COCI, -C = N etc. is present, it is always given number 1 (one.)

$$\begin{array}{c}
O \\
|| \\
CH_3 - C = C - CH_2 - C - H_3 -$$

Ex. 2-M

2-Methylbutan-1-oic acid

Pent-3-yn-1-al

Que. Write the IUPAC name of

$$CH_3 - CH_2 - C\overset{3}{H} - CH^{\frac{4}{2}} - C\overset{5}{H} - CH_3$$
 $\overset{1}{C}N - \overset{1}{C}H_2 - \overset{1}{C}H_2 - CH$

Sol.

- **1.** The longest chain containing functional group is of **7** carbon atoms. Therefore, the word root is hept & the chain is numbered as shown.
- 2. There is no multiple bond in it. Hence, the primary suffix is ane.
- 3. The functional groups is -CN. Hence, secondary suffix is nitrile
- **4.** Moreover, there is a methyl group on carbon 5 and ethyl group on carbon 3.
- 5. The IUPAC name is, therefore, 3-Ethyl-5-methylheptanenitrile
- (2) The name for benzene as substituent is phenyl. In case the phenyl ring is further substitued, the carbon atoms of the ring directly attached to the parent chain in such a ways that the substituent on the ring gets the least possible number. For example

1,1,1-Trichloro-2,2-diphenylethane

Ethyl- 2-methyl-2-(3-nitrophenyl) propanoate

- (3) If the organic molecule contains more than one similar complex substitutents, then the numeral prefixes such as di, tri, tetra etc. are replaced by bis, tris, tetrakis etc. respectively.

 HO CH₂ CH₂ O₃
- Ex.

2, 2-Bis (2-hydroxyethoxy) ethanoic acid

Ex. CI—O—CH-

CH-CCl₃ IUPAC Name: 1,1,1-Trichloro-2,2-bis(4-chlorophenyl)ethane

- Common name is D.D.T. (Dichloro diphenyl trichloro ethane) & is used as insecticide.
- (4) When 3 or more principle functional groups are directly attached with an open chain, then special suffix is used.

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

Ex.

7.2 Rules for IUPAC nomenclature of polyfunctional compounds:

- (1) When an organic compound contains two or more different functional groups then senior functional group is selected as the principal functional group while other functional groups are treated as substituents.
- (2) Some functional group such as all halo groups (fluoro, bromo, chloro, iodo), nitroso (NO) nitro (-NO₂) and alkoxy (–OR) are always treated as substituent groups.

Ex.

4-Amino-3-chloropentan-2-ol

(- NH₂ & - CI group treated as substituent)

Numbering the principal chain order is

[Principal functional group > double bond > triple bond > substituents]

Ex.
$$CH_3 - C - CH_2 - COOH$$

3, 6-Dioxohexanoic acid or 5-Formyl-3-oxopentanoic acid

(3) If more than one same chain terminating group are present then the principal chain is selected including the functional groups and numbring is done from that side which gives lowest locant to unsaturation and substituents.

Ex.

(a)
$$HOOC - CH_2 - CH_2 - COOH$$

1 2 3 4
Butane-1, 4-dioic acid

(b)
$$NC - CH - CH_2 - CH_2 - CN$$

2 - Methylpentanedinitrile

Ethyl-3-(3-hydoxy propyl) pent-4-enoate

Parent chain contains five rather than six carbon atoms.

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

8. SECTION (F): IUPAC-NOMENCLATURE OF AROMATIC COMPOUNDS Th11:

8.1 Nomenclature of aromatic compounds

The aromatic compounds are cyclic compounds which contain one or more benzene type rings. Benzene is the simplest hydrocarbon of aromatic series which has planar cyclic ring of six carbon atoms having three double bonds in alternate positions as shown below.

- (i) Nuclear substituted: The functional group is directly attached to the benzene ring, in the IUPAC system they are named as derivatives of benzene. The position of the substituents in disubstituted benzenes are indicated either by prefixes such as o-(ortho) for 1,2,m-(meta) for 1, 3 and p-(para) for 1, 4 position. However, many of their common names have also been adopted by the IUPAC system.
- (ii) **Side chain substituted:** If functional group is present in the side chain of the benzene ring in the IUPAC system, these are usually named as phenyl derivatives of the corresponding aliphatic compounds.

The IUPAC and common names of a few important members of each family are given below.

1. Aryl groups:

8.2 Other aromatic examples

S.No.	Compounds	IUPAC Name		
	Aromatic Hydrocarbons			
1	CH ₃	Toluene	Methylbenzene or Toluene	
2	CH ₃ CH ₃ CH ₃ CH ₃ CH ₃ CH ₃	Xylene (o,m,p)	(o,m,p) Dimethylbenzene	
3	CH ₃	Mesitylene	1,3,5-Trimethylbenzene	

	_	_	_
п			
	-,	٧.	
•	•	٧.	п
		٠,	

4	CH(CH ₃) ₂	Cumene	Isopropylbenzene	
5	CH = CH ₂	Styrene	Phenyl ethane or Ethenylbenzene	
6	00	Naphthalene	Naphthalene	
7		Anthracene	Anthracene	
8		Phenanthrene	Phenanthrene	
9		Pyrene	Pyrene	

Que. Write IUPAC name of following aromatic compounds

Ans.

- (a) 2-Methyl-3-phenylpropanal
- (b) Methoxyphenylmethane (Benzyl methyl ether)

Que. Write the structural formula of :

- (a) o-Ethylanisole,
- (b) p-Nitroaniline,
- (c) 2,3-Dibromo-1-phenylpentane
- (d) 4-Ethyl-1-fluoro-2-nitrobenzene.

Ans.

(a)
$$C_2H_s$$

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

 $\textbf{Website}: www.resonance.ac.in \mid \textbf{E-mail}: contact@resonance.ac.in$

Th12:

9. SOME IMPORTANT 1993 RECOMMENDATIONS FOR IUPAC NOMENCLATURE OF ORGANIC COMPOUNDS:

1. Locants (numerals and / or letters) are placed immediately before the part of the name to which they relate. For example :

 $CH_3CH_2CH = CH_2$ should be named as but-1-ene; $CH_3CH_2CH_2OH$ should be named as propan-1-ol similarly, a few more examples are given as following:

Cyclopent-2-en-1-ol

2-Methylbut-2-en-1-ol

2,2-Dimethylpropan-1-ol

2. The locant 1 is often omitted when there is no ambiguity. For example. CH₃CH₂CH₂COOH CH₃CH₂CHO CH₃CH₂CN

CH₃CH₂CH₂COOH
Butanoic acid

Propanal

Butanenitrile

In all the above examples locant 1 for the functional group is omitted because the position of the functional group is unambiguous. However, in the following cases the position of the functional group must be mentioned.

CH₃CH₂CH₂OH

CH₃CH₂CH₂NH₂

Propan-1-ol

Propan-1-amine

Here, we cannot write simply propanol (or propanamine) because there are two propanols; propan-1-ol and propan-2-ol.

- 3. Arrangement of Prefixes
 - (i) Simple prefixes such as methyl, ethyl, chloro, nitro, hydroxy, etc. are arranged alphabetically. The prefixes di, tri, etc. are however not considered for comparison.

5-Ethyl-3-methyl octane

1-Bromo-2-chloroethane

(ii) The name of a prefix for a substituted substituent is considered to begin with the first letter of its complete name.

$$\begin{array}{c} \text{CI} \\ | \\ \text{CH} - \text{CH}_2 - \text{CH}_3 \\ \\ \text{CH}_3 - \text{CH}_2 \\ | \\ \text{CH} \end{array}$$

5-(1-Chloropropyl)-4-methyloctane

for the substituted 1-chloropropyl, 'C' is taken as the first letter.

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

(iii) When two or more prefixes consist of identical roman letters priority for citation is given to the group which contains the lowest locant at the first point of difference.

1-(1-Chloroethyl)-4-(2-chloroethyl)cyclohexane
Here, 1-chloroethyl gets priority over 2-chloroethyl.

Structural Isomerism

10. SECTION (G): STRUCTURAL ISOMERISM

D4: Isomerism:

The phenomenon of existence of 2 or more compounds possessing the same molecular formula but different properties is known as isomerism. Such compounds are known as isomers.

Th13:

D5:

10.1 Classification of isomerism

10.2 Structural isomerism:

When two or more organic compounds have same molecular formula but different structural formula, (i.e., they differ in connectivity of atoms) then they are called **structural isomers** and the phenomenon is called **structural isomerism**

Structural isomers have always different IUPAC name

10.3 Various types of structural isomers are:

(a) Chain isomerism: Compounds having same molecular formula but different carbon skeletons (either difference in main chain or side chain) are known as chain isomers & phenomenon is known as chain isomerism.

Condition: They have same nature of locants.

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

- (i), (ii) & (iii) are chain isomers:
- Ex.

Size of main chain = 3

Size of longest Side chain = 2

Size of main chain = 3

Size of longest side chain = 1

Both are chain isomers due to difference in number of carbon atoms in side chain.

- Ex.

2-Ethylbutanenitrile

2-Methylpentanenitrile

D6:

- (b) Position isomerism: Compounds have same size of main chain & side chain along with same nature of locants but having different position of locants are known as position isomers & phenomenon is position isomerism.
- CH₃CH₂CH₂OH Ex.

&

Propan-1-ol

Difference only in position of -OH group

Propan-2-ol

o-Xylene

m-Xylene

p-Xylene

Difference only in position of -CH₃ group

D7:

Ex.

(c) Functional isomerism: Compounds having same molecular formula but different functional group are known as functional isomers & phenomenon is functional isomerism.

Ex. CH₃-O-CH₃ CH₃-CH₂-OH Ethanol

Ex.

Methoxymethane

Propanal

Propanone

Ex. CH₃-CH=CH-CH₃

But-2-ene

Cyclobutane

It is also known as ring chain isomerism [as 1 isomer has ring & another has aliphatic chain]

Note:

- 1°, 2°, 3° amines are functional isomers. (1)
- 1°, 2°, 3° amides are functional isomers. (2)
- Alcohol attached to sp² C is chemically different from alcohol attached to sp³ C.

are functional isomers.

(4) Following compounds don't exist at room temperature therefore not considered as a structural

1001110	ounci.							
(i)	-C=C-OH	(ii)	-C≡C-OH		(iii)	- C -OH OH	(iv)	- C -OH OR
(v)	- C -O-C=C	(vi)	Any compound	peroxy	(vii)	-C=C- II NH ₂		

D8:

Ex.

- (d) Metamerism: Compounds having same nature of functional groups but different nature of alkyl groups along that polyvalent functional group are known as metamers & phenomenon is metamerism.
- Ex. CH₃-CH₂-O-CH₂-CH₂

& CH₃-O-CH₂-CH₂-CH₃ Methoxy propane

Ethoxy ethane [Ethyl groups on either sides of O.]

[Methyl & propyl groups on either sides of O.]

- Ex.
- CH₃-CH₂-N-CH₂-CH₂-CH₃ & CH₃-CH₂-N-CH₂-CH₃ are metamers.
- Ex. Identify relationship between the given compounds:
 - CH₃-CH₂CH₂-CH₃ (a) (i) Butane

Size of main chain = 4

Size of side chain = 0

Structure (i) & (ii) are chain isomers.

