$A_{\ell\ell}$ B_{asic} $C_{oncepts}$ of Organic Chemistry [Part-1 to 4]

Contents

Particular	Page No.
ABC-1 (Hydrocarbon)	
Theory	01 – 10
Exercise Only One option correct Type	11 – 17
Answers	17
ABC-2 (Phenol & Aniline)	
Theory	18 – 23
Exercise Only One option correct Type	24 – 28
Answers	28
ABC-3 (Alkyl halides, Alcohols & Ethers)	
Theory	29 – 33
Exercise Only One option correct Type	34 – 39
Answers	39
ABC-4 (Carboxylic acids & carbonyl compounds)	
Theory	40 – 47
Exercise Only One option correct Type	48 – 54
Answers	55

ABC-1 (Hydrocarbon)

(A) ALKANE

Alkanes are saturated hydrocarbons. The general formula of alkanes is C_nH_{2n+2} . Alkanes are also known as **paraffin's**.

	Preparation of alkanes (6-Methods)				
1	Catalytic hydrogenation of alkenes & alkynes Note: At room temperature benzene does not	(a) R-CH=CH-R + H ₂ $\xrightarrow{\text{Ni or}}$ R-CH ₂ -CH ₂ -R			
	react by this reaction. Clemmensen's Reduction : [Zn-Hg/Conc.HCl]	(b) $R-C=C-R + 2H_2 \xrightarrow{\text{Ni or}} R-CH_2-CH_2-R$			
2.	It is used to prepare alkanes from carbonyl compounds (Aldehydes and ketones) Note: Avoid this reaction if compounds have alcohol, ether, alkene or alkyne functional group and no change in these functional groups is desired.	(a) $R - CHO \xrightarrow{Zn-Hg/conc. HCI} RCH_3 + H_2O$ $O \\ \\ (b) R - C - R' \xrightarrow{Zn-Hg/conc. HCI} RCH_2R' + H_2O$			
3.	Wolff-kishner reduction [NH₂NH₂ / KOH]: It is used to prepare alkanes from carbonyl compounds (Aldehydes and ketones) Note: Avoid this reaction if compounds have halide, acid halide, anhydride or ester functional group and no change in these functional groups is desired.	(a) $CH_3CH_2CHO \xrightarrow{NH_2NH_2 / KOH} CH_3CH_2CH_3$ (b) $NH_2NH_2 / KOH \longrightarrow A$			
4.	Decarboxylation of carboxylic acid by sodalime: Mixture of NaOH + CaO is known as soda lime. (We can take RCOOH as well as RCOONa)	(a) $CH_3COOH + NaOH \xrightarrow{CaO} CH_4 + Na_2CO_3.$ COONa $+ NaOH \xrightarrow{CaO} + Na_2CO_3.$			
5.	Wurtz Reaction: The coupling of alkyl halides upon treatment with sodium metal in dry ether to yield alkanes is called Wurtz reaction. Note-1: CH ₄ can not be prepared by this method. Note-2: This is not a good method for the preparation of alkanes having odd number of carbon atoms.	(a) 2R − X + 2Na dry ether R − R + 2NaX Symmetrical alkane (b) 2CH ₃ Cl Na dry ether CH ₃ CH ₃			
6.	Correy-House synthesis: Both symmetrical and unsymmetrical alkanes can prepare by this method. $R \xrightarrow{2Li} \to \bar{R}\dot{L}i \xrightarrow{Cul} R_2CuLi \xrightarrow{R'-X} R-R'$ $\stackrel{(1^\circ, 2^\circ, 3^\circ)}{\underset{(Gilman's reagent)}{}} \to R-R'$	(a) $R \xrightarrow{X} X \xrightarrow{2Li} \xrightarrow{Cul} \xrightarrow{R'-X} R-R'$ (b) $CH_3CI \xrightarrow{2Li} \xrightarrow{CuI} \xrightarrow{CH_3CH_2CI} CH_3CH_2CH_3$ (c) $(CH_3CH_2)_2CuLi \xrightarrow{CH_3CH_2CI} CH_3CH_2CH_2CH_3$			

Chemical reactions of alkanes (2-Reactions)

1. Photochemical halogenation:

General Reaction:
$$R - H + X_2$$
 $(X = CI, Br)$
 $\xrightarrow{hv (sun light)} R - X + HX$

Ex.
$$CH_3$$
- CH_2 - H + CI_2 \xrightarrow{hv} CH_3 - CH_2 - CI + HCI

Reactivity of
$$X_2 = F_2 > Cl_2 > Br_2 > l_2$$

Reactivity of $H = 3^{\circ}H > 2^{\circ}H > 1^{\circ}H$

3-Methylpentane

Ex.
$$CH_3CH_2CH_3 + CI_2 \xrightarrow{hv} CH_3CHCH_3 + CH_3CH_2CI_2CI_3$$

2. Isomerisation of alkanes:

Isomerisation is a process by which straight chain alkanes converted into branched alkanes in presence of anhydrous aluminum chloride(AlCl₃) and HCl gas (quaternary carbon can not be generated by this method).

(B) ALKENE

The alkenes are unsaturated hydrocarbons that contain one double bond (C=C). They have the general formula C_nH_{2n} . Alkenes are also known as **olefins**.

2-Methylpentane

	Preparation of alkenes	s (4-Methods)
4	Partial reduction of alkyne: (a) Lindlar's catalyst: [H ₂ /Pd, CaCO ₃ , quinoline] (b) Rossenmund catalyst: [H ₂ /Pd, BaSO ₄ , quinoline]	$R-C \equiv C-R \xrightarrow{H_2, \text{ Lindlar's catalyst or} \atop H_2, \text{ Pd, BaSO}_4,S} \xrightarrow{R} C = C \xrightarrow{R} \atop H \text{ (cis alkene)}$
1.	(c) Birch reduction [Na or Li/NH ₃ (liq.)] (Birch reduction is not observed on terminal alkynes)	$R-C = C-R \xrightarrow{Na/NH_3(\ell)} R C = C R$ (Trans alkene)
	Dehydrohalogenation of alkyl halides:	
	Dehydrohalogenation is the elimination of a	H H H H H
2.	hydrogen and a halogen from an alkyl halide to form an alkene.	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	[both H and X remove from adjacent positions]	More stable alkene is the major product generally. It is also known as Saytzeff alkene.
	Rate of dehydrohalogenation of alkyl halides: 3° > 2° > 1°	(Trans alkene is always prefer if possible)

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

	Dehydration of alcohols:	
3.	An alcohol is converted into an alkene by dehydration: (<i>elimination of a water molecule</i>). It is generally carried out in either of two ways: (a) By heating the alcohol with conc. sulfuric acid. (b) By passing the alcohol vapour over a catalyst Al ₂ O ₃ (alumina) at high temperature. Rate of dehydration of alcohols: 3° > 2° > 1°	H H Acid H H H H H H H H H H H H H H H H H H H
4.	Dehalogenation of vicinal dihalides: Dehalogenation of vicinal dihalides can be carried out by zinc in presence of acetic acid.	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

Chemical reactions of alkenes [6-Reactions] :

Markovnikov's rule: The rule states that the negative part of the attacking species add on the carbon atom containing less number of hydrogen atom and positive part add on the carbon atom containing more number of hydrogen atoms.

1. Addition of hydrogen halides (Hydrohalogenation)

An alkene reacts with conc. hydrogen chloride, hydrogen bromide, or hydrogen iodide to give the corresponding alkyl halide.

Major Product: According to Markovnikov's rule.

Examples:

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

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

Toll Free: 1800 258 5555 | **CIN**: U80302RJ2007PLC024029

2. Addition of water (Hydration)

Alkenes add water in the presence of an acid to give alcohols. The addition takes place according to **Markovnikov rule.**

General Reaction:
$$\begin{array}{c} H \ H \\ - C = C - R \\ Alkene \end{array} + H_2O \xrightarrow{H^+} \begin{array}{c} H \ H \\ - I \\ - C - C - R \\ H \ OH \end{array}$$

Example:

CH₃CH=CH₂
$$\xrightarrow{\text{H}_2\text{O} / \text{H}^+}$$
 CH₃-CH-CH₃ propene | Isopropyl alcohol (2-propanol)

3. Addition of halogens (Halogenation)

Halogen add to alkenes to form vicinal dihalides. This reaction is the best method for preparing vicinal dihalides. The reaction is carried out in an inert solvent like carbon tetrachloride.

Reaction with F₂ is very tremendous while with I₂ it is very slow and reversible.

Example:

$$\begin{array}{ccc} \text{CH}_3\text{-CH=CH}_2 + \text{Br}_2 & \xrightarrow{\text{CCI}_4} & \text{CH}_3\text{-CH-CH}_2 \\ & | & | & | \\ & \text{Propene} & & \text{Br} & \text{Br} \end{array}$$

1,2-Dibromopropane

4. Hydration by Hg(OAc)₂, H₂O/NaBH₄ (Oxymercuration-demercuration)

Alkenes react with mercuric acetate in the presence of water to give hydroxyl-mercurial compounds which on reduction yield alcohols.