CH₃ CH₃ - CH - CH₃ (ii)

2-Methylpropane Size of main chain = 3

Size of side chain = 1

(b) (i)

(ii)

(ii)

1-Ethylcyclohexane

Size of main chain = 6

Size of side chain = 2

Structure (i) & (ii) are chain isomers.

1.4-Dimethylcvclohexane Size of main chain = 6

Size of side chain 1 = 1

Size of side chain 2 = 1

(c) (i)

Cyclohexane

Size of main chain = 6 Size of side chain = 0

1,2,3-Trimethylcyclopropane Size of main chain = 3

Size of side chain 1 = 1

Size of side chain 2 = 1

Size of side chain 3 = 1

Structure (i) & (ii) are chain isomers.

$$\begin{array}{c} \text{(d)} \\ \begin{array}{c} H_3C-CH_2-CH=CH_2 & \text{(but-1-ene)} \\ H_3C-CH=CH-CH_2 & \text{(but-2-ene)} \end{array} \end{array} \\ \text{position isomers}$$

(e)

 $\begin{aligned} &HC \equiv C - CH_2 - CH_2 - CH_3 & (pent - 1 - yne) \\ &H_3C - C \equiv C - CH_2 - CH_3 & (pent - 2 - yne) \end{aligned} \end{aligned} position isomers$

- (f) (i) CH₃–CH₂OH (Ethanol) (ii) Functional groups –OH Structure (i) & (ii) are functional isomers.
 - (iii) $CH_3 C OH$ (iv) Ethanoic acid

Functional groups –COOH Structure (iii) & (iv) are functional isomers.

 $\begin{array}{ccc} \textbf{(g)} & \text{(i)} & C_2H_5\text{--}O\text{--}C_2H_5 \text{ (Diethyl ether)} & \text{(ii)} \\ & & \text{Hydrocarbon groups --}C_2H_5, \, --C_2H_5 \\ & & \text{Structure (i) \& (ii) are metamers.} \end{array}$

- CH₃–O–CH₃ (Methoxymethane) Function groups –O–
- H C OCH₃
 Methyl methanoate
- Functional groups C O –
- C_3H_7 –O–C H_3 (Methyl propyl ether) Hydrocarbon groups – C_3H_7 , –C H_3

Exercise-1

Marked questions are recommended for Revision.

PART - I: SUBJECTIVE QUESTIONS

Section (A): Fundamental of Organic Chemistry

A-1. Write the number of σ and π bonds in the following molecules ?

A-2. Find the number of 1°, 2° & 3° hydrogen atoms in the following compounds

(a)
$$CH_3$$
– CH – CH_3
 CH_3

(b)
$$CH_3$$
– CH_2 – CH_3

(c)
$$CH_3$$
– CH_2 – CH_2 – CH_3

A-3. Find the hybridization state of each carbon atoms in following compound?

$$CH_2=C=CH-CH_2-C\equiv C-CH_2-NH_2$$

- A-4. Expand each the following condensed formulae into their complete structural and bond line formulae:
 - (1) HOCH₂CH₂NH₂

- (2) CH₃(CH₂)₃OH
- (3) CH₃CH₂COCH₂CH₃
- (4) CH₃CH=CH(CH₂)₃CH₃
- **A-5.** Find DU of following compound :

- A-6. Find DU of following compound:
 - (a) C_6H_6O
- (b) C_6H_5I
- (c) C_5H_9N
- A-7. Draw formulae for the first four members of each homologous series begining with the following.
 - (a) H-COOH
- (b) H-CH=CH₂
- O | (c) CH₃-C-CH
- A-8. Classify the following compounds as homocyclic, heterocyclic, alicyclic, aromatic, saturated and unsaturated.

(d)

A-9. Indicate the following as 1°, 2° and 3° amines.

A-10. Indicate the following as 1°, 2° and 3° alcohol.

人

Section (B): IUPAC-Nomenclature of Alkane & Cycloalkane

B-1. Write IUPAC name of the following compounds:

B-2. Write IUPAC name of the following compounds:-

(a)
$$CH_3 - CH_2 - CH_3 - CH_2 - CH_2 - CH_3 - CH_3 - CH_3 - CH_3$$

$$\begin{array}{cccc} & CH_{_{3}} & CH_{_{2}}-CH_{_{3}} \\ (b) & CH_{_{3}}-\overset{1}{C}-CH_{_{2}}-\overset{1}{C}H-CH_{_{2}}-\overset{1}{C}H-CH_{_{3}} \\ & CH_{_{3}} & CH_{_{3}} \end{array}$$

B-3. Write correct IUPAC name of the following

B-4. Write the correct IUPAC name of the following compounds.

$$\begin{array}{c} \text{CH}_{3} \\ \text{(i) } \text{CH}_{3} - \text{CH}_{2} - \text{CH}_{2} - \text{CH}_{2} - \text{CH}_{2} - \text{CH}_{2} \text{CH}_{3} \\ & \text{CH}_{3} \\ & \text{CH}_{2} - \text{CH}_{2} - \text{CH}_{3} \\ & \text{CH}_{3} \end{array}$$

- **B-5.** Write structures of the following IUPAC name.
 - (i) 1, 3-Dicyclopentyl propane
 - (ii) 1-Methyl-4-propylcyclohexane
 - (iii) 2-Ethyl-1,1-dimethylcyclopentane
- **B-6.** Write IUPAC names of the following hydrocarbon (use common naming for hydrocarbon groups.)

B-7. Identify the parent chain in the following compounds as ring or side chain.

B-8. Write the common name of the following alkyl groups.

(a)
$$-CH < CH_3$$

(b)
$$-CH < CH_2 - CH_3$$

(d)
$$-CH_2-CH_3$$

Section (C): IUPAC-Nomenclature of Alkene, Cycloalkene, Polyenes & Alkyne

- Write the general formula of alkenes. Give IUPAC names of first three members. C-1.
- C-2. Write IUPAC name of the following:

- **C-3.** Draw the bond line structures of the following compounds.
 - (a) 2-Methylhept-3-ene
 - (b) 2,6-Dimethylhepta-1, 5-diene
- C-4. Write IUPAC name of the following

(ii)
$$CH_3$$
— CH — $C \equiv CH$ (iii) CH_3 — $C \equiv C$ — CH — CH_3

$$CH_3$$

- C-5. Draw structure of following IUPAC names.
 - (i) Hexa-2,4-diyne

(ii) Pent-3-en-1-yne

(iii) Pent-1-en-4-yne

- (iv) Pent-1-en-3-yne
- C-6. Write the IUPAC name of the following

(ii)
$$CH_{\overline{2}} CH_{\overline{2}} - CH = CH - CH_{\overline{2}} - CH_{\overline{3}}$$

Section (D): IUPAC Nomenclature of non-chain terminating functional groups

D-1. Write the IUPAC names of the following compounds.

- D-2. Draw the structures of each of the followings.
 - (a) Butan-1-ol
- (b) Butane-2-thiol
- (c) Pentan-2-amine

- (d) Pentan-2-one
- (e) 3-Chloropentan-1-ol
- (f) Hexan-2,4-dione

Section (E): IUPAC Nomenclature of chain terminating functional groups

Select the longest continous carbon chain in each of the following molecules. E-1.

- **E-2.** Write the structure of the following compounds :
 - (a) 3-Hydroxypentane-2-sulphonic acid.
 - (c) 3-Bromobutanoyl chloride
 - (e) Phenyl ethanoate
 - (g) Diethyl pentanedioate

- (b) 3-Chloromethylpentanoic acid
- (d) Cyclohexyl ethanoate
- (f) 2-Chloroethyl propanoate
- E-3. Write the structure of the following compounds:
 - (a) Butanamide
 - (c) Cyclopropanecarboxylic anhydride
- (b) N-methylethanamide
- (d) Cyclopropylbutanoate

E-4. Write IUPAC Name:

(a)
$$CH_3CH_2 - CH - C - OCH_3$$
 (b) $CH_3 - CH - CH_2 - C - O - C_2H_5$ (c) $CH_3 - CH - CH - CH_3$ (b) $CH_3 - CH - CH_2 - C - O - C_2H_5$ (c) $CH_3 - C - CH - CH - CH_3$ (d) $CH_3 - CH - CH_3$ (e) $CH_3 - CH_3$ (f) $CH_3 - CH$

E-5. Write IUPAC names of following compounds.

Write IUPAC names of following compounds. E-6.

Section (F): IUPAC-Nomenclature of Aromatic compounds

F-1. Write IUPAC name of the following:

F-2. Write the correct IUPAC name of the following:

(a)
$$CH_2 - CH_3$$
 (b) $CH_2 - CH_3$ (c) $CH_2 - CH_3$ (d) $CH_3 - CH_3$

F-3. Write common & IUPAC name of following structure:

Section (G): Structural Isomerism

G-1. Identify the relationship between the given compounds.

G-2. Identify the relationship between the given compounds.

Section (H): Number of Structural Isomers

- H-1. Draw all structurally isomeric alkenes with molecular formula C₄H₈.
- **H-2.** ▶ Draw all structurally isomeric 2° chlorides with molecular formula C₅H₁₁Cl.
- H-3.≥ Draw all structurally isomeric benzene containing isomers with molecular formula C₇H₈O.
- **H-4.** Draw all structurally isomeric cyclic bromides with molecular formula C₄H₇Br.
- **H-5.** The ring chain functional isomer of compound But-2-ene are.

PART - II: ONLY ONE OPTION CORRECT TYPE

Section (A): Fundamental of Organic Chemistry

A-1. Molecular formula of naphthaquinone

- (A) C₁₂H₈O₂
- (B) C₁₁H₆O₂
- (C) $C_{10}H_6O_2$
- (D) C₁₀H₈O₂

A-2.29.

Incorrect statement for the above structure :

- (A) I, II & III have C_nH_{2n-2} general formula.
- (B) I, II & III have same empirical formula.
- (C) I, II are identical and homologue of compound III.
- (D) I, II & III have same molecular formula.
- A-3. Which of the following is not an alicyclic compound?

A-4. The saturated heterocyclic compound is :

A-5. Which of the following compound is unsaturated hydrocarbon?

Section (B): IUPAC-Nomenclature of Alkane & Cyclo alkane

B-1. The correct IUPAC name of the alkane

(A) 2-Ethyl-4-methylhexane

(B) 5-Ethyl-3-methylhexane

(C) 3,5-Dimethylheptane

- (D) 3,5-Dimethylhexane
- **B-2.** The correct structure of 6-Ethyl-2,3,5-trimethylnonane is:

B-3. The correct IUPAC name of the following compound is:

- (A) 1-Bromo-1-ethyl-2-fluoro-2-iodo-1-nitroethane.
- (B) 3-Bromo-4-fluoro-4-iodo-3-nitrobutane.
- (C) 2-Bromo-1-fluoro-1-iodo-2-nitrobutane.
- (D) 1-Fluoro-1-iodo-2-bromo-2-ethyl-2-nitroethane.
- B-4.2 A student named a certain compound as 2, 3-diethylbutane. Its correct IUPAC names is
 - (A) 2, 3-Dimethylhexane

(B) 3, 4-Dimethylhexane

(C) 2-Ethyl-3-methylpentane

- (D) 2-Ethylbutane
- B-5. In which of the following compound IUPAC numbering is correct?