 Oxymercuration-demercuration process gives alcohols corresponding to Markovnikov addition of water to the carbon-carbon double bond.

General Reaction:

Acetate =
$$(-OAc)$$
 = (CH_3COO-)

Example.

$$\begin{array}{c} \text{CH}_3 \\ \text{CH}_3-\text{CH}_2-\text{C}=\text{CH}_2 \\ \text{2-Methyl-1-butene} \end{array} \xrightarrow{\begin{array}{c} \text{Hg(OAc)}_2\,,\,\text{H}_2\text{Q} \\ \text{OH} \end{array}} \begin{array}{c} \text{CH}_3 \\ \text{NaBH}_4 \\ \text{OH} \end{array} \rightarrow \begin{array}{c} \text{CH}_3-\text{CH}_2-\text{C}-\text{CH}_3 \\ \text{OH} \\ \text{OH} \end{array}$$

tert-Pentyl alcohol

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

5. Hydration by B₂H₆/H₂O₂, OH⁻ (Hydroboration-oxidation)

With the reagent diborane (B₂H₆), alkenes undergo hydroboration to give trialkylboranes (R₃B) which on oxidation give alcohols.

- The hydroboration—oxidation process gives alcohols corresponding to anti-Markovnikov addition of water to the carbon-carbon double bond.
- It is syn addition of H and OH.
- Ethers like tetrahydrofurane (THF) acts as inert solvent with diborane.

General Reaction:

Example:

6. Peroxide effect (Addition of HBr)

In the absence of peroxides, hydrogen bromide adds to alkenes according to Markovnikov's rule but in the presence of peroxides, the position of addition is exactly reversed. This reversal of the orientation of addition caused by the presence of peroxides is known as the **peroxide effect/Khrasch effect**.

Only the addition of hydrogen bromide shows the peroxide effect. The presence or absence of peroxides has no effect on the orientation of addition of hydrogen chloride, hydrogen iodide, sulfuric acid, water, etc.

Example:

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

(C) ALKYNE

The alkynes are unsaturated hydrocarbons that contain one triple bond (C≡C). They have the general formula C_nH_{2n-2} and the triple bond is known as the 'acetylenic bond'. Many alkynes have been found in nature.

	Preparation of alkynes (4-Methods)			
1.	Hydrolysis of carbides	1. $CaC_2 + 2HOH \rightarrow CH = CH + Ca(OH)_2$; 2. $Mg_2C_3 + 4HOH \rightarrow CH_3 - C = CH + 2Mg(OH)_2$		
2.	Dehydrohalogenation of gem and vicinal dihalides. Dihalides in which two halogen atoms are attached to two adjacent carbon atoms are known as vicinal dihalides. Dihalides in which two halogen atoms are attached to same carbon atom are known as geminal dihalides.	$\begin{array}{c} H \ H \\ R - C - C - R \xrightarrow{2 \text{NaNH}_2} A \rightarrow R - C \equiv C - R + 2 \text{NaBr} \\ \text{Br Br} \\ \text{vic-dibromide} \\ H \ H \\ C H_3 - C - C - C + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \\ \text{Br Br} \\ C H_3 - C + C + C + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \\ \text{Br Br} \\ C H_3 - C + C + C + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \\ \text{Br Br} \\ C H_3 - C + C + C + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \\ \text{Br Br} \\ C H_3 - C + C + C + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \\ \text{Br Br} \\ C H_3 - C + C + C + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \\ \text{Br Br} \\ C H_3 - C + C + C + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \ I \\ \text{Br Br} \\ C H_3 - C + C + C + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \ I \\ \text{Br Br} \\ C H_3 - C + C + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \ I \\ \text{Br Br} \\ C H_3 - C + C + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \ I \ I \\ \text{Br Br} \\ C H_3 - C + G + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \ I \ I \\ \text{Br Br} \\ C H_3 - C + G + G \xrightarrow{2 \text{NaNH}_2} A \rightarrow C + G = C - C + G \\ I \ I \ I \ I \ I \ I \\ \text{Br Br} \\ C H_3 - C + G + G + G + G + G + G + G + G + G +$		
3.	Dehalogenation of tetrahaloalkanes	$\begin{array}{c c} X & X \\ & & \\ R-C-C-R' \xrightarrow{Zn} & R-C \equiv C-R' + 2Zn X_2 \\ & & \\ X & X \\ CH_3-CBr_2-CHBr_2 \xrightarrow{Zn} & CH_3-C \equiv CH + 2ZnBr_2 \end{array}$		
4.	1,1,1-trihaloalkane with Ag (Silver) powder	$2R-CX_3 + 6Ag \longrightarrow R-C \equiv C-R + 6AgX$ $2CHI_3 + 6Ag \longrightarrow H-C \equiv C-H + 6AgI$ $2CH_3-CCI_3 + 6Ag \longrightarrow CH_3-C \equiv C-CH_3$		

Chemical reactions of alkynes (4-Reactions)

(1) **Addition of Halogens:**

Halogens like bromine or chlorine add up to alkyne to form trans dihalides and further addition of halogen give tetrahalo alkane. It is an example of electrophilic addition reaction. This reaction is used as a test for unsaturation.

$$R-C = C-R \xrightarrow{Br_2(1 eq.)} R-C = C-R \xrightarrow{Br_2(1 eq.)} R-C-C-R$$

$$R-C = C-R \xrightarrow{Br_2(1 eq.)} R-C-C-R$$

$$R-C = C-R \xrightarrow{Br_2(1 eq.)} R-C-C-R$$

$$R-C = C-R \xrightarrow{Br_2(1 eq.)} R-C-C-R$$

$$R-C-C-R \xrightarrow{Br_2(1 eq.)} R-C-C-R$$

$$R-C-C-R \xrightarrow{Br_2(1 eq.)} R-C-C-R$$

$$R-C-C-C-R \xrightarrow{Br_2(1 eq.)} R-C-C-R$$

$$R-C-C-C-R \xrightarrow{Br_2(1 eq.)} R-C-C-C-R$$

$$R-C-C-C-R$$

(2) Addition of Hydrogen halides:

Addition of HX to unsymmetrical alkyne take place according to Markovnikov's rule.

Addition of HX to unsymmetrical alkyne take place according to **Markovnikov**

$$R-C=C-H \xrightarrow{HX} R-CX=CH_2 \xrightarrow{HX} R-C-CH_3 \text{ (Geminal dihalide)}$$

$$X$$

$$Br$$

$$CH_3-C=C-CH_3+2HBr \longrightarrow CH_3-C-CH_2-CH_3$$

$$Br$$

(3) Addition of water:

(A) Alkyne react with water to form carbonyl compounds, in accordance with the **Markovnikov rule**. Catalyst-Hg²⁺

Ex.
$$CH_3 - C \equiv CH \xrightarrow{HgSO_4, H_2SO_4} CH_3 - C-CH_3$$

(B) Alkynes react with B_2H_6/H_2O_2 , OH^- to form carbonyl compounds, in accordance with the **anti-Markovnikov rule**.

$$R-C \equiv CH + H_2O \xrightarrow{B_2H_6/H_2O_2-OH^-} \begin{cases} R & C = C & H \\ H & OH \end{cases} \xrightarrow{R-C-C-H} \begin{cases} R-C-C-H \\ H & OH \end{cases}$$

$$Vinyl \ alcohol \ (unstable)$$

$$Vinyl \ alcohol \ (stable)$$

Ex.
$$CH_3-C\equiv CH \xrightarrow{B_2H_6/H_2O_2-OH^-} CH_3-CH_2-CHO$$

4. Polymerization of alkyne:

Lab Test:

1. Test for unsaturation (>C=C<, -C=C-):

Unsaturated compound give bromine water test ($Br_2 + H_2O$) and Baeyer's test (Cold dil. alkaline $KMnO_4$).

Functional Group	Reagent	Observation
>C=C<, -C≡C-	Bromine water test (Br ₂ + H ₂ O)	Red-brown colour disappears
>C=C<, -C≡C-	Baeyer's reagent (Cold, dil. alk. KMnO ₄)	Purple colour disappear

Note: (i) Benzene does not give bromine water test and Baeyer's test.

(ii) phenol and aniline both give bromine water test but not Baeyer's test.

2. Test for terminal alkyne [R—C≡C—H]

Terminal alkyne give Tollen's test and ammonical curprous chloride test

Functional Group	nctional Group Reagent	
[R—C≡C—H]	Tollen's reagent [AgNO ₃ + NH₄OH]	white precipitate
[R—C≡C—H]	Ammonical cuprous chloride (Cu ₂ Cl ₂ + NH ₄ OH)	Red precipitate

人	Resonance®
	Educating for better tomorrow

(D) BENZENE

Benzene is an aromatic compound with alternate π -bonds having 6 delocalized π -electrons. It is a colourless & highly flammable liquid.

It is represented as

	Preparation of benzen	e (3-Methods)
1.	From alkyne When acetylene is passed through a red hot metallic tube, cyclic polymerization takes place and benzene is formed	1. HC
2.	From phenol Benzene is obtained by distillation of phenol with zinc dust.	(Mesitylene) 1. OH + Zn Distillation Benzene (-OH group of the benzene nucleus is replaced by -H in this reaction) OH 2. OH CH ₃ Distillation CH ₃ CH ₃
3.	From decarboxylation of benzoic acid Benzene is conveniently prepared in the laboratory by heating the mixture of benzoic acid/sodium benzoate with soda lime (NaOH + CaO). This reaction is called sodalime decarboxylation.	COONA +NaOH CaO + Na2CO3 COOH +NaOH CaO + Na2CO3 CH ₃ +NaOH CaO + Na2CO3 CH ₃

Chemical reactions of benzene [6-Reactions]

The reactions in which hydrogen atom of the benzene ring is replaced by an electrophile (electron deficient specie) are called electrophilic aromatic substitution reactions. Benzene undergoes electrophilic substitution reaction because it is an electron rich system due to delocalized π -electrons. The reactions can be represented as :

$$H + E-Nu \xrightarrow{Catalyst} H + H-Nu$$
 $E-Nu \longrightarrow E^+ + Nu^-$

Electrophilic substitution reactions of Benzene

	Substrate	Reagent	Electrophile	Product	Name of reaction
1.	\bigcirc	Conc. HNO_3 / Conc. H_2SO_4 Nitrating mixture	NO ₂ ⊕	NO ₂	Nitration of benzene
2.		Conc. H ₂ SO ₄ + SO ₃	SO ₃	SO ₃ H	Sulphonation of benzene
3.	\Diamond	Cl ₂ / AlCl ₃	Cl⊕	CI	Chlorination of benzene
4.	\bigcirc	Br ₂ / AlCl ₃	Br [⊕]	Br	Bromination of benzene
5.	0	CH ₃ CI / AICI ₃	CH ₃ [⊕]	CH₃	Friedal Craft's alkylation of benzene
6.	0	O II CH₃C–CI / AICI₃	$CH_3 - \overset{\oplus}{C} = O$	O II C-CH ₃	Friedal Craft's acylation of benzene

Note- In the halogenation and Friedal Craft's reactions, the catalyst involved can be either of AlCl₃, FeCl₃, SnCl₄, BF₃, BCl₃ or ZnCl₂(Lewis acid). However, AlCl₃ provides satisfactory results.

(1) Nitration

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

(2) Sulphonation

Ex.
$$CH_3$$
 CH_3 $CH_$

(3) Halogenation

Ex.
$$CH_2-CH_3$$
 CH_2CH_3 CH_2CH_3 CH_2CH_3 CH_2CH_3 CH_2CH_3 CI CI

Friedal-Craft's reaction **(4)**

Alkylation (a)

Ex.
$$CH_3CI \xrightarrow{AICI_3} + HCI$$

Ex.
$$CH_3$$
- CH_2 - CI $\xrightarrow{AICl_3}$ + HCI

Acylation (b)

Ex.
$$O$$
+ CH_3-C-CI
Acetyl chloride

AlCl₃

Ex.
$$\begin{array}{c} O \\ CH_3-C \\ CH_3-C \\ O \end{array} \xrightarrow{AICl_3} \begin{array}{c} O \\ C \\ CH_3 \end{array} + CH_3COOH \\ Acetic acid \end{array}$$

Exercise

ONLY ONE OPTION CORRECT TYPE

PART-A (Alkane)

1. Which of the following catalyst can be used for the given conversion?

(A) H₂/Ni

- (B) H₂/Pd
- (C) H₂/Pt
- (D) All of these

2. $X \xrightarrow{H_2/N_i}$; X may be

(B)

(D) All of these

3. $\frac{H_2/Ni}{room temp.} Product$

(D)

- 4. Reagent is
 - (A) H₂/Pd
- (B) LiAlH₄
- (C) Zn-Hg/conc. HCl
- (D) All of these
- 5. In which case Clemensen reduction should be avoided.

(D) All of these

6. For the given conversion A should not be

- (A) Halogen
- (B) Alcohol
- (C) Carboxylic acid
- (D) All of these

- - Product P is OH

(C) OH

(D)

- CH₃COONa reagent → CH₄; reagent is 9.
 - (A) NH₂–NH₂ / KOH
- (B) Zn-Hg / HCI
- (C) NaOH + CaO
- (D) All of these

- $A \xrightarrow{NaOH + CaO} CH_3-CH_2-CH_3$; A can be 10.
 - (A) CH₃CH₂COONa

(B) CH₃CH₂CH₂COONa

- (D) CH₃CH₂CH₂ONa
- COONa $\xrightarrow{\text{NaOH} + \text{CaO}}$ P; Product P is 11.
 - (A) Butane
- (B) 2-Methylbutane
- (C) 3-Methylbutane
- (D) Pentane

- $CH_3-CH_2-CI \xrightarrow{Na/Dry \text{ ether}} P$; Product P is 12.
 - (A) Ethane
- (B) Propane
- (C) Butane
- (D) Pentane

- A $\xrightarrow{\text{Na/Dry ether}}$; A may be 13.
 - (A) Chloromethane
 - (B) Chloroethane
- (C) 1-Chloropropane
- (D) 2-Chloropropane
- Preparation of alkane by Wurtz reaction the reactant used is 14.
 - (A) Alkyl halide
- (B) Acid halide
- (C) Both A & B
- (D) None of these
- $CH_3-CH_2-CI \xrightarrow{2Li} X \xrightarrow{CuI} Y \xrightarrow{CH_3-CI} Z$; Final product Z is 15.
- (B) Propane
- (C) Butane
- (D) Pentane
- 16.

 $CH_4 + X_2 \xrightarrow{hv} CH_3-X$ 17.

Order of reactivity of halogen is

- (A) $I_2 > Br_2 > CI_2 > F_2$ (B) $F_2 > CI_2 > Br_2 > I_2$ (C) $Br_2 > CI_2 > I_2 > F_2$ (D) $CI_2 > Br_2 > F_2 > I_2$
- $Cl_2/hv \rightarrow P$ 18.

Product may be

- (D) All of these

19. Reactivity order of Hydrogen for the given reaction is

- (B) Z > X > Y
- (C) Y > Z > X (D) Z > Y > X

20.

P may be

This reaction is known as

- (A) Isomerisation of alkane
- (C) Wurtz reaction

- (B) Polymerisation of alkane
- (D) None of these
- reagent 22. reagent may be
 - (A) NH₂-NH₂ / KOH
- (B) Zn-Hg / HCI
- (C) Anhy. AICl₃ / HCl (D) Na / Dry ether

Anhy. AICl₃ P 23.

P may be

- (D) A & B both

PART-B (Alkene)

- $CH_3-C\equiv C-CH_2-CH_2-CH_3 \xrightarrow{H_2, Pd, BaSO_4, S} Product$ 24.
 - (A) CH₃-CH=CH-CH₃

- (B) CH₃-CH₂-CH₂-CH₂-CH₃
- (C) CH_3 -CH=CH- CH_2 - CH_2 - CH_3 (cis)
- (D) CH₃-CH=CH-CH₂-CH₂-CH₃ (trans)
- $CH_3-CH_2-C=C-CH_2-CH_3 \xrightarrow{Na/NH_3(\ell)} Product$ 25.

(A)
$$C = C + C_2H_5$$
 (B) $C = C + C_2H_5$ (C) Both A & B (D) None of these

(B)
$$C_2H_5$$
 $C = C$

 $\begin{array}{c} \operatorname{Br} \\ \operatorname{CH_3-CH-CH_2-CH-CH_3} \xrightarrow{\operatorname{KOH(alc)}} \operatorname{Product} \\ \operatorname{CH_3} & \operatorname{CH_3} \end{array}$ 26.

Product is:

(A) CH_3 –C=C=CH–CH– CH_3 CH_3 CH_3

- (C) CH_3 –C=CH– CH_2 –CH– CH_3 I CH_3 CH_3
- (D) None of these
- CH_3 -CH-CH-CH-CH- CH_3 $\xrightarrow{Zn dust, Alcohol \Delta}$ Product 27. ĊНз Product is:
 - (A) CH₃-C=C=CH-CH-CH₃

- (C) CH₃-CH-CH₂-CH₂-CH-CH₃
- (D) None of these

- 28. $Ph-CH=CH_2 + HBr \longrightarrow Product$
 - (A) Ph–CH₂–CH₂ (B) Ph–CH=CH
 Br Br
- (D) Ph-CH₂-CHBr₂

- $CH_3-CH=CH-CH_3 \xrightarrow{H_2O/H^+} Product$ 29.

(B) CH₃CH=CH-CH₂-OH

(C) CH₃-CH₂-CH₂-CH₂-OH

- (D) None of these
- CH_3 -CH= CH_2 + Br_2 $\xrightarrow{CCl_4}$ Product 30.
 - (C) CH₃–CH–CH₂ I I Br Br

- (D) None of these
- 31.