Section (C): IUPAC-Nomenclature of Alkene, Alkyne, Cyclo alkene & polyenes

C-1. Select the structure with correct numbering in the chain:

(A)
$$CH_2 = CH - CH_2 - C \equiv CH$$

(B)
$$\overset{1}{C}H_3 - \overset{2}{C}H = \overset{3}{C}H - \overset{4}{C}H_2 - \overset{5}{C} \equiv \overset{6}{C}H$$

(A)
$$CH_2 = CH - CH_2 - C \equiv CH$$
 (B) $CH_3 - CH = CH - CH_2 - C \equiv CH$ (C) $CH_2 = CH - CH = CH - CH_2 - CH = CH$ (D) $CH_2 = CH - CH = CH - CH_2 - C \equiv CH$

(D)
$$CH_2 = CH - CH = CH - CH_2 - C = CH$$

- C-2. The correct IUPAC name of the compound CH₂=CH-CH₂-CH-CH₃
 - (A) 4-Ethylpent-1-ene (B) 2-Ethylpent-4-ene (C) 4-Methylhex-1-ene (D) 3-Methylhex-1-ene
- C-3. The correct structure of 2-Ethyl-3-methylhexa-1,4-diene:

C-4. The correct IUPAC name of the compound

- (A) 1-Ethenylcyclohexa-2, 4-diene
- (B) 5-Ethenylcyclohexa-1, 3-diene
- (C) 6-Ethenylcyclohexa-1, 3-diene
- (D) Cyclohexa-2, 4-dienylethene

Section (D): IUPAC Nomenclature of non-chain terminating functional groups

D-1. Which of the following is a correct priority order of functional groups?

$$(A) - COOH$$
 $> -SO_3H$ $> -NH_2$ $> -NH_2$

$$(B) - C - H > -C - R > -OH > -NH$$

$$(C) - SO_3H \rangle - C - R \rangle - CHO \rangle - OF$$

(D)
$$-C - OR$$
 $> -C - X$ $> -C - O - C - > -CHO$

人

D-2. The IUPAC name of is:

$$\begin{array}{c} \operatorname{Br} \\ \mid \\ \operatorname{CH}_3 - \operatorname{CH} - \operatorname{CH}_2 - \operatorname{CH}_2 - \operatorname{CH}_2 - \operatorname{C} - \operatorname{CH}_3 \\ \mid \\ \operatorname{OH} \end{array}$$

- (A) 6, 6-Dibromoheptan-2-ol
- (C) 6, 6-Dibromoheptan-2-al

- (B) 2, 2-Dibromoheptan-6-ol
- (D) None of these

D-3. The correct structure of 6-Amino-4-hydroxycylohex-2-ene-1-sulphonic acid.

D-4. The correct IUPAC name of the given compound is

$$I - C = C - C \equiv C - OCH_3$$

$$F \quad CI$$

- (A) 3-Chloro-1-fluoro-1-iodo-4-methoxybut-1-en-3-yne
- (B) 4-Methoxy-2-chloro-1-fluoro-1-iodobutenyne
- (C) 3-Chloro-4-fluoro-4-iodo-1-methoxybutenyne
- (D) 2-Chloro-1-fluoro-1-iodo-4-methoxybutenyne

Section (E): IUPAC-Nomenclature of chain terminating Functional groups

E-1. The IUPAC name of the following is:

$$\label{eq:CH3CH} \begin{aligned} \mathsf{CH_3CH} &= \mathsf{CH} - \mathsf{CH_2} - \mathsf{CH} - \mathsf{CH_2COOH} \\ &\mid & \mathsf{NH_2} \end{aligned}$$

- (A) 3-Aminohept-5-enoic acid
- (B) 5-Aminohex-2-enecarboxylic acid
- (C) 3-Aminohept-4-enoic acid
- (D) 5-Aminohept-2-enoic acid

E-2.5 H is named as

(A) 2, 3-Dimethylenebutanal

- (B) 3-Methyl-2-methylenebut-3-enone
- (C) 3-Methyl-2-methylenebut-3-enal
- (D) 2, 3-Dimethylenebutanone

E-3. The correct IUPAC name of compound is:

- (A) 1-Chloropentane-1, 4-dione
- (B) 4-Chlorocarbonylbutan-2-one

(C) 4-Oxopentanoyl chloride

(D) 3-Oxobutanecarbonyl chloride

E-4. The correct IUPAC name of following compound is

- (A) 4-Aminomethyl-3-hydroxycyclohex-5-ene-1-carboxylic acid
- (B) 2-Aminomethyl-5-carboxycyclohex-3-en-1-ol
- (C) 4-Aminomethyl-5-hydroxycyclohex-2-ene-1-carboxylic acid
- (D) 3-Hydroxy-4-aminomethylcyclohex-5-en-1-oic acid

E-5. IUPAC name of given compound is:

- (A) 3- Carbonitrile-3-methyl butanal
- (C) 3-Cyanobutanal

- (B) 3-Formyl-2-methyl propne nitrile
- (D) 2-Methyl-4-oxobutane nitrile

E-6.

The IUPAC name of the compound is:

- (A) Propanoic anhydride
- (C) Ethoxy propanoic acid

- (B) Dipropanoic anhydride
- (D) 1-Oxopropyl propanoate

E-7. The IUPAC name of the compound is:

- (A) Cyclobutanedioic anhydride
- (C) Cyclobutanedicarboxylic anhydride
- (B) Butanedicarboxylic anhydride
- (D) Butanedioic anhydride

E-8. The correct IUPAC name of following compound is :

- (A) Methyl -2-ethylpropanoate
- (B) Methyl butane-2-carboxylate
- (C) Methyl- 2-methylbutanoate
- (D) Methoxypentanone
- **E-9.** IUPAC name of the compound $BrCH_2 CH CO CH_2 CH_2CH_3$ is
 - CONH₂
 - (A) 2-Bromomethyl-3-oxohexanamide (C) 1-Bromo-2-amido-n-propylketone
- (B) 1-Bromo-2-amido-3-oxohexane
- (D) 3-Bromo-2-proponyl-propanamide

Section (F): IUPAC-Nomenclature of Aromatic compounds

F-1. The IUPAC name of the following compound is:

- (A) 5-Bromo-3-hydroxybenzenecarbaldehyde
- (B) 3-Bromo-5-formylphenol
- (C) 3-Bromo-5-hydroxybenzenecarbaldehyde
- (D) 1-Bromo-3-formyl-5-hydroxybenzene

F-2.2 IUPAC name of CI—C—O—C—O—

- (A) 4-Chlorophenyl benzoate.
- (C) Benzyl-4-chlorobenzenecarboxylate.
- (B) Phenyl-4-chlorobenzenecarboxylate.
- (D) 4-Chloro diphenylcarboxylate.

F-3. The correct IUPAC name of the compound.

- (A) N-Formyl-4-chlorobenzenamine
- (C) N-(4-chlorophenyl)methanamide
- (B) N-Formyl-4-chloroaniline
- (D) N-(Parachlorophenyl)-N-formylaniline

F-4. IUPAC name of the compound

- (A) 2-Chlorocarbonyl ethylbenzenecarboxylate (B) 2-Carboxyethylbenzoyl chloride
- (C) Ethyl 2-(chlorocarbonyl)benzenecarboxylate (D) Ethyl 1-(chlorocarbonyl)benzenecarboxylate
- F-5. The correct IUPAC name of the compound

- (A) 2-Phenoxycarbonylbenzenecarboxylic acid(B) Phenyl-2-carboxybenzenecarboxylate
- (C) 2-Benzoyloxybenzenecarboxylic acid
- (D) 2-Benzyloxycarbonylbenzenecarboxylic acid

Section (G): Structural Isomerism

- Isomers have essentially identical.
 - (A) Structural formula

(B) Chemical properties

(C) Molecular formula

- (D) Physical properties
- G-2. Compound with same molecular formula but different structural formula are called.
 - (A) Isomers
- (B) Isotopes
- (C) Isobars
- (D) Isoelectric
- **G-3.** What is the correct relationship between the following compounds?

$$\begin{array}{c} \mathsf{CH_3} - \mathsf{CH_2} - \mathsf{CH_1} - \mathsf{CH_2} - \mathsf{CH_3} \,, \,\, \mathsf{CH_3} - \mathsf{CH_2} - \mathsf{CH_2} - \mathsf{CH_2} - \mathsf{CH_2} \\ \mid & \mid \\ \mathsf{CH_3} & \mathsf{CH_3} \end{array}$$

- (A) Chain isomers
- (B) Position isomers
- (C) Functional isomers (D) Identical
- G-4. What is the relation between 3-Ethylpentane and 3-Methylhexane?
 - (A) Chain isomers

(A) Chain isomers

(B) Position isomers

(B) Position isomers

- (C) Functional isomers (D) Relation
- CH₃ CH CHO G-5. CH3-CH2-NH-CHO; $\dot{N}H_{2}$

- Which type of isomerism is observed between I and II.
 - (C) Functional isomers (D) Metamers
- G-6. Molecular formula C₄H₁₀O represent
 - (A) Two primary alcohol

(B) One secondary alcohol

(C) One tertiary alcohol

(D) All of these

Section (H): Number of Structural Isomers

- How many positional isomers are possible for dimethylcyclohexane?
 - (A)3
- (B) 4
- (C) 5
- (D) 6
- H-2. How many aromatic isomers are possible for trichlorobenzene (C₆H₃Cl₃)?
 - (A) 2
- (B) 3
- (C) 4
- (D) 5
- The number of ether isomers represented by formula C₄H₁₀O is (only structural) H-3.

- (B) 3
- (C) 2

- H-4.2 Total number of 2° amine isomers of C₄H₁₁N would be (only structural)
 - (A) 4

(B)3

(C) 5

- (D) 2
- H-5. How many structural isomers of all the tertiary alcohols with molecular formula C₆H₁₄O. (D) 5
- (B) 3
- (C) 4

- **H-6.** The number of structural isomers for C_5H_{10} are : (A) 8 (B) 6
- (C)9
- (D) 10

- H-7. The number of acyclic isomers of C₃H₅Cl are:
 - (A) 1

- (B) 2
- (C) 3
- (D) 4
- H-8. The number of cyclic ketones of molecular formula C₃H₄O are:
 - (A) 2
- (B) 1

- (C) 3
- (D) 4

- **H-9.** The number of cyclic isomers of molecular formula $C_3H_4Cl_2$ are :
 - (A) 1
- (B) 2
- (C) 3
- (D) 4

- **H-10.** The number of structural isomers of for C_4H_9CI are :
 - (A) 1

- (B) 2
- (C) 3
- (D) 4

PART - III: MATCH THE COLUMN

1. Match the following :

	Column-I		Column-II
(A)	and C ₂ H ₅	(p)	Homologs
(B)	COOH and O	(q)	Functional isomers.
(C)	and and	(r)	Chain isomers.
(D)	N and NH—	(s)	Have same general formula
		(t)	Have same empirical formula.

2. Match the following:

	Column-I (Benzene derivative molecular formula)		Column-II (No. of aromatic structural Isomers)
	(Here ⇒ X, Y, Z monovalent substituents	s)	(No. of dromatic structural isomers)
(A)	$C_6H_4X_2$	(p)	6
(B)	C ₆ H ₄ XY	(q)	3
(C)	C ₆ H ₃ X ₃	(r)	4
(D)	C ₆ H ₃ X ₂ Y	(s)	5
(E)	C ₆ H ₃ XYZ	(t)	10

Exercise-2

marked questions are recommended for Revision.

PART - I: ONLY ONE OPTION CORRECT TYPE

- - (A) 2,2,5-Trimethyl-4-(1-methylpropyl) nonane
 - (B) 4,8,8-Trimethyl-6-(1-methylpropyl) nonane
 - (C) 3,6-Dimethyl-4-(1-methylene tertiary butyl) nonane
 - (D) 6,6-Dimethyl-2-propyl-4-(1-methylpropyl) heptane
- 2. In the structure of 4-Isopropyl-2,4,5-trimethylheptane, number of 1°, 2° & 3° H's are respectively.
 - (A) 18, 5, 4
- (B) 21, 4, 3
- (C) 18, 4, 3
- (D) 21, 5, 4

3. The correct IUPAC name of

- (A) 1, 4-Diethyl-2-methyl-5-propylcyclohexane
- (B) 1, 4-Diethyl-5-methyl-2-propylcyclohexane
- (C) 2, 5-Diethyl-1-methyl-4-propylcyclohexane
- (D) 2, 5-Diethyl-4-methyl-1-propylcyclohexane
- **4.** IUPAC nomenclature of the given organic compound will be : (CH₃)₂C(CH₂CH₃)CH₂CH(Cl)CH₃ :
 - (A) 5-Chloro 3, 3-dimethyl hexane
- (B) 4-Chloro-2-ethyl-2-methyl pentane
- (C) 2-Chloro-4-ethyl-4-methyl pentane
- (D) 2-Chloro-4, 4-dimethyl hexane
- 5. The correct IUPAC numbering in the compound

(D)
$$\frac{5}{4}$$
 $\frac{6}{2}$ $\frac{1}{2}$

- 6. The correct IUPAC name of
 - (A) 1-Ethylidenecyclohex-2-ene
 - (C) 2-Ethylidenecyclohex-1-ene
- (B) 3-Ethylidenecyclohex-1-ene
- (D) 3-Ethenylcyclohex-1-ene
- 7.3 Correct IUPAC name of the following compound is

- (A) 2-Amino-3-Formyl butane-1,4-dioic acid (C) 3-Amino-2-formyl butane-1,4-dioic acid
- (B) 2-formyl-3-amino butane-1,4-dioic acid
- (D) 2-Amino-3-carboxy-4-oxo butanoic acid
- **8.** The correct IUPAC name of the compound is:

- (A) 1, 2, 3-Triaminobutane-1, 3-dione
- (A) 1, 2, 3-111a11111000ttante-1, 3-010116
- ·
- (B) 2, 4-Diamino-3-oxobutanamide
- (C) 1, 3-Dioxobutane-1, 2, 4-triamine
- (D) 1, 3, 4-Triaminobutane-2, 4-dione
- 9. IUPAC name of the following molecule is

- (A) 2-Bromobenzene-1,4-dioic acid
- (C) 2-Bromobenzene-1,4-dicarboxylic acid
- (B) 3-Bromobenzene-1,4-dicarboxylic acid
- (D) 3-Bromobenzene-1,6-dicarboxylic acid
- 10.> IUPAC name of picric acid is
 - (A) 2,4,6-Trinitrobenzene carboxylic acid
- (B) 2,4-Dinitrobenzene carboxylic acid

(C) 2,4,6-Trinitrophenol

(D) 2,4-Dinitrophenol

11. Which one of the compound is not isomer of others?

- 12. What is the number of all (structurally isomeric) alkynes with molecular formula C₆H₁₀.
 - (A) 6
- (B) 7
- (C) 8
- (D) 9
- 13. Number of structurally isomeric ethers with molecular formula $C_5H_{12}O$.
 - (A) 4

- (B) 5
- (C) 6
- (D) 7
- **14.** How many structural isomers are possible when one of the hydrogen is replaced by a chlorine atom in anthracene?
 - (A) 3
- (B) 7

- (C) 4
- (D) 6
- **15.** The number of structurally isomerc tribromo derivatives possible for benzene are :
 - (A) 2
- (B) 3
- (C) 4
- (D) 5

PART - II: NUMERICAL VALUE QUESTIONS

- 1. A hydrocarbon (R) has six membered ring in which there is no unsaturation. Two alkyl groups are attached to the ring adjacent to each other. One group has 3 carbon atoms with branching at 1st carbon atom of chain and another has 4 carbon atoms. The larger alkyl group has main chain of three carbon atoms of which second carbon is substituted. Number of 2° carbons in R are:
- 2. Number of correct names in the given substituents are :

(b) -CH₂-C

(c) $\stackrel{-CH-CH-CH_3}{\mid \quad \mid}$ CH_3 CH_3

Ethylmethyl

1-Methylpropyl

2,3-Dimethylpropyl

(e) = $CH-CH_3$

(f) -C=CH CH,

2,3-Dimethylbutyl

Ethylidene

2-Methylethenyl

$$(g) -C \equiv CH$$

Ethynyl

(h) -CH₂-CH=CH₂ 2-Propenyl (i) $-CH_2-C \equiv CH$ Prop-1-ynyl

3. The number of compound(s) in which carbon atom of functional group can be counted in main chain is/are:

4. What is the degree of unsaturation in a compound with molecular formula $C_9H_6N_4$?

5. The no. of isomeric pairs with correct relationship specified are :

Metamers

Functional isomere

Position isomers

Position isomers

(e)
$$C_2H_5$$
 & C_2H_5

Position isomers

Functional isomers

Functional isomers

- 6. How many structurally isomeric dibromo butanes are possible.
- 7. How many number of all structurally isomeric dienes with molecular formula C₅H₈ are possible.
- 8. How many structural alkenes of formula C₂FClBrI are possible.
- **9.** How many aromatic benzene ring containing isomers of formula C_8H_{10} are possible.
- **10.** How many tetramethyl benzene are possible.
- 11. How many structurally isomeric cyclic isomers of molecular formula C₃H₇N are possible.
- **12.** The number of structurally isomeric ketones with molecular formula $C_6H_{12}O$ are :
- 13. \searrow The number of structurally isomeric esters with molecular formula $C_5H_{10}O_2$ are.

PART - III: ONE OR MORE THAN ONE OPTION CORRECT TYPE

- 1.> All the members of a homologus series have same
 - (A) Functional group

(B) Empirical formula

(C) General formula

(D) All of these

2. The pair of compounds having the same general formula.

3. Which of the following IUPAC names are correct.

3-Ethyl-1,1-dimethylcyclohexane

1-Ethyl-3-methyl-5-propylcyclohexane

- 2-Bromo-1-chloro-4-fluorocyclohexane
- 1-Bromo-4-chloro-3-fluorocyclohexane
- **4.** The compound with only primary hydrogen atoms is/are :
 - (A) Hexamethylcyclopropane
- (B) Neohexane

(C) Tetramethylbutane

- (D) Hexamethylbenzene
- **5.** Which of the following is/ are incorrect IUPAC name/ (s):
 - (A) CH₃ C CH CH₃
- 2-Methylbutan -3-one
- 3-Ethenylpent-1-en-4-yne
- (C) CH₃ CH₂CH₃NH₃
- 3- (2-Aminoethyl)-2-methylcyclohexan-1-ol
- (D) CH₃ CH C CH OH CH₂ O CH.
- 4-Methyl-3-oxopentan-2-ol
- **6.** Which of the following IUPAC names are correct.

- 2-Methylcyclopentanecarboxamide.
- (B) COCI
- Cyclohexanoyl chloride.
- (C) C=N
- 2-Methylcyclobutanecarbonitrile
- $\text{(D)} \qquad \qquad \text{COOCH}_{\scriptscriptstyle 3}$
- Methyl-2-bromocyclohexanecarboxylate

7. Which of the following IUPAC names are incorrect.

Methyl-3-nitrobenzenecarboxylate

$$(C) \xrightarrow{CH_3-C-COOC_2H_4} NO_2$$

Ethyl-2-methyl-2-(3-nitrophenyl)ethanoate

Ethyl-3-phenylbenzene-1-carboxylate

$$(D) \qquad \qquad CH - CCI_{_{3}}$$

1,1,1-Trichloro-2,2-bis(4-chlorophenyl) ethane

8. Which of the following is the correct relationship?

(A) I & II are functional isomers.

(C) I & IV are position isomers.

IV (B) II & IV are metamers.

(D) I & III are chain isomers.

III

9. Which of the following are functional isomers of methyl ethanoate?

OH

Which of the following can be the isomer(s) of C₈H₈O: 10.5

CH₂-CHO

- CH = CH,

PART - IV : COMPREHENSION

Comprehension # 1 (Questions 1 to 2)

There are three isomeric compounds P, Q, R with molecular formula C₄H₆O₃. Compound P is a saturated hydroxy carboxylic acid. Compound Q is a symmetrical anhydride while R is an aldehydic ester.

1.3 Which of the following is P?

2.3 Which of the following is the metamer of Q?

Comprehension # 2 (Questions 3 to 5)

Q.3, Q.4 and Q.5 by appropriately matching the information given in the three columns of the following table

following table.		_
Compounds	IUPAC Name	Common name
(I) OH CH ₃	(i) Methoxy benzene	(P) Benzylalcohol
(II) CH ₂ OH	(ii) Phenyl methanoate	(Q) o-cresol
(III)	(iii) Phenylmethanol	(R) Phenyl formate
O-CH ₃	(iv) 2-Methylphenol	(S) Anisole

- 3. Which is not the correct combination for the names of the given compounds?
 - (A) (I) (iv) (Q)
- (B) (II) (iii) (P)
- (C) (III) (i) (R)
- (D) (IV) (i) (S)
- 4. The only correct combination in which benzoic acid is the functional isomer of the given compound?
 - (A) (I) (iv) (Q)
- (B) (III) (i) (R)
- (C) (II) (iii) (P)
- (D) (III) (ii) (R)
- 5. Which combination is the homologue of phenyl ethanol?
 - (A) (I) (iv) (Q)
- (B) (II) (iii) (P)
- (C) (III) (ii) (R)
- (D) (IV) (i) (S)

Exercise-3

* Marked Questions are more than one correct options.

PART - I : JEE (ADVANCED) / IIT-JEE PROBLEMS (PREVIOUS YEARS)

- Which of the following represent the given mode of hybridisation sp²-sp²-sp-sp from left to right. 1. [IIT-JEE 2003(S)]
 - (A) $H_2C=CH-C\equiv N$
- (B) HC≡C-C≡CH
- (C) $H_2C=C=C=CH_2$

2. Write IUPAC name of the following

[IIT-JEE 2004]

- COOH
- Write IUPAC name of the following 3. SO₃H

[IIT-JEE 2005]

- The IUPAC name of C₆H₅COCI is : 4.

[IIT-JEE 2006]

(A) Benzoyl chloride

- (B) Benzene chloro ketone
- (C) Benzene carbonyl chloride
- (D) Chloro phenyl ketone
- The number of structural isomers for C₆H₁₄ is: 5.