 $\begin{array}{ccc} \text{CH}_3\text{--CH}_2\text{--CH}=\text{CH}_2 & \xrightarrow{\hspace{1cm} \text{A} \hspace{1cm}} & \text{CH}_3\text{--CH}_2\text{--CH}-\text{CH}_3 \\ & \text{OH} \end{array}$ 32.

Reagent A will be?

(A) Hg(OA)₂, H₂O / NaBH₄

(B) B_2H_6 , $H_2O_2 + OH^-$

(C) Both (A) and (B)

- (D) None of these
- CH₃–CH₂–CH₂–CH₂ \xrightarrow{A} CH₃–CH₂–CH₂–CH₂ OH 33.

Reagent A will be?

(A) Hg(OA)₂, H₂O / NaBH₄

(B) B_2H_6 , $H_2O_2 + OH^-$

(C) Both (A) and (B)

- (D) None of these
- Ph–CH=CH₂ + HBr <u>peroxide</u> → Product 34.
 - $\begin{array}{cccc} \text{(A) Ph-CH-CH}_2 & \text{(B) Ph-CH=CH} \\ \text{I} & \text{I} & \text{I} \\ \text{Br} & \text{Br} & \text{Br} \end{array}$
- (C) Ph–CHBr–CH₃
- (D) Ph-CH₂-CH₂Br

- Ph−CH=CH₂ + HCl peroxide Product 35.

- (D) Ph-CH₂-CHCl₂

PART-C (Alkyne)

 $\xrightarrow{2\text{NaNH}_2}$ Product 36. -C-CH₂-CH₃ -

Product is:

- (A) $CH_3-C\equiv C-CH_2-CH_2-CH_3$
- (C) $CH \equiv C CH_2 CH_2 CH_2 CH_3$
- (B) CH₃-CH₂-C≡C-CH₂-CH₃
- (D) CH₃-CH=CH-CH₂-CH₂-CH₃
- A $\xrightarrow{2\text{NaNH}_2}$ Ph-C=C-Ph; A is: 37.
 - (A) CH₃-CH=CH-Ph
 - (C) CH₃-CH₂-CH₂-CH₃

- (D) None of these
- Br Br $Zn dust, Alcohol\Delta \rightarrow Product is :$ 38. -CH₂-CH₃ -Br Br
 - (A) CH₂=C=CH-CH₂-CH₃

- (B) CH₃-C≡C-CH₂-CH₃
- (C) CH₃-CH₂-CH₂-CH₂-CH₃
- (D) CH=C-CH₂-CH₂-CH₃
- Br Br $Zn dust, Alcohol\Delta$ Product is: 39. Br Br
 - (A) Ph–C≡C–CH₃
- (B) Ph-CH=C=CH₂
- (C) Ph–CH₂–C≡CH
- (D) Ph-CH₂-CH₂-CH₃

- $Zn dust, Alcohol\Delta \rightarrow Ph-C=C-Ph$; A is: 40.
 - (A) Ph-CH=CH-Ph
- (C) Ph-CH₂-CH₂-Ph (D) None of these

- $2Ph-CCl_3 + Ag \longrightarrow Product$ 41. Product is:

 - (A) Ph-CH=CH-Ph + AgCl
 - (C) Ph–C≡C–Ph + AgCl

- (B) Ph-CH₂-CH₂-Ph + AgCl
- (D) Ph-C≡C-CH₃ + AgCl
- C_2H_5 –C=C– C_2H_5 + CI_2 $\xrightarrow{CCI_4}$ Product 42.
 - Final product is:
 - (A) C_2H_5 -CH-CH₂- C_2H_5

- (D) C₂H₅-CCl₂-CCl₂-C₂H₅
- 43. A is:
 - (A) PhCH=CHPh
- (B) PhCH₂CH₂Ph
- (C) Ph–C≡C–Ph
- (D) None of these

- 44. $CH_3-C\equiv CH + HBr \longrightarrow Product$ Product is:
 - (A) CH₃-CH-CH₃ Br Br
- (B) CH₃–CH₂–CHBr₂
- (C) CH₃-CBr₂-CHBr₂

- 45. Alkyne react with water to form compounds.
 - (A) carboxylic
- (B) ester
- (C) carbonyl
- (D) Anhydride

 B_2H_6 46. CH3-C≡CH -→ Product H₂O₂/OH

Product is:

- (A) CH₃-C-CH₃ ÓН
- (B) CH₃CH₂-CHO

- CH₃CH₂C≡CCH₂CH₃ + H₂O HgSO₄ → Product 47. Product is:

(B) CH₃CH₂CH₂CH₂CH₂CH₃

(A) CH₃CH₂CCH₂CH₂CH₃ (C) both A & B

(D) None of these

PART-D (Benzene)

CH₂-CH₃

48. x HC≡CH + y CH₃-CH₂-C≡CH

Find the value of 'x' and 'y'?

- (A) x = 1, y = 2
- (B) x = 2, y = 1
- (C) x = 2, y = 2
- (D) x = 1, y = 1
- Which of the following will not form in the following reaction? 49.

$$2CH_3-C \equiv C-H + HC \equiv CH \xrightarrow{\text{Red hot}} ?$$

- 50. Phenol upon distillation with zinc dust leads to the formation of
 - (A) Toluene
- (B) Benzene
- (C) Cyclohexane
- (D) n-hexane

Zn powder ? 51. distillation HO

OH

52.
$$CH_3 \xrightarrow{Reagent} CH_3 + Na_2 CO_3$$
 $CH_3 \xrightarrow{CH_3} CH_3$

Reagent may be -

- (A) Soda lime
- (B) Zinc dust
- (C) Red hot tube
- (D) none of these
- **53.** Benzene upon addition with the mixture of conc. HNO₃ and conc. H₂SO₄ undergoes
 - (A) nitration

- (B) sulphonation
- (C) both nitration and sulphonation
- (D) neither nitration nor sulphonation
- **54.** Benzene formswith hot concentrated sulphuric acid (80°C temperature)
 - (A) Benzene sulphonic acid

(B) Benzoic acid

(C) Both

(D) None of the above

55. Identify the product :

Answers

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

- **6.** (B)
- **7.** (B)
- **8.** (C)
- **9.** (C)
- **10.** (B)

- **11.** (B)
- **12.** (C)
- **13.** (C
- 14 (
- **15.** (B)

- **16.** (B)
- 17.
- 18.
- (C) (D)

(D)

(C)

(B)

- **14.** (A)
- **15.** (B

- 21. (A)
- **22.** (C)
- 23.
- 19. (C)24. (C)
- **20.** (C)

- **26.** (C)
- **27.** (B)
- 28.
- 24. 29.
- **25.** (B) **30.** (C)

40.

50.

- **31.** (B)
- **32.** (A)
- 33.
- (B)
- **34.** (D)

(A)

(A)

(D)

(D)

(A)

35. (C)

(B)

(C)

(B)

36. (B)

41.

- (B) **37.** (C) **42.**
- (B) (D)

(B)

- 38. 43.
- (C)
- 44.

39.

45.

- **46.** (B) **51.** (B)
- 47. 52.
- (A) (A)
- 48. 53.
- (B) (A)
- 49. 54.
- **55.** (C)

ABC-2 (Phenol & Aniline)

(A) PHENOL

Preparation of phenol (5-Methods)

1.	Cumene hydroperoxide method	CH° CH° CH3
	This is an industrial process to convert cumene into phenol and acetone in the presence of oxygen from air followed by hydrolysis.	$\begin{array}{c cccc} CH_3 & CH_3 & CH_3 \\ \hline CH & CH_3-C-O-O-H & OH \\ \hline & & & & & & & \\ \hline & & & & & & \\ \hline & & & &$
2.	Dow's process. In this process chlorobenzene is heated at 350°C (under high pressure) with sodium hydroxide which yields phenol.	CI (1) NaOH OH 350°C High pressure (2) HCI Chlorobenzene OH Phenol
3.	Fusion of benzene sulphonic acid with	
	concentrated NaOH This is commercial process for synthesizing phenol. Benzene sulphonic acid is melted (fused) with sodium hydroxide at (300°C–320°C) followed by hydrolysis which yields phenol.	SO ₃ H (1) NaOH/high temp. high pressure (2) H ⁺ Phenol
4.	Decarboxylation of salicylic acid Distillation of salicyclic acid with soda-lime (NaOH + CaO) produces phenol.	$ \begin{array}{c c} OH & OH & OH \\ \hline COONa & OH & Sodalime \\ \hline $
5.	Hydrolysis of benzene diazonium salt Benzene diazonium salt is prepared by reacting aromatic primary amine with NaNO ₂ , HCl at low temperature. Then this aqueous solution is heated to get phenol.	$ \begin{array}{c c} NH_2 & & \downarrow \\ NaNO_2, HCI \\ H_2O, 5^{\circ}C \end{array} $ Aryl diazonium salt $ \begin{array}{c} \uparrow \\ N \equiv N \ CI \\ \hline N \equiv N \ CI \end{array} $ Boiling H_2O $ \begin{array}{c} OH \\ Phenol \end{array} $