[IIT-JEE 2007]

- (A) 3
- (B) 4
- (C) 5
- (D) 6

The IUPAC name of the following compound is: 6.

[IIT-JEE 2009]

(A) 4-Bromo-3-cyanophenol

- (B) 2-Bromo-5-hydroxybenzonitrile
- (C) 2-Cyano-4-hydroxybromobenzene
- (D) 6-Bromo-3-hydroxybenzonitrile
- 7. The total number of cyclic isomers possible for a hydrocarbon with the molecular formula C₄H₆ is / are: [IIT-JEE 2010]
- 8. In allene (C₃H₄), the type(s) of hybridisation of the carbon atoms is (are): [IIT-JEE 2012] (A) sp and sp³ (D) sp² and sp³ (B) sp and sp² (C) only sp³
- The carboxyl functional group (-COOH) is present in: 9.

[IIT-JEE 2012, 3/162]

- (B) barbituric acid (A) picric acid
 - (C) ascorbic acid
- (D) aspirin
- 10. The correct combination of names for isomeric alcohols with molecular formula C₄H₁₀O is/are [IIT-JEE 2014]
 - (A) tert-butanol and 2-methylpropan-2-ol
- (B) tert-butanol and 1. 1-dimethylethan-1-ol

- (C) *n*-butanol and butan-1-ol
- (D) isobutyl alcohol and 2-methylpropan-1-ol
- 11. The IUPAC name(s) of the following compound is (are)

[JEE-Advanced 2017, 3/160]

(A) 4-methylchlorobenzene

- (B) 4-chlorotoluene
- (C) 1-chloro-4-methylbenzene
- (D) 1-methyl-4-chlorobenzene

PART - II : JEE (MAIN) ONLINE PROBLEMS (PREVIOUS YEARS)

1. The IUPAC name of the following compound is: [JEE(Main) 2017 (08-04-17), 4/120]

- (1) 1, 1-Dimethyl-2-ethylcyclohexane
- (2) 2-Ethyl-1,1-dimethylcyclohexane
- (3) 2, 2-Dimethyl-1-ethylcyclohexane
- (4) 1-Ethyl-2,2-dimethylcyclohexane
- 2. The IUPAC name of the following compound is:

[JEE(Main) 2018 (15-04-18), 4/120]

- (1) 3-ethyl-4-methylhex-4-ene
- (2) 4,4-diethyl-3-methylbut-2-ene
- (3) 4-methyl-3-ethylhex-4-ene
- (4) 4-ethyl-3-methylhex-2-ene
- 3. What is the IUPAC name of the following compound?

[JEE(Main) 2019 (10-01-19), 4/120]

- (1) 2-Bromo-3- methylpent-3-ene
- (2) 3-Bromo-1, 2-dimethylbut-1-ene
- (3) 4-Bromo-3- methylpent-2-ene
- (4) 3-bromo-3-methyl-1, 2-dimethyprop-1-ene
- 4. The IUPAC name of the following compound is

[JEE(Main) 2019 (08-04-19)S1, 4/120]

- (1) 3-Hydroxy-4-methylpentanoic acid
- (2) 2-Methyl-3-hydroxypentan-5-oic acid
- (3) 4,4-Dimethyl-3-hydroxybutanoic acid
- (4) 4-Methyl-3-hydroxypentanoic acid
- 5. The correct IUPAC name of the following compound is:

[JEE(Main) 2019 (09-04-19)\$1, 4/120]

- (1) 3-chloro-4-methyl-1-nitrobenzene
- (2) 5-chloro-4-methyl-1-nitrobenzene
- (3) 2-methyl-5-nitro-1-chlorobenzene
- (4) 2-chloro-1-methyl-4-nitrobenzene
- 6. The IUPAC name for the following compound is:

[JEE(Main) 2019 (12-04-19)S2, 4/120]

- (1) 3-methyl-4-(3-methylprop-1-enyl)-1-heptyne (2) 3,5-dimethyl-4-propylhept-1-en-6-yne
- (3) 3,5-dimethyl-4-propylhept-6-en-1-yne
- (4) 3-methyl-4-(1-methylprop-2-ynyl)-1-heptene

Answers

EXERCISE - 1

PART - I

- A-1. (a) 19 σ bonds, 6π bonds
- (b) 22 σ bonds
- (c) 20 σ bonds

- A-2. (a) 1° H \rightarrow 9, 3° H \rightarrow 1
- (b) $1^{\circ}H \rightarrow 6$, $2^{\circ}H \rightarrow 2$
- (c) $1^{\circ}H \rightarrow 6$, $2^{\circ}H \rightarrow 4$

- $CH_2 = C = CH CH_2 C \equiv C CH_2 NH_2$ A-3. sp^2 sp³ sp sp sp sp
- (1) $H_2N-CH_2-CH_2-OH$ and H_3N A-4.
 - (2) CH₃-CH₂-CH₂-CH₂-OH and > (3) $CH_3 - CH_2 - C - CH_2 - CH_3$ and \sim
 - (4) CH₃-CH=CH-CH₂-CH₃-CH₃ and /
- A-5. (a) = 1, (b) = 5
- A-6. (a) 4, (b) 4, (c) 2
- A-7. (a) H-COOH, CH₂-COOH, CH₂-COOH, CH₃-CH₂-COOH (b) $CH_2 = CH_2$, $CH_3 - CH = CH_2$, $CH_3 - CH_2 - CH = CH_2$, $CH_3 - CH_2 - CH_2 - CH_3 - CH_3$ (c) CH₃-CO-CH₃, CH₃-CO-C₂H₅, C₃H₅-CO-C₂H₅, C₃H₇-CO-C₂H₅
- A-8. (a) Homocyclic, alicyclic, saturated
 - (c) Heterocyclic, alicyclic, saturated
- (b) Homocyclic, aromatic, unsaturated (d) unsaturated.
- - (b) 2°
- (c) 3°
- $(d) 3^{\circ}$

A-10. (a) 2°

A-9.

B-4.

- (b) 3°
- (c) 1°

B-1. (a) 2-Methyl propane

(a) 2°

- (b) 2, 2-Dimethyl propane
- (c) 2, 2-Dimethyl butane

- B-2. (a) 5-Ethyl-3-methyloctane
- (b) 4-Ethyl-2,2,6-trimethylheptane
- B-3. (i)

Propyl cyclobutane

1-Cyclopropyl butane

- (i) 4-Ethyl-4,5-dimethyldecane

Propyl cyclopropane

- 1-Ethyl-2-methyl cyclopentane
- (ii) 4-(1,1-Dimethylethyl)-5-(1-methylethyl) octane
- B-5.
- B-6. (a) s-Butylcyclohexane
 - (c) Isopropylcyclohexane
- CH₂-CH₃ (ii)
 - (b) t-Butylcyclohexane
 - (d) Neopentylcyclopentane

- **B-7.** (a) ring
- (b) side chain
- (c) ring

- (d) ring
- (e) side chain
- (f) side chain

- B-8. (a) Isopropyl group
 - (d) Ethyl group
- (b) Secondary–butyl group(e) n-propyl group
- (c) Tertiary-butyl group

C-1. General formula $\rightarrow C_n H_{2n}$

$$H_2C = CH_2$$

Ethene

CH₃-CH=CH₂

Propene

CH₃-CH₂-CH=CH₃

1-Butene

(ii)
$$\overset{4}{\text{CH}_2} = \overset{3}{\text{CH}} - \overset{2}{\text{CH}} = \overset{1}{\text{CH}_2}$$

3,3-Dimethylbutene

Buta-1,3-diene

2,4,4-Trimethylheptene

But-2-ene

- C-4. (i) 5-Methylhexyne
- (ii) 3-Methylbutyne
- (iii) 4-Methylpent-2-yne

- C-5. (i) Me = Me Hexa-2,4-diyne
- (ii) $\overset{\circ}{C}H_{3}$ - $\overset{\circ}{C}H$ = $\overset{\circ}{C}H$ - $\overset{\circ}{C}$ = $\overset{\circ}{C}H$ Pent-3-en-1-yne (iv) $\overset{\circ}{C}H_{2}$ = $\overset{\circ}{C}H$ - $\overset{\circ}{C}$ = $\overset{\circ}{C}$ - $\overset{\circ}{C}H_{3}$

C-6.

1-cyclobutylethene

(ii) 1-(Hex-3-enyl)cyclohex-1-ene

(iv) CHCH₃ Ethylidene cyclohexane

- D-1. (a) 3-Chlorobutan-2-ol
 - (c) 5-Aminomethyl-3-ethylheptan-2-ol
 - (e) 5-Oxoheptane-3-sulphonic acid.
 - (g) 2,5-Dichloro-3-ethoxy-4-methoxyhexane
- **D-2.** (a) CH₃-CH₂-CH₂-CH₂-OH
 - (c) CH₃-CH(NH₃)-CH₃-CH₃-CH₃
 - (e) HO-CH₂-CH₂-CH(CI)-CH₂-CH₃

- (b) 2-Ethylbut-3-en-1-ol
- (d) 3-Butylpentane-2,4-dione
- (f) 3-(2-Bromoethyl)hexan-2-ol
- (h) 3-Bromo-4-methylpentane-2-sulphonic acid
- (b) CH₃-CH(SH)-CH₂-CH₃
- (d) CH₃-CO-CH₂-CH₂-CH₃
- (f) CH₃-CO-CH₂-CO-CH₂-CH₃

E-1.

(b) CHOCHO

- (c) CHO
- (d) CH=O
- (g) CHO
- (h) CI Br

- E-2. (a) CH₃-CH(SO₃H)-CH(OH)-CH₂-CH₃
- (f) CH3-CH2-COOCH2-CH2-CI
- (a) CH₃-CH₃-CH₃-E-3.
- E-4. (a) Methyl-2-ethylbutanoate
 - (c) (c) 3,3 Dimethyl-2-(1-methylethyl)butanamide
- E-5. (a) Ethanoic 2-methylpropanoic anhydride
- (c) Pent-2-enedioic anhydride E-6. (a) 2-Methylpropanamide
 - (c) N, N-Dimethyl-2-methylpropanamide
- F-1. (a) Methylbenzene (c) Diphenylmethane
- F-2. (a) Cyclohexylbenzene
 - (c) 1, 2-Dichloro-4-ethyl-5-nitrobenzene
- F-3. (a) 1,2-Dimethyl benzene (o-Xylene)
 - (c) 4-Methyl phenol (p-cresol)
- G-1. (a) Chain Isomers
 - (b) Functional isomers
- G-2. (a) Chain Isomers

H₂C=CH-CH₂-CH₃,

- (b) Functional isomers
- H₃C-CH=CH-CH₃,

- COOH (b)

- (b) Ethyl-3-methylpent-4-en-1-oate
- (b) Benzenecarboxylic anhydride (d) Cyclohexane-1, 2-dicarboxylic anhydride
- (b) N-Methylpropanamide
- (d) N-Phenylbenzenecarboxamide
- (b) Isopropylbenzene or Methylethyl benzene
- (d) 1-Chloro-1-phenylethane.
- (b) 4-Bromo-3, 6-diphenyloctane
- (d) 4-Chloro-1-nitro-2-propylbenzene
- (b) Phenylethene (Styrene)
- (d) 2-Hydroxybenzenecarbaldehyde (Salicylaldehyde)
- (c) Homologs.
- (c) Metamers. (d) Position isomers
- $H_2C = C CH_3$
 - ĊHą

- H-2.
- H-3.
- ÇH2 OH

H-1.

- H-5.

PART - I	
----------	--

- A-1. (C) A-2. (C) B-1. (C) B-2.
 - (A) C-2.
- A-3. (D) B-3. (C)
- A-4. (C)
- A-5. (D)

- C-1. (D)
- (C)
- C-3. (C)
- B-4. (B)
- B-5. (C)

- D-2. (A)
- D-3. (B)
- D-4. (D)
- C-4. (B) E-1. (A)
- D-1. (B) E-2. (C)

- E-3. (C)
- E-4. (C) E-9. (A)
- (D) E-5. F-1. (C)
- E-6. (A) F-2. (B)
- E-7. (D)

F-3.

- E-8. (C) F-4. (C)
- F-5. (A) G-5. (C)
- G-1. (C)
- (A) G-2. (B) H-1.
- (A) G-3. (B) H-2.

- G-4. (A) H-3. (B)
- H-4. (B)
- G-6. (D) H-5. (B)
- H-6. (D)
- H-7. (C)

(C)

- H-8. (B)
- H-9. (B)
- **H-10.** (D) PART - III
- $(A \rightarrow p,s)$; $(B \rightarrow q,s,t)$; $(C \rightarrow r,s,t)$; $(D \rightarrow q,s,t)$ 2. 1.
- $(A \rightarrow q)$; $(B \rightarrow q)$; $(C \rightarrow q)$; $(D \rightarrow p)$; $(E \rightarrow t)$

EXERCISE - 2

- 1. (A) 2. (B) 6.
 - 7. (A)
- PART I 3. (A)

(B)

- 4. (D) 9. (C)
- 5. (D) 10. (C)

15.

- (B) 11. (D)
- 12. (B)
- 13. (C) PART - II

8.

13.

- 14. (A)
- 5. 4

(B)

6. 6

5

1.

1.

2. 5 7. 6

2.

2.

5.

- 3. 1 8. 3
- 4. 9 9. 4
- 10. 3

- 11. 4
- 12. 6
- 9 PART - III
- 4. (A,C,D)

- 1. (A,C)6. (A,C,D)
- 7. (C)

(A,B,D)

- 3. (A,B,C)8. (A,B,D)
- 9. (A,B,C,D)
- **5.** (A,B,D) **10.** (B,C,D)

(D)

(B)

- **PART IV** (C)
- (D)

4-Methylbenzenesulphonic acid

5. (B)

EXERCISE - 3

PART - I

- 1. (A)
- 2.
- 3-Aminobenzoic acid 6.
- 3.
- 7. 5

4.

8.

(B)

- 4. (C) 9. (D)
- 10. (ACD)

(C)

11. (BC)

(B)

PART - II

- 1. (2)
- 2. (4)
- 3. (3)
- 4. (1)
- 5. (4)

6. (2)

Additional Problems for Self Practice (APSP)

> Marked questions are recommended for Revision.

This Section is not meant for classroom discussion. It is being given to promote self-study and self-testing amongst the Resonance students.

PART - I: PRACTICE TEST-1 (IIT-JEE (MAIN Pattern))

Max. Marks: 100 Max. Time : 1 Hour Important Instructions:

A. General:

- 1. The test paper is of 1 hour duration.
- The Test Paper consists of 25 questions and each questions carries 4 Marks. Test Paper consists of Two Sections.

B. Test Paper Format and its Marking Scheme:

- 1. Section-1 contains **20** multiple choice questions. Each question has four choices (1), (2), (3) and (4) out of which **ONE** is correct. For each question in Section-1, you will be awarded 4 marks if you give the corresponding to the correct answer and zero mark if no given answers. In all other cases, minus one **(-1)** mark will be awarded.
- 2. Section-2 contains 5 questions. The answer to each of the question is a Numerical Value. For each question in Section-2, you will be awarded 4 marks if you give the corresponding to the correct answer and zero mark if no given answers. No negative marks will be answered for incorrect answer in this section. In this section answer to each question is NUMERICAL VALUE with two digit integer and decimal upto two digit. If the numerical value has more than two decimal places truncate/round-off the value to TWO decimal placed.

SECTION-1

This section contains **20** multiple choice questions. Each questions has four choices (1), (2), (3) and (4) out of which Only **ONE** option is correct.

- 1. IUPAC name of N-CHO is D
 - (1) N-Deutero-N-formylbenzenamine
- (2) N-Phenylamino-N-deuteromethanal
- (3) N-Deutero-N-phenylmethanamide
- (4) N-Deuterobenzene carboxamide
- 2. In the organic compound $\overset{1}{C}H_2 = \overset{2}{C}H \overset{3}{C}H_2 \overset{6}{C}H_2 \overset{6}$
 - $(1) sp-sp^2$
- $(2) sp-sp^3$
- (3) $sp^2 sp^3$
- $(4) sp^3 sp^3$
- 3. The correct IUPAC name of the following compound is

- (1) 4-Ethyl-3,5-dimethylhexane
- (2) 2,4-Dimethyl-3-ethylhexane
- (3) 3-Ethyl-2,4-dimethylhexane
- (4) 3-Isopropyl-4-methylhexane
- **4.** Which IUPAC name is incorrect among the following compounds?
 - (1) CH₃-CH=CH-CH₂-CI
- 1-Chlorobut-2-ene
- (2) $HC \equiv C CH_2 CH_2 Br$
- 1-Bromobut-3-yne
- (3) CH₃–CH=CH–CH=CH₂
 Br CI
- Penta-1,3-diene
- (4) CH₃-CH-CH₂-C-CH₃
- 4-Bromo-2,2-dichloropentane

- 5. Which of the following represent incorrect numbering

- The IUPAC name of the compound shown below is 6.2

- (1) 2-Bromo-6-chlorocyclohex-1-ene
- (2) 6-Bromo-2-chlorocyclohexene
- (3) 3-Bromo-1-chlorocyclohex-1-ene
- (4) 1-Bromo-3-chlorocyclohexene
- 7.3 What is the structure of 4-Methylhex-5-en-3-ol.

- A compound having straight chain of five carbon atoms has one ketone group and two methyl groups 8. on different-different carbon atoms. The IUPAC name of the compound is :
 - (1) 2,4-Dimethyl-3-oxopentane
- (2) 2,4-Dimethylpentan-3-one
- (3) 3,4-Dimethyl-2-oxopentane
- (4) 3,3-Dimethylpentan-2-one
- COCI What is the IUPAC name of 9.3
 - - (1) 5-Chloro-3-hydroxybenzenecarbonyl chloride. (2) 3-Hydroxy-5-chlorobenzenecarbonyl chloride.
 - (3) 3-Chloro-5-hydroxybenzenecarbonyl chloride.
 - (4) 1-Chlorocarbonyl-3-chlorobenzen-1-ol
- 10. The correct IUPAC name of compound is:

- (1) 3-Amino-6-bromocyclohexane-1-carboxylic acid (2) 2-Bromo-5-aminocyclohexane-1-carboxylic acid
- (3) 5-Amino-2-bromocyclohexane-1-carboxylic acid
- (4) 4-Bromo-5-carboxycyclohexanamine
- 11. The IUPAC name of CH₃-CH₂-N-CH₂-CH₃ is:

- (1) N-Methyl-N-ethyl ethanamine
- (2) Diethyl methanamine
- (3) N-Ethyl-N-methyl ethanamine
- (4) Methyl diethyl ethanamine
- 12.2 In the given formula G is an unknown group.

What will be the group G, which can change the word root (parent carbon chain length) of above structure?

- (1) -CH=CH₂
- (2) -CI
- (3) -CH₂-CH₂-CH₃
- (4) -COOH

13. Correct IUPAC name of given ester is :

- (1) Ethyl 2-bromopropanoate
- (3) Ethyl 1-bromoethanoate

- (2) 2-Bromoethylpropanoate
- (4) 2-Bromo ethoxyethanecarboxylate
- 14. Relation between Ethyl benzenecarboxylate and phenyl propanoate is:
 - (1) Metamers

(2) Functional isomers

(3) Chain isomers

- (4) Homologues
- 15. The correct IUPAC name of the compound

- (1) 4-Methoxy-2-nitrobenzaldehyde
- (2) 4-Formyl-3-nitro anisole
- (3) 4-Methoxy-6-nitrobenzaldehyde
- (4) 2-Formyl-5-methoxy nitrobenzene
- **16.** Which of the following pair of compounds is not functional isomers?

17.

- (1) Functional Isomers (2) Position Isomers
- (3) Chain Isomers
- (4) Metamers

18. Which of the following is correctly matched.

Positional isomer

19. Which of the following pairs of structures do not represent isomers?

- (4) 0 & 0
- 20. Hybridisation of carbon atoms present in the smallest ester are :
 - (1) All sp³
- (2) All sp²
- (3) sp² and sp³
- (4) sp² and sp

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

SECTION-2

This section contains 5 questions. Each question, when worked out will result in Numerical Value.

- 21. Total number of structural isomers possible from molecular formula C_8H_{18} that contain 7 carbons in the parent chain are :
- **22.** Total number of position isomers of trimethyl cyclohexane are :
- 23. How many 1° amines are possible with molecular formula C₄H₁₁N (only structural isomers)
- 24.2 The number of metamers of the compound with molecular formula C₅H₁₂O is/are:
- 25. ★ How many tertiary alcohols is/are possible with molecular formula C₅H₁₂O?

Practice Test-1 (IIT-JEE (Main Pattern)) OBJECTIVE RESPONSE SHEET (ORS)

	OBJECTIVE RESPONSE SHEET (ORS)									
Que.	1	2	3	4	5	6	7	8	9	10
Ans.										
Que.	11	12	13	14	15	16	17	18	19	20
Ans.										
Que.	21	22	23	24	25					
Ans.										

PART - II: JEE (MAIN) / AIEEE OFFLINE PROBLEMS (PREVIOUS YEARS)

1. Which of the following compounds has wrong IUPAC name:

[AIEEE- 2002, 3/225]

(1) $CH_3-CH_2-CH_2-COO-CH_2CH_3 \rightarrow Ethyl butanoate$ (2) $CH_3-CH-CH_2-CHO \rightarrow 3-Methylbutanal$

(3)
$$CH_3 - CH - CH - CH_3 \rightarrow 2$$
-Methyl-3-butanol $CH_3 - CH_3 \rightarrow 2$ -Methyl-3-butanol

(4)
$$CH_3 - CH - C - CH_2 - CH_3 \rightarrow 2$$
-Methyl-3-pentanone CH_3

2. Pricric acid is:

[AIEEE- 2002, 3/225]

(3)
$$O_2N$$
 O_2 O_2N O_2 O_3 O_4 O_4 O_5 O_5

- 3. The general formula $C_nH_{2n}O_2$ could be for open chain
 - (1) diketones
- (2) carboxylic acids
- s (3) diols
- [AIEEE- 2003, 3/225]
- (4) dialdehydes.