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

Chemical reactions of phenol [5-Reactions]

1	(a) Reaction with Br ₂ /H ₂ O	
	When bromine is added to	OH OH Br. Br
	solution of phenol in presence of	$ \begin{array}{c} Br_2 \\ \hline EtOH/H_2O \end{array} + HBr $
	ethanol or H ₂ O, it forms white	Br
	precipitate of 2,4,6-tribromophenol.	White ppt.
	(b) Reaction with Br ₂ /CS ₂	OH OH
	In presence of non-polar solvent	OH
	(like CS ₂) or acids like CH ₃ COOH	$\frac{Br_2, CS_2}{\text{or }CH_3COOH}$ $\left(\bigcirc\right) + \left(\bigcirc\right)$
	at low temperature, only	< 5°C \
	monobromo product is obtained.	Br
2.	Reimer Tiemann formylation	OH OH
	Phenol when heated with chloroform and NaOH followed by	(1) CHCl ₃ , NaOH, Δ
	H ₂ O forms salicyladehyde.	(2) H ₂ O
		Major ČHO
3.	Reimer Tiemann carboxylation Phenol when heated with CCl ₄ and	OH OH OH CCI ₄ , NaOH, Δ
	sodium hydroxide followed by	$ \begin{array}{ c c c } \hline \bigcirc & COl_4, NaOH, \Delta \\ \hline H^+ & \bigcirc & + \bigcirc & COOH \end{array} $
	hydrolysis forms salicylic acid.	COOH Major
	Note: Salicyclic acid can be used	O
	in formation of aspirin.	II O–C–CH₃
	(Aspirin is used as painkiller)	соон
		AcCl or Ac2O,
		pyridine
4.	Kolbe's Schmidt reaction	Aspirin
٦.	Phenol when reacted with	OH O- OH OH I accur
	hydroxide ion in presence of CO ₂	COOH COOH
	forms a complex which on	(ii) CO ₂
	acidification forms salicyclic acid.	COOH Major
5.	Bakelite formation	OH OH OH
	Bakelite is made by condensation reaction between phenol and	CH ₂ O CH ₂ OH
	formaldehyde.	
	, , , , , , , , , , , , , , , , , , ,	CH₂OH Polymerises
		OH OH
		QH QH
		Bakelite

人

Lab test for phenol

1. Litmus test: Phenol turns blue litmus red. Phenols behave as weak acid because of presence of polar O–H group, they ionise in aqueous solution to give H⁺ ions.

$$\begin{array}{cccc}
OH & & & & & & \\
OH & & & & & & \\
+ & & & & & \\
Phenol & & & & & \\
Phenoxide & & & \\
& & & & \\
& & & & \\
\end{array}$$

2. **Neutral FeCl**₃: Phenols give a violet-coloured water soluble complex with neutral ferric chloride.

6Ph–OH + FeCl
$$_3$$
 \longrightarrow Fe(OPh) $_6^{3-}$ + 3H $^+$ + 3HCl Violet complex

Preparation of aniline [3-Methods]

1. Reduction by Metals	2. Reduction by H ₂	3. Hofmann bromamide degradation reaction
Metal / Acid NO2 Sn / HCl + 6H NH2 Fe/ HCl + 6H	NO ₂ NI / H ₂ or Pd / H ₂	In this reaction an unsubstituted amides (only 1°) treated with NaOH/KOH and bromine to give a primary amine that has one carbon lesser than starting amide. O R-C-NH ₂ + Br ₂ + 4NaOH R-NH ₂ + Na ₂ CO ₃ + 2NaBr + 2H ₂ O R can be: Alkyl or phenyl This method is used to prepar 1° aliphatic or aromatic amines.

Special:

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

Chemical reactions of aniline:

1. Preparation of diazonium salt:

Aniline reacts with NaNO₂/H⁺ to form diazonium salt.

$$\begin{array}{c|c}
NH_2 & N_2^+C\Gamma \\
\hline
NaNO_2/HCI & \\
\hline
(0-5^{\circ}C) & Benzene \\
diazonium chloride
\end{array}$$

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

ABC1TO4 - 20

人

Note:

- 1. Primary aliphatic amines react with nitrous acid to form aliphatic diazonium salt which being unstable, liberate nitrogen gas.
- 2. Primary aromatic amines form arene diazonium salts which are stable for a short time in solution at low temperatures (273-278 K). Due to its instability, the diazonium salt is not generally stored and is used immediately after its preparation.

2. Chemical reactions of diazonium salt

Diazonium salt opens the way to prepare many other compounds, see following chart.

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

ABC1TO4 - 21

Boiling
$$H_2O$$
 OH

 $N=N$ HSO₄
 $N=N$ Orange-dye

Benzene diazonium salt

 $N=N$ Orange-dye

 $N=N$ Yellow-dye

1. Complete the following reactions.

ii.
$$CH_3$$

$$W=NCI$$

$$CU/HBr$$

$$CU/HBr$$

$$CH_3$$

$$W=NCI$$

$$C_2H_5OH$$

$$CH_3$$

$$W=NCI$$

$$C_2H_5OH$$

$$CH_3$$

$$H_2O, \Delta$$

$$CH_3$$

[⊕] Ņ≡NCl

2. Conversion. $Ph-NO_2 \longrightarrow Ph-CI$ $H_2/Pd \longrightarrow Sandmayer reaction$ $Ph-NH_2 \xrightarrow{NaNO_2/HCI} \longrightarrow \square$

人

Lab test of aniline:

1. Carbylamine reaction

Primary amines (aliphatic as well as aromatic) react with chloroform (CHCl₃) on heating in the presence of ethanolic solution of KOH to form isocyanides (also called carbylamines) which are foul smelling substances. Secondary and tertiary amines do not undergo this reaction, therefore this reaction is used as a test for primary amines (aliphatic as well as aromatic).

Ex.
$$ODD$$
 + CHCl₃ + 3KOH ODD + 3KCl + 3H₂O

2. Azo dye test

Azo compounds are usually intensely colored because of the azo linkage (-N=N-). Azo compounds, because of their intense color's and because they can be synthesized from relatively inexpensive compounds, are used extensively as dyes.

Synthesis of orange-red dye from 2-naphthol [β-naphthol] and aniline.

$$NH_2 \xrightarrow{\text{NaNO}_2/\text{H}_2\text{SO}_4} \longrightarrow N_2 \xrightarrow{\text{NaOH pH}} N=N \longrightarrow OH$$
Orange-red Dye

3. Bromine water test ($Br_2 + H_2O$):

Aniline reacts with bromine water at room temperature to give a white precipitate of 2,4,6-tribromoaniline. Aniline also gives test with $Br_2 + CS_2$

$$H_2$$
 $+ 3Br_2$ Br_2 / H_2O Br_2 / H_2O Br_3 / H_2O Br_4 / H_2O Br_5 / H_2O Br_5 / H_2O Br_6 / H_2O Br_7 / H_2O Br_7 / H_2O Br_8 / H_2O Br_9 / H_2O

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

ABC1TO4 - 23

人

Exercise

ONLY ONE OPTION CORRECT TYPE

- 1. The process of conversion of cumene in the presence of oxygen and light followed by hydrolysis lead to the formation of _____.
 - (A) Phenol
- (B) Aniline
- (C) Anisole
- (D) Benzene

2. Identify the product of following reaction.

CH₃-ÇH-CH₃

$$\begin{array}{c}
(i) O_2/hv \\
(ii) H_3O^{\oplus}
\end{array}$$

$$\begin{array}{c}
CH_3 \\
OH
\end{array}$$

- (A) CH
- (B) CH
- (C)
- (D) None of these

3. Identify the product of the following reaction.

- (A) CI
- (B) OH
- (C) OH
- $(D) \bigcirc OH$

- 4. $(i) \text{ NaOH/} \Delta \longrightarrow ?$
 - $(A) \bigcup_{CH_3}^{SO_3H} OH$
- (B) OF
- (C) OH
- (D) OH

5. Give the product for following reaction.

- (A) COOH
- (B) OH C₂H_E
- (C) C.H
- (D) None of these

6. Identify the X and Y in the following reaction.

7. What will be the product of following reaction?

8. Find the product for the following reaction.

9. Give the major product for the following reaction.

10. The reagent used for Reimer Tiemann carboxylation in order to form salicylic acid is _______ (A) CHCl₃ / NaOH / H⁺ (B) CCl₄ / NaOH / H⁺ (C) OH⁻ / CO₂ / HCl (D) None of these

11. Aspirin can be formed from following reaction using which reagent?

- (A) (CH₃-C-)₂O / H⁺
- (B) $(C_2H_5-C-)_2O / H$
- (C) CHCl₃ / NaOH
- (D) None of these

12. Give product for following reaction.

(D) None of these

13. The reactant used in the reaction is :

$$\begin{array}{c} & & OH \\ \hline \\ Reactant & \xrightarrow{OH^-/CO_2} \\ & & HCI \\ \end{array}$$

R is:

(B) NH₂

$$(D)$$
 OH_2 OH_3

15.

$$R \xrightarrow{Fe/HCl} , R is :$$

 $R \xrightarrow{Ni/H_2}$, R is :

 NH_2

17. $R \xrightarrow{Br_2/NaOH} C_2H_5-NH_2$, R is :

18.

$$R \xrightarrow{NaNO_2/HCI} H_3C \xrightarrow{N_2CI} CH_3$$

$$CH_3$$

$$CH_3$$

(A)
$$H_3C$$
 CH_3 CH_3 CH_3 CH_3

$$(B) \begin{picture}(20,10) \put(0,0){\line(1,0){100}} \put(0,0){\line(1,0$$

19. Which of them produces diazonium cation at 0°C?

20.