4. The IUPAC name of the compound

[AIEEE- 2004, 3/225]

- (1) 3, 3-dimethyl-1-hydroxycyclohexane
- (3) 3, 3-dimethyl-1-cyclohexanol
- (2) 1, 1-dimethyl-3-hydroxycyclohexane
- (4) 1, 1-dimethyl-3-cyclohexanol
- **5.** Which one of the following does not have sp² hybridized carbon?
- [AIEEE- 2004, 3/225]

- (1) acetone
- (2) acetic acid
- (3) acetonitrile
- (4) acetamide

6. The IUPAC name of the compound shown below is

[AIEEE- 2006, 3/165]

- (1) 2-Bromo-6-chlorocyclohex-1-ene
- (2) 6-Bromo-2-chlorocyclohexene
- (3) 3-Bromo-1-chlorocyclohex-1-ene
- (4) 1-Bromo-3-chlorocyclohexene
- 7. The IUPAC name of

[AIEEE-2007, 3/120]

[AIEEE-2009, 4/144]

- (1) 5,5-Diethyl-4,4-dimethylpentane
- (2) 3-Ethyl-4,4-dimethylheptane
- (3) 1,1-Diethyl-2,2-dimethylpentane
- (4) 4,4-Dimethyl-5, 5-diethylpentane
- 8. The correct decreasing order of priority for the functional groups of organic compounds in the IUPAC system of nomenclature is [AIEEE-2008, 3/105]

is:

- (1) -SO₃H, -COOH, -CONH₂, -CHO
- (2) -CHO, -COOH, -SO₃H, -CONH₂
- (3) -CONH₂, -CHO, -SO₃H, -COOH
- (4) -COOH, -SO₃H, -CONH₂, -CHO
- 9. The IUPAC name of neopentane is: (1) 2, 2-dimethylpropane
- (2) 2-methylpropane

(3) 2, 2-dimethylbutane

(4) 2-methylbutane

10. Aspirin is known as:

- [AIEEE 2012, 4/120]
- (1) Acetyl salicylic acid (2) Phenyl salicylate
- (3) Acetyl salicylate

(C) hexylbenzene

(4) Methyl salicylic acid

PART-III: NATIONAL STANDARD EXAMINATION IN CHEMISTRY (NSEC) STAGE-I

Which of the following is a correct name for the following compound?

- 2. Which is the constitutional isomer of the compound:

(A) cyclohexylbenzene (B) biphenyl

[NSEC-2000]

[NSEC-2001]

[NSEC-2000]

(D) both (A) and (C)

(D) phenylbenzene

- 3. A compound with no tertiary hydrogen is:
 - (B) (CH₃)₃CCH₂CH₃
 - (A) (CH₃)₃CCH(CH₃)₂ (C) (CH₃)₂CHCH₂CH₂CH₃

- (D) None of these
- 4. How many structural isomers can be obtained by the replacement of one hydrogen atom of propene with chlorine? [NSEC-2001]
 - (A) 4
- (B)3
- (C) 2
- (D) 5

5. The shape of 2-butene is:

(A) Cyanoethene

- (B) tetrahedral (A) planar
- (C) linear
- [NSEC-2001] (D) pyramidal

(D) 2-Propenitrile

- 6. The IUPAC name of CH2=CHCN is:
 - (B) Vinyl cyanide.
- (C) Ethenenitrile
- [NSEC-2001]

- 7. The number of isomers of C₆H₁₄ is:
 - (A) 6
- (B) 5
- (C) 4
- [NSEC-2001] (D) 7
- The compound which represents an unsaturated hydrocarbon is: 8.
- [NSEC-2002]

- (A) $CH_3-C\equiv N$
- (B) CH₃-CH=CH₂
- (C) CH₃-CH=O
- (D) all of these
- The number of possible primary alcohols with the molecular formula C₄H₁₀O is: 9. (C) 3(D) 4 (A) 1
 - (B)2

[NSEC-2002]

10. [NSEC-2003] The number of possible mononitro isomers on nitration of 2,3-dichloronaphthalene is (B) 6 (C) 4 In the conversion, CH₃CH₂C≡N → CH₃CH₂−CH₂−NHCOCH₃, the nitrogen atom changes its state of 11. hybridisation from [NSEC-2003] (D) sp^2 to sp. $(A) sp^2 to sp^3$ (C) sp to sp² (B) sp to sp³ 12. The IUPAC name of HOCH₂CH=C(CH₃)₂ [NSEC-2003] (A) 2-Methyl-2-buten 4-ol (B) 3-Methyl-2-buten-1-ol (C) 2-Methyl-2-butenol (D) 3-Methyl-2-butenol. 13. The number of possible isomers for di-nitronaphthalene is [NSEC-2004] (B) 10 (A) 12 (C) 8 (D) 14. 14. The compound 2-Chloro-3-methyl-1-butanol has the following formula [NSEC-2006] (A) CH₃CH(CH₃)CHCICH₂OH (B) CH₃CHOHCH(CH₃)CH₂CI (C) CH₂CIC(CH₃)₂CH₂OH (D) CH₃CHCICH(CH₃)CH₂OH. 15. How many different alcohols (not including optical isomers) are possible with the molecular formula: $C_4H_{10}O$? [NSEC-2006] (A)3(B)4(C) 5 (D) 6 16. The C-C-H bond angle in ethylene is: [NSEC-2007] (A) 180° (B) 109°28° (C) 120° (D) 90° 17. The IUPAC name of [NSEC-2007] is: (B) 2-Carboxyethylbenzoylchloride (A) 2-Chlorocarbonylethyl benzoate (C) Ethyl-2-(chlorocarbonyl) benzoate (D) Ethyl-1-(chlorocarbonyl) benzoate 18. How many sigma bonds and pi bonds are present in CH₂=C=CH₂? [NSEC-2007] (A) 6 sigma and 1pi (B) 8 sigma and 0 pi (C) 4 sigma and 4 pi (D) 6 sigma and 2 pi 19. The number of ether metamers represented by the molecular formula C₄H₁₀O is : [NSEC-2009] (A) 1(B) 2(C) 3 (D) 4 20. The IUPAC name of [NSEC-2009] (A) 2-Bromo-3-methylbut-3-ene (B) 4-Bromo-3-methylpent-2-ene (D) 4-Bromo-2,3-dimethylbut-2-ene (C) 2-Bromo-3-methylpent-3-ene 21. The IUPAC name of the following compound is: [NSEC-2010] (A) n-Propyl ethanoate (B) Ethyl propanoate (C) Pentanoic anhydride (D) n-Propyl propanoate 22. The number of isomers of dibromobiphenyl (Biphenyl C₆H₅–C₆H₅) is [NSEC-2011] (A) 8 (B) 10 (C) 12 (D) 14 23. The IUPAC name of the following compound is: [NSEC-2011] (A) 3-Methoxy ethylpropanoate (B) Ethyl 4-methoxybutanoate (C) 1,4-Diethoxybutane (D) Ethoxy 3-methoxybutyrate

24. The correct IUPAC name of the following compound is :

[NSEC-2012]

- (A) 2-Bromo-5-methylbicyclo[5:4:0]heptanes
- (C) 3-Bromo-6-methylbicyclo[3.2.0]heptanes
- (B) 3-Bromo-7-methylbicyclo[3.2.0]heptanes
- (D) 2-Methyl-6-bromobicyclo[2.3.0]heptane
- 25. The IUPAC name of the following compounds is

[NSEC-2014]

- (A) 5-Bromo-3-(bromomethyl)pent-1-ene
- (C) 1,4-Dibromo-3-ethenylbutane
- (B) 3-(1-Bromomethyl)-4-bromobut-1-ene
- (D) 1-Bromo-3-(bromomethyl) but-4-ene
- **26.** The IUPAC name of the following compound is

[NSEC-2016]

- (A) 3-Aminocarbonylpent-1-en-4-yne
- (C) 2-Ethynylbut-3-en-1-amide
- (B) 2-Ethenylbut-3-yn-1-amide
- (D) 3-Aminocarbonylpent-4-en-1-yne
- 27. The IUPAC name of the following compound is

[NSEC-2018]

- (A) 1-Bromo-4-chloro-3-ethenylbutane
- (C) 3-(Bromomethyl)-5-chloropent-1-ene
- (B) 4-Bromo-1-chloro-3-ethenylbutane
- (D) 3-(Bromomethyl)-1-chloropent-4-ene
- 28. IUPAC name of the following molecule is

[NSEC-2019]

- (A) 4-hydroxyhept-2-en-5-yne
- (C) hept-5-en-2-yn-4-ol

- (B) hept-2-en-5-yn-4-ol
- (D) 4-hydroxyhept-5-en-2-yne
- 29. All four types of carbon (1°, 2°, 3° and 4°) are present in

[NSEC-2019]

(A) I, II and III

(B) II, III and IV

(C) I, II and IV

(D) II and IV

PART - IV : PRACTICE TEST-2 (IIT-JEE (ADVANCED Pattern))

Max. Time: 1 Hr. Max. Marks: 69

Important Instructions

A. General:

- 1. The test is of 1 hour duration.
- 2. The Test Booklet consists of 23 questions. The maximum marks are 69.

B. Question Paper Format

- 3. Each part consists of five sections.
- Section-1 contains 8 multiple choice questions. Each question has four choices (A), (B), (C) and (D) out of which ONE is correct.
- Section-2 contains 6 multiple choice questions. Each question has four choices (A), (B), (C) and (D) out of which ONE OR MORE THAN ONE are correct.
- 6. Section-3 contains 6 questions. The answer to each of the questions is a numerical value, ranging from 0 to 9 (both inclusive).

Reg. & Corp. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: contact@resonance.ac.in

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

- 7. Section-4 contains 1 paragraphs each describing theory, experiment and data etc. 2 questions relate to paragraph. Each question pertaining to a particular passage should have only one correct answer among the four given choices (A), (B), (C) and (D).
- 8. Section-5 contains 1 multiple choice questions. Question has two lists (list-1: P, Q, R and S; List-2: 1, 2, 3 and 4). The options for the correct match are provided as (A), (B), (C) and (D) out of which ONLY ONE is correct.

C. Marking Scheme:

- 9. For each question in Section 1, 4 and 5 you will be awarded 3 marks if you darken the bubble corresponding to the correct answer and zero mark if no bubble is darkened. In all other cases, minus one (–1) mark will be awarded.
- 10. For each question in Section 2, you will be awarded 3 marks. If you darken all the bubble(s) corresponding to the correct answer(s) and zero mark. If no bubbles are darkened. No negative marks will be answered for incorrect answer in this section.
- 11. For each question in Section 3, you will be awarded 3 marks if you darken only the bubble corresponding to the correct answer and zero mark if no bubble is darkened. No negative marks will be awarded for incorrect answer in this section.

SECTION-1: (Only One option correct Type)

This section contains 8 multiple choice questions. Each questions has four choices (A), (B), (C) and (D) out of which Only ONE option is correct.

	out or trimorr ormy or to option to correct			
1. zs.	How many position isomers are possible for c (A) 2 (B) 3	hlorophenol ? (C) 4	(D) 5	
	(A) 2 (B) 3	(0) 4	(D) 3	
2.	IUPAC name of is:			
3.≽⊾	(A) 5-ethenylcyclopenta-1,3-diene (C) 1-ethenylcyclopenta-2,4-diene How many carboxylic acid structure isomers a (A) 3 (B) 4	(D) 2-ethenylcy	clopenta-1,4-diene clopenta-1,3-diene ;H ₁₀ O ₂ ? (D) 8	
4.	Which of the following is correct IUPAC name (A) 2-Bromo cyclohex-5-ene carbaldehyde (C) 5-Bromo-3-chlorohept-3-ene	(B) Ethyl-2-viny (D) 2-Ethenylhe		
5. ₂₈	When X group is replaced by −C≡N, then the X (A) 2-Methylpentane-3-nitrile	(B) 3-Cyano-2-r	methylpentane	
	(C) 2-Ethyl-3-methylbutanenitrile		ntane-3-carbonitrile	
6.	Correct IUPAC name of following compound i	S		
	(A) 2-Amino-3-formyl butane-1,4-dioic anhydr (C) 3-Amino-2-oxobutane-1,4-dioic anhydride		formyl butane-1,4-dioic a -amino butane-1,4-dioic	
7.	O Me – O – C – Me and Et–O–CH=O are :			

(A)5

8.

(A) Functional isomers

(C) Positional isomers

(B) 6

(D) 8

(C)7

(B) Metamers(D) Chain isomers

How many structurally isomeric carbonyl compounds are possible with molecular formula C₅H₁₀O.

人

Section-2: (One or More than one options correct Type)

This section contains 6 multiple choice questions. Each questions has four choices (A), (B), (C) and (D) out of which ONE or MORE THAN ONE are correct.

- **9.** Which of the following statements are incorrect for aniline.
 - (A) Compound is heterocyclic hydrocarbon.
 - (B) Number of σ bonds are 8.
 - (C) Degree of unsaturation of the compound is 3
 - (D) It contains functional group amine
- 10. Select correct IUPAC name.
 - (A) Methane-1,1,1,1-tetracarboxylic acid
 - (B) 5-Carbonyl-heptane-1,7-dioic acid
 - (C) 2-Chloro ethanovl chloride
 - (D) 1-Bromo-3-fluoro-4-methyl cyclohexane
- 11. Which of the following IUPAC name(s) is/are incorrect:
 - (A) 4-Chloro-3-methyl cyclopentanol
 - (B) 1-Amino-3-bromohexan-1-one
 - (C) 4-chloro-3-methylcyclohexane carboxylic acid
 - (D) 3-Bromo-1-methylhexan-1-ol
- **12.** Which of the following represent correct pair of homologous?

13. Which of the following is/are correct statement(s):

- **14.** Which of the following is/are correct statement(s):
 - (A) The number of structural isomers for molecular formula C₃H₈ are 2
 - (B) The number of structural isomers for molecular formula C₅H₁₂ are 3
 - (C) The number of structural isomers for molecular formula C₆H₁₄ are 5
 - (D) The number of benzene ring containing structural isomers for molecular formula C₆H₄BrCl are 4

Section-3: (Numerical Value Questions)

This section contains 6 questions. Each question, when worked out will result in numerical value from 0 to 9 (both inclusive).

15. Number of functional groups present in the following compound is :

- 16. How many total stable acyclic structure isomers are possible with molecular formula C₄H₈O ?
- 17.2 The no. of compound with correct IUPAC name is/are:

- 2-Carboxyphenol
- (c) COOH
- 3-Formyl-5-nitrobenzenecarboxylic acid
- (d) OCH
 - 1-Hydroxy-3-methoxy-4-nitrobenzene

(g) Me Me

- 4-Amino-1-nitrobenzene
- 3-Methylphenol
- 2,4,6-Trimethylbenzenecarbonlychloride
- **18.** How many alkynes isomers are formed with molecular formula C₄H₆?
- **19.** The number of structure isomeric compound(s) possible with molecular formula C₈H₁₈ containing 5 carbon atoms in main chain having only methyl group(s) as side chain is:
- 20. ★ The number of possible alkynes (strucutral only) having molecular formula C₃FCIBrI is:

SECTION-4: Comprehension Type (Only One options correct)

This section contains 1 paragraphs, each describing theory, experiments, data etc. 2 questions relate to the paragraph. Each question has only one correct answer among the four given options (A), (B), (C) and (D).

Paragraph for Questions 21 to 22

Compounds having same molecular formula but different connectivity of atoms or groups are called structure isomers. Structrue isomers are further classify according to their dissimilarities.

- 21. Which is not the isomer of butanoic acid?
 - (A) 3-Hydroxybutanal

(B) Ethyl ethanoate

(C) 2-Methylpropanoic acid

- (D) Butane-2,3-diol
- **22.** In the following skelton Z can be, if the molecular formula is $C_5H_{10}O_2$:

$$CH_3 - CH_2 - CH - CH_3$$

(i) A carboxylic acid group

(ii) An ester group

(iii) Hydroxyaldehyde group

(iv) Diol

- (A) i & ii
- (B) iii & iv
- (C) i & iv
- (D) ii & iii

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

SECTION-5: Matching List Type (Only One options correct)

This section contains 1 questions, each having two matching lists. Choices for the correct combination of elements from List-I and List-II are given as options (A), (B), (C) and (D) out of which one is correct.

23. Match the following :

	List-I		List-II
(P)	Ph-CH ₂ -O-CH=O & Ph-O-CH ₂ -CH=O	(1)	Chain isomers
(Q)	CN & CN	(2)	Position isomers
(R)	OH & OH	(3)	Functional isomers
(S)	H& HO	(4)	Metamers

Code:

	Р	Q	R	S
(A)	3	1	2	4
(C)	4	2	2	3

	Р	Q	R	S
(B)	4	1	2	3
(D)	3	1	1	3

Practice Test-2 ((IIT-JEE (ADVANCED Pattern))

OBJECTIVE RESPONSE SHEET (ORS)

	OBOLOTIVE REGIONALE CHEET (CRO)										
Que.	1	2	3	4	5	6	7	8	9	10	
Ans.											
Que.	11	12	13	14	15	16	17	18	19	20	
Ans.											
Que.	21	22	23								
Ans.											

APSP Answers

PA	RT	- I
Γ		- 1

1.	(3)	2.	(3)	3.	(3)	4.	(2)	5.	(2)
6.	(3)	7.	(2)	8.	(2)	9.	(3)	10.	(3)
11.	(3)	12.	(4)	13.	(1)	14.	(1)	15.	(1)
16.	(4)	17.	(1)	18.	(2)	19.	(4)	20.	(3)
21.	3	22.	6	23.	4	24.	6	25.	1
				PAF	RT – II				
1.	(3)	2.	(3)	3.	(2)	4.	(3)	5.	(3)
6.	(3)	7.	(2)	8.	(4)	9.	(1)	10.	(1)
				PAF	RT - III				
1.	(A)	2.	(D)	3.	(B)	4.	(B)	5.	(A)
6.	(D)	7.	(B)	8.	(B)	9.	(B)	10.	(A)
11.	(C)	12.	(B)	13.	(B)	14.	(A)	15.	(B)
16.	(C)	17.	(C)	18.	(D)	19.	(C)	20.	(B)
21.	(D)	22.	(C)	23.	(B)	24.	(C)	25.	(A)
26.	(C)	27.	(C)	28.	(B)	29.	(D)		
				PAF	RT - IV				
1.	(B)	2.	(A)	3.	(B)	4.	(C)	5.	(C)
6.	(A)	7.	(B)	8.	(C)	9.	(ABC)	10.	(AC)
11.	(ABD)	12.	(BC)	13.	(ABD)	14.	(BC)	15.	6

17.

22.

(A)

PART - I

2

(D)

18.

23.

19.

11

(D)

16.

21.

N-Deutero-N-phenylmethanamide.

5. (1)
$$1 = \frac{2}{3} = \frac{4}{5} = 6$$
 (2) $6 = \frac{2}{5} = \frac{2}{3} = \frac{2}{3} = \frac{4}{5} = \frac{6}{5} = \frac{7}{3} = \frac{6}{5} = \frac{4}{3} = \frac{2}{3} = \frac{1}{3} = \frac{2}{3} = \frac{4}{5} = \frac{6}{3} = \frac{7}{5} = \frac{4}{3} = \frac{2}{3} = \frac{1}{3} = \frac{2}{3} = \frac{4}{5} = \frac{6}{3} = \frac{7}{3} = \frac{6}{3} = \frac{4}{3} = \frac{2}{3} = \frac{1}{3} = \frac{2}{3} = \frac{4}{3} = \frac{6}{3} = \frac{7}{3} = \frac{7}{3} = \frac{4}{3} = \frac{6}{3} = \frac{7}{3} = \frac$

20.

8.

OR

2,4-Dimethylpentan-3-one

3,4-Dimethylpentan-2-one

14.

 $\widetilde{\mathsf{II}}$ -O–C, $\mathsf{H}_{\scriptscriptstyle{3}}$ and $\mathsf{CH}_{\scriptscriptstyle{3}}$ –CH $_{\scriptscriptstyle{2}}$ –C–O–Ph are metamers

16.

Y and / are functional isomer.

are functional isomers.

OH and O are functional isomers.

are identical.

19. In (4), both are identical.

21.

22.

23.

24.

 $\begin{array}{c} {\rm CH_3-O-CH_2-CH_2-CH_2-CH_3}\;;\;\; {\rm CH_3-O-CH-CH_2-CH_3};\;\; {\rm CH_3-O-CH_2-CH-CH_3};\;\; {\rm CH_3-O-CH_2-CH_3};\;\; {\rm CH_3-O-CH_3-CH_3};\;\; {\rm CH_$

25.

 \sim (Only one tertiary alcohol with C₅H₁₂O)

PART - II

1.

2.

Pricric acid is 2,4,6-trinitro phenol

strongly acidic

3.

Diketones: $C_nH_{2n-2}O_2$, Carboxylic acid: $C_nH_{2n}O_2$, Diols: $C_nH_{2n+2}O_2$, Dialdehydes: $C_nH_{2n-2}O_2$

4.

7.

5.

- $\begin{array}{ccc} sp^3 & sp & sp^3 & sp^2 \\ CH_3 C \equiv N & ; & CH_3 CONH_2 \end{array}$

6.

3- Bromo-1-chlorocyclohex-1-ene

$$CH_3$$

 $^7CH_3 - ^6CH_2 - ^5CH_2 - ^4C - ^3C - ^2CH_2 - ^1CH_3$ (3-Ethyl-4,4-dimethylheptane)
 $CH_3 - ^6CH_2 - ^5CH_2 - ^4C - ^3C - ^2CH_2 - ^1CH_3$

- 9. ĊН₃
 - 2, 2-dimethylpropane
- Q-COCH₃ COOH 10.

Aspirin (Acetyl salicylic acid)

PART - IV

1.

Total = 3

5.

- (1) CH₃-CH₂-CH₂-CH₂-CHO 8.

- 9. The number of σ bonds are 14 and DU = 4.
- 10. A is:
- C is: $CI-CH_2-C-CI$

- (B) should have amide as the functional group.
- (D) has incorrect main chain.
- 12. A, D have different functional groups. So, cannot be homologous.
- 13. (C) These are metamers.
- **14.** (A) CH₃–CH₂–CH₃

- **15.** -CHO, -CC, $-NH_2$, -CC, -NC, -CC, -CC, functional groups are present.
- 16. CHO CHO OH
- **17.** f and g are correct.
- **19.** DU = 0