(C) C₂H₅OH

(D) HBF₄

21. R
$$\xrightarrow{CHCI_3 + 3KOH/\Delta}$$
 $\xrightarrow{C_2H_5}$ $\stackrel{NC}{\longrightarrow}$ R is -

$$(A) \underbrace{\bigcap_{C_2H_5}^{\oplus} N_2CI^{-}}_{N_2CI}$$

$$(C) \underbrace{\hspace{1cm} NH_2}_{C_2H_5}$$

$$(B) \overbrace{C_2H_5}^{NO_2}$$

(D)
$$CN$$

22.
$$NH_{2} \longrightarrow NaNO_{2}/HCI \longrightarrow (X) \longrightarrow (X)$$

$$SO_{3}H$$

$$Y \text{ is :} \qquad (Y)$$

(A)
$$HO_3S$$
 O O $N_2^{\dagger}CI^{-}$

(C) HO
$$\sim$$
 $N_2^+Cl^-$

(D) HO
$$\longrightarrow$$
 SO₂ \longrightarrow N₂CI

Answers

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

- 6. (C)
- 7.
- 8.

3.

- 9.

- (D)
- (B)

(C)

- (B)
- 10. (B)

- 11. (A)
- 12.
- (B)

(C)

- 13.
- 14. (C)

(A)

15. (C)

- 16. (B)
- 17.
- 18. (B)
- 19.
- 20. (C)

21. (C) 22.

(B)

ABC-3 (Alkyl halide, Alcohol & Ether)

(A) ALKYL HALIDE

Preparation of alkyl halides (5-Methods)

	i reparation of any	i fiandes (5-iviethous)
1.	From alcohol (i) from (SOCl ₂) in presence of pyridine R-OH $\xrightarrow{SOCl_2}$ R-Cl + SO ₂ + HCl It is known as Darzen method	$\begin{array}{c} \text{CH}_3\text{-CH}_2\text{-OH} \xrightarrow{\text{SOCl}_2} \text{-CH}_3\text{CH}_2\text{CI} + \underbrace{\text{SO}_2 + \text{HCI}}_{\text{By products}} \\ \text{Ethanol} & \text{Pyridine} & \text{Chloroethane} & \text{By products} \\ \text{are gases} \end{array}$
	It is known as Darzon method. (ii) from PCl₅ R-OH + PCl₅ → R-Cl + HCl + POCl₃	CH ₃ -CH-OH+ PCl ₅ >CH ₃ -CH-CI + HCI + POCl ₃ CH ₃ CH ₃ Propan-2-ol 2-Chloropropane
	(iii) from PX ₃ $3R-OH+PX_3 \xrightarrow{(PX_3=PCl_3,PBr_3,Pl_3)} 3R-X+H_3PO_3$	3CH ₃ −CH ₂ −OH +PCl ₃ → 3CH ₃ −CH ₂ −CI + H ₃ PO ₃ Ethanol Chloroethane
	(iv) Lucas test : from HX(X= CI, Br,I) R-OH + HX $\xrightarrow{\text{ZnCl}_2}$ R-X + H ₂ O (rate : 3° ROH > 2° ROH > 1° ROH)	OH + HCI ZnCl ₂ + H ₂ O Cyclohexanol 1-Chlorocyclohexane
2.	Halogenation of alkane Halogenation take place either at high temperature (573-773 K) or in the presence of diffuse sunlight or ultraviolet light. Rate of reaction of alkanes with halogens: $F_2 > Cl_2 > Br_2 > l_2$	$CH_4 + Cl_2 \xrightarrow{h\nu} CH_3CI + HCI$ Methane CI $+ Cl_2 \xrightarrow{h\nu} + HCI$ Cyclohexane $1-Chlorocyclohexane$
3.	Addition of hydrogen halides Hydrogen halides add up to alkenes to form alkyl halides. The order of reactivity of hydrogen halides is HI > HBr > HCI.	$CH_2 = CH_2 + HBr \longrightarrow CH_3CH_2Br$ Ethene CI $CH_3 - C = CH_2 + HCI \longrightarrow CH_3 - C - CH_3$ CH_3 CH_3 CH_3 $2-Methylprop-1-ene$ $2-Chloro-2-methylpropane$
4.	Finkelstein reaction Alkyl iodides often prepared by the reaction of alkyl chloride / bromide with Nal in dry acetone. This reaction is known as Finkelstein reaction.	H CH ₃ —C—CH ₃ + NaI Dry aceteone CH ₃ —C—CH ₃ + NaCl I 2-Chloropropane Pr + NaI dry acetone 1-Iodocyclohexane 1-lodocyclohexane
5.	Swart reaction The synthesis of alkyl fluoride is best accomplised by heating an alkyl chloride/ bromide in the presence of a metallic fluoride such as AgF, Hg ₂ F ₂ , CoF ₂ or SbF ₃ . The reaction is termed as Swart reaction.	$\begin{array}{cccc} CH_3-CI+AgF & \xrightarrow{\Delta} CH_3-F+AgCI \\ \text{Chloromethane} & \text{Fluoromethane} \\ & CI \\ CH_3-CH_2-CH-CH_3+AgF & \longrightarrow \\ & \text{2-Chlorobutane} \\ & CH_3-CH_2-CH-CH_3+AgCI \\ & F & \text{2-Fluorobutane} \\ \end{array}$

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

Chemical reactions of alkyl halide (4-Reactions)

_		or arry name (4-reactions)
1.	Reaction of alkyl halide with (a) KCN KCN is predominantly ionic and provides cyanide ions in solution. Although both carbon and nitrogen atoms are in a position to donate electron pairs, the attack takes place mainly through carbon atom and not through nitrogen atom since C–C bond is more stable than C–N bond. (b) AgCN AgCN is mainly covalent in nature and	CH ₃ —CH—CH ₃ + KCN — CH ₃ —C—CH ₃ + KCI CI 2-Chloropropane 2-Methylpropanenitrile CN + KCN — CN + KBr 1-Bromocyclohexane Cyclohexanecarbonitrile [Only for 1º and 2º alkyl halides.] [Phenylic, vinylic and bridge head halides fail to react by this reaction.] CH ₃ —CI + AgCN — CH ₃ NC + AgCl Methylchloride Methylisocyanide
	nitrogen is free to donate electron pair forming isocyanide as the main product.	H CH ₃ —CH—CH ₃ + AgCN→ CH ₃ —C—CH ₃ + AgCl Cl Cl NC 2-Chloropropane
	(c) KNO ₂ Alkyl halides (R–X) react with KNO ₂ to give R–O–N=O (Alkylnitrite).	$CH_{3}-CH-CH_{3}+KNO_{2}\longrightarrow CH_{3}-C-CH_{3}+KCI$ CI $O-N=O$ $Iso-propylchloride$ $Iso-Propylnitrite$ $O-N=O$ $+KNO_{2}\longrightarrow +KBr$ $Cyclohexylbromide$ $Cyclohexylloritrite$
	(d) AgNO ₂ Alkyl halides (R–X) react with AgNO ₂ to give R–NO ₂ (Nitroalkane)	$CH_{3} \longrightarrow CI + AgNO_{2} \longrightarrow CH_{3}NO_{2} + AgCI$ $Chloromethane \qquad Nitromethane$ $CH_{3} \longrightarrow CH_{2} \longrightarrow CH_{2} \longrightarrow CI + AgNO_{2}$ $1 - Clorobutane$ $\longrightarrow CH_{3} \longrightarrow CH_{2} \longrightarrow CH_{2} \longrightarrow CH_{2} \longrightarrow NO_{2} + AgCI$ $1 - Nitrobutane$
	(e) Aqueous KOH Alkyl halides (R–X) when reacts with aq. KOH gives alcohol	CH ₃ —CH ₂ —CI + aq. KOH — → CH ₃ —CH ₂ —OH + KCI Chloro ethane H H CH ₃ —C — CH ₃ + KOH(aq.) → CH ₃ —C—CH ₃ + KCI CI CI 2-Chloropropane Propan-2-ol
2.	Wurtz reaction Alkyl halide on treatment with sodium metal in dry ether solution give higher alkanes. The reaction is known as Wurtz reaction. It is used for the preparation of higher alkanes containing even number of carbon atoms.	CH ₃ —Br + 2Na + Br—CH ₃ dry ether → CH ₃ —CH ₃ + 2NaBr Bromomethane CH ₃

3.	Wurtz-Fittig reaction A mixture of an alkyl halide and aryl halide give an alkyl arene when treated with sodium in dry ether.	Br CH ₃ + 2Na + Br—CH ₃ dry ether + 2NaBr Bromobenzene Br dry ether + 2NaBr Bromobenzene Br CH ₃ + 2NaBr Methylbenzene + 2NaBr
4.	Williamson ether synthesis	$\begin{array}{ccc} CH_3CI + CH_3O^-K^+ & \longrightarrow CH_3 - O - CH_3 + KCI \\ \text{Methyl} & \text{Potassium} & \text{Dimethyl} \\ \text{chloride} & \text{methoxide} & \text{ether} \end{array}$

(B) ALCOHOL AND ETHERS

Preparation of alcohols (4-Methods)

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

ABC1TO4 - 31

Remarks: Markovnikov's addition

		_
	Remark It is anti addition. Both OH groups add on the opposite side of pi-bond. Peroxyacid may be any one of these: a. m-CPBA (Metachloro perbenzoic acid) b. PAA (Peracetic acid) c. PBA (Per benzoic acid) d. TFPAA (Trifluoro peracetic acid).	
4.	Acid catalyzed hydration of alkene Reagents: dil. H_2SO_4 or H_2O/H^+ or H_3O^+ $C = C \xrightarrow{H_2O/H^{\oplus}} - C - C - C - C - C - C - C - C - C -$	(a) $CH_3-CH=CH_2 + H_2O \xrightarrow{H^{\oplus}} CH_3-CH-CH_3$ OH (b) $CH_3-CH=CH-CH_3 \xrightarrow{H_2O/H^{\oplus}} CH_3-CH-CH-CH_3$ H OH

Preparation of ethers (2-Methods)

1.	Williamson synthesis It is an important laboratory method for the preparation of symmetrical and unsymmetrical ethers. In this method, an alkyl halide is allowed to react with sodium alkoxide. RX + R'O-Na	(a) $CH_3-X + CH_3-CH_2-CH_2O-Na \longrightarrow CH_3-O-CH_2CH_2CH_3$ (b) $CH_3CH_2-X + PhO-Na \longrightarrow Ph-O-CH_2-CH_3$ (c) $Ph-CH_2-X + Ph-CH_2-O-Na \longrightarrow PhCH_2-O-CH_2-Ph$
2.	From alcohol Alcohols undergo dehydration in the presence of protic acids (H_2SO_4 , H_3PO_4) at 413 K temperature (140°C). $R-OH \xrightarrow{H_2SO_4} R-O-R$ Remark: Alcohols undergo dehydration by heating with conc. H_2SO_4 at 443K and give alkene.	(a) $CH_3-CH_2-OH \xrightarrow{H_2SO_4} C_2H_5-O-C_2H_5$ (b) $CH_3-OH + CH_3OH \xrightarrow{H_2SO_4} CH_3-O-CH_3$ (c) $CH_3-OH + CH_3-CH_2-OH \xrightarrow{H_2SO_4} CH_3-O-CH_3 + CH_3-CH_2-O-CH_2-CH_3 + CH_3-O-CH_2-CH_3$

Chemical reactions of alcohols (5-Reactions)

1.	Reaction with HX: R-OH + HX	(a) $CH_3-CH_2-OH \xrightarrow{HBr} CH_3-CH_2-Br$ (b) $CH_3-CH-OH \xrightarrow{HCl} CH_3-CH-Cl$ $CH_3 CH_3$
2.	Reaction with phosphorus trihalides: 3R-OH + PX ₃ → 3R-X + H ₃ PO ₃ PX ₃ = PCl ₃ , PBr ₃ , Pl ₃	(a) $CH_3-CH_2-CH_2-OH \xrightarrow{PBr_3} CH_3-CH_2-CH_2-Br$ CH_3 (b) $CH_3-CH_2-CH-CH_2-OH \xrightarrow{PCl_3} CH_3$ CH_3 $CH_3-CH_2-CH-CH_2-CI$

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

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

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

3.	Reaction with PCI ₅ R-OH + PCI ₅ R-CI + HCI + POCI ₃	(a) PhCH ₂ — OH PCl ₅ →PhCH ₂ Cl + POCl ₃
		(b) CH_3 — CH — OH $\xrightarrow{PBr_5}$ CH_3 — CH — Br CH_3 CH_3 CH_3
4.	Reaction with thionyl chloride in presence of pyridine: R-OH + SOCI₂ pyridine → R-CI + SO₂ + HCI	(a) $CH_3-CH_2-OH \xrightarrow{SOCI_2} CH_3-CH_2-CI$ (b) $Ph-CH_2-OH \xrightarrow{SOBr_2} Ph-CH_2-Br$
5.	Reaction with conc. H ₂ SO ₄ / ∆ H H CH ₃ C C C CH ₃ Conc. H ₂ SO ₄ H OH CH ₃ CH=CH=CH-CH ₃ Remarks: i. Ease of dehydration of alcohol ⇒ 3° > 2° > 1° ii. More stable alkene (Saytzeff Alkene) is formed as major product	(a) CH_{3} — CH — CH_{3} CH_{3} — CH — CH_{2} CH_{3} CH_{3} — CH — CH_{2} CH_{3} CH_{3} — CH_{3} CH_{3} — CH_{2} CH_{3}
	is formed as major product	$\begin{array}{c c} (C) CH_3 - CH_2 - C - CH_3 \xrightarrow{\Delta} CH_3 - CH = C - CH_3 \\ OH \end{array}$

* 2º and 3º alcohols generally give alkene at little less temperature than required for 1º alcohols.

Test of alcohols (3-Test)

S.No	Test / Reagent	Observation
1	Cerric ammonium nitrate test	Red colour compound is formed
	Reagent: [(NH ₄) ₂ Ce(NO ₃) ₆]	
2	Lucas reagent Reagent: [Conc. HCI + anhyd. ZnCl ₂] Remarks: It gives white turbidity or cloudiness with alcohols (OH groups attached with sp ³ hybridised carbon).	 (a) 1° alcohol does not give appreciable reaction. White turbidity is obtained on heating in 30 minutes. (b) 2° alcohol gives white turbidity in 5 minutes. (c) 3° alcohol gives white turbidity immediately.
3	Victor Mayer test Reagent: (i) P + I ₂ (ii) AgNO ₂ (iii) HNO ₂ (iv) Base	 (a) 1° alcohol – Blood red colour. (b) 2° alcohol – Blue colour. (c) 3° alcohol – No colour.

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

ABC1TO4 - 33

Exercise

ONLY ONE OPTION CORRECT TYPE

PART-A (Alkyl halides)

1.
$$CH_2-OH + PCI_3 \longrightarrow [X] + H_3PO_3$$

Product [X] is:

2.
$$CH_3$$
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3

Product [Y] is:

3.
$$[X] + PCI_5 \longrightarrow CH_3-CH_2-CH_2-CI + HCI + POCI_3$$

Reactant $[X]$ is -

$$\begin{array}{c} \text{CH}_3 \\ \text{I} \\ \text{(A) CH}_3 - \text{CH} - \text{OH} \end{array} \\ \text{(B) CH}_3 - \text{CH}_2 - \text{CH}_2 - \text{OH} \\ \text{(C) CH}_3 - \text{CH}_2 - \text{CH}_3 \end{array} \\ \text{(D) CH}_3 - \text{CH} - \text{CH}_3 \\ \end{array}$$

4.
$$PCI_5 \longrightarrow [X] + HCI + POCI_3$$

Product [X] is:

5.
$$CH_3 \atop I \atop CH_3-C-CH_3 + CI_2 \xrightarrow{hv} [X] + HCI \atop CH_3$$

Product [X] is -

- 6. Iso-butane $\xrightarrow{\text{Cl}_2/\text{h}\nu}$
 - No. of monochloro structural isomeric product
 - (A) 1

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

- 7. Iso octane $\xrightarrow{\operatorname{Cl}_2/\operatorname{h}\nu}$
 - No. of monochloro structural isomeric product
 - (A) 7
- (B) 2
- (C) 3
- (D) 4

- 8. Cyclopentane $\xrightarrow{\text{Cl}_2/\text{h}_V}$
 - No. of monochloro structural isomeric product
 - (A) 1
- (B) 2
- (C) 3
- (D) 4

9. $CH_3-CH=CH_2+HBr\longrightarrow [Y]$; Major product [Y] is:

(B) CH₃—CH₂—CH₂—Br

H | (C) CH₃—C—CH₃ | Br

- (D) CH₃—CH₂—CH₃
- - Reactant [Z] is:

- (B)
- (C)
- (D) CH₃

- 11. $CH_3-CH_2-CI + NaI \xrightarrow{Dry acetone} [X] + NaCI$
 - Product [X] is -
 - (A) CH₃-CH₃
- (B) CH₃-CH₂-I
- (C) CH₃–I
- (D) CH₃-CH₂-CH₂-CH₃

- 12. [Z] + Nal Dry acetone
 - Reactant Z is:

- (B) CH₃
- (C) CI
- (D) CH₃
 Br

- 13. $CH_3-CH_2-CI + AgF \longrightarrow [X] + AgCI$
 - Product [X] is -
 - (A) CH₃-CH₃
- (B) CH₃-CH₂-F
- (C) CH₃-CHF₂
- (D) CH₃-F

- - Reagent [Y] can be:
 - (A) AgF
- (B) Hg₂F₂
- (C) SbF₃
- (D) All

- 15. $[Z] + CoF_2 \longrightarrow F$
 - Reactant [Z] is:
 - (A) _____
- (B)
- (C) CI (D)
- 16. $CH_3-CH_2-CH_2-CI + KNO_2 \longrightarrow [X] + KCI$
 - Product [X] is:
 - (A) CH₃-CH₂-CH₂-O-N=O

(B) CH₃-CH₂-CH₂-NO₂

(C) CH₃-CH₂-CH₃

- (D) CH₃-CH=CH₂
- 17. $CH_3-CH_2-CH_2-CI + AgNO_2 \longrightarrow [X] + AgCI$
 - Product [X] is:
 - (A) CH₃-CH₂-CH₂-O-N=O

(B) CH₃-CH₂-CH₂-NO₂

(C) CH₃-CH₂-CH₃

- (D) CH₃-CH=CH₂
- 18. $CH_3-C-O-K^+ + CH_3-Br \longrightarrow [Y] + KBr$
 - Product [Y] is:
 - CH₂ II (A) CH₃–C–CH₃
- CH₃ | (B) CH₃–C–CH₂–CH
- (C) CH₃-C-O-CH
- (D) CH₃–CH₃

- 19. CH_2 -Br + KOH (aq.) \longrightarrow [X] + KBr
 - Product [X] is:
 - (A) CH₂-OH
- (B) CH
- (C) CH₂-Cl
- (D) OH
- 20. In wurtz reaction, $CH_3-CH-CH_3$ can be prepared from which of the following compound?
 - CH₃ I (A) CH₃–C–Br I H

(B) CH₃-CH₂-CH₂-Br

(C) CH₃–CH₂–Br

- CH₃ I (D) CH₃–C–CH₂Br I CH₂
- 21. [X] + Na Dry ether
 - Reactant [X] is -
 - (A)
- (B) Br
- (C) $\stackrel{\mathsf{Br}}{\longleftrightarrow}$
- (D)

22. +
$$C_2H_5Br + 2Na \xrightarrow{Dry \text{ ether}} [X] + 2NaBr$$

Major product [X] is -

- (C) CH₃-CH₂-CH₂-CH₃ (D) None of these

PART-B (Alcohols & Ethers)

23. Which carbonyl compound is used for following interconversion:

Carbonyl compound + CH_3 - CH_2 -MgBr + X $\xrightarrow{H_3O^{\oplus}}$ CH_3 - CH_2 -C- CH_3 OH

- (A) CH₃-CHO
- (B) HCHO

24. Which is correct product for given reaction?

 $CH_3-CH_2-CHO + PhMqBr \xrightarrow{H_3O^{\oplus}} P$

- (D) Ph-CH₂-CH₂-CH₂-OH
- 25. Which of the following carbonyl compound will give 1° alcohol after reaction with Grignard reagent followed by acidification:
 - (A) HCHO
- (B) CH₃-CHO
- (C) CH₃–CH₂–CHO

26. For the following reaction:

Product is:

·OH

27. For the following reaction:

CH3-CH=CH-CH3 ---

Reagent is:

- (A) HCI
- (B) Dil. H₂SO₄
- (C) Bayer's reagent
- (D) H₂/Ni

Reagent x will be:

- (A) 1% alkaline KMnO₄ (Baeyer's reagent)
- (C) Peracid/H₃O+

- (B) OsO₄/NaHSO₃
- (D) A and B both

29.

CH₃-CH=CH-CH₃
$$\xrightarrow{\text{(i) peroxy acid}}$$
 P

Product is:

МОН

30.

(D) None of these

$$(1) \xrightarrow{\text{Peroxyacid}} P ; \text{ Product is :}$$

$$(2) H_3 O^+$$

$$CH_3$$

(D) None of these

32. What is the final product of the following reaction?

$$Ph-OH \xrightarrow{NaOH} \xrightarrow{CH_3-CI}$$

(D) Ph-CI

33. In the following reaction:

$$C_2H_5ONa + C_2H_5CI \longrightarrow product$$

Product is:

(D) C₂H₅-C₂H₅

34. Predict the suitable reagent for the following conversion:

$$CH_3-CH_2-OH \longrightarrow CH_3-CH_2-O-CH_2-CH_3$$

(A) dil. H₂SO₄

(B) conc. H₂SO₄ / 200°C

(C) conc. H₂SO₄ / 140°C

(D) Al₂O₃

35. In the following reaction:

CH₃-OH + CH₃-CH₂-OH
$$\xrightarrow{\text{Conc.H}_2SO_4}$$
 product:

Which is not a possible product?

(A) CH₃–O–CH₂–CH₃

(B) CH₃-O-CH₃

(C) CH₃-O-CH₂-CH₂-CH₃

(D) CH₃-CH₂-O-CH₂-CH₃

36. Predict the reagent for the following reaction:

$$Ph-CH_2-OH \longrightarrow Ph-CH_2-O-CH_2-Ph$$

- (A) dil. H₂SO₄
- (B) KMnO₄
- (C) LiAlH₄
- (D) conc. H₂SO₄ / 140°C
- 37. Which alcohol gives instant turbidity with Lucas reagent?
 - (A) CH₃–CH₂–OH
- (B) CH₃–CH–CH₃ OH
- (C) CH₃-C-CH₃
- (D) CH₃–CH₂–CH₂–OH
- **38.** Which alcohol give white turbidity in 5 minutes with Lucas reagent?
 - (A) CH₃-CH₂-OH

(B) Ph-C-CH₃

(C) CH₃–CH–CH₂–CH₃ I OH

- (D) CH₃–C–CH₃ OH
- 39. Which test is used to distinguish 1°, 2°, and 3° alcohols?
 - (A) Victor Mayer test

(B) lodoform test

(C) NaHCO₃ test

- (D) Bayer's test
- **40.** Which test is not given by alcohols?
 - (A) Lucas Test
 - (C) Victor major test

- (B) Neutral FeCl₃ Test
- (D) Cerric ammonium nitrate test

Answers

- **1.** (A)
- **2.** (A)
- **3.** (B)
- 4.
- (A)
- **5.** (B)

- **6.** (B)
- 7.
- (D)
- 8. (A)
- (C)
- **10.** (C)

- **11.** (B)
- 12.
- (A)
- 13.
- (B)
- 14.
- (D)
- **15.** (C)

- 16.
- (A) **17.**
- (B)
- 18.
- (C)
- 19.
- (A)

(A)

(C)

(A)

20.

- 21.26.
- (B)

(C)

(B)

(D)

22. 27.

37.

(B) (C)

(C)

- **23.** (C)
- 24.
 - **29.** (B)
- **25.** (A)

(A)

(B)

(C)

31.

36.

- 32.
- (A)
- 33.

38.

28.

(B) (C)

(D)

34.

39.

35.

30.

40. (B)

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

ABC1TO4 - 39

ABC-4 (Carboxylic acid & Carbonyl compounds)

(A) CARBOXYLIC ACID

> Compounds containing the carboxyl group (-COOH) are distinctly acidic and called carboxylic acid.

Compound	Common name	IUPAC name	Occurrence
НСООН	Formic acid	Methanoic acid	Ants, bees & other stinging insects.
CH₃COOH	Acetic acid	Ethanoic acid	Grapes, Vinegar & pickle
CH₃–CH₂–COOH	Propionic acid	Propanoic acid	Animal fats, vegetables fats (coconut oil.)
CH ₃ –(CH ₂) ₂ –COOH	Butyric acid	Butanoic acid	Rancid butter
СООН СООН	Oxalic acid	Ethanedioic acid	Kidney stone [Ca(C ₂ O ₄)], Cabbage
CH ₂ COOH	Malonic acid	Propanedioic acid	Plants (Leaves of lucerne)
CH ₂ -COOH I CH ₂ -COOH	Succinic acid	Butanedioic acid	Amber, Lignite and many plants
СООН	Benzoic acid	Benzene carboxylic acid	Cranberries, fruit juice, soft drink, plum

Preparation of carboxylic acid (3-Methods)

1 By Grignard reagents:

$$R - MgX$$
 $Grignard reagent$
 $R - MgX$
 $Grignard reagent$
 $Grignar$

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

ABC1TO4 - 40

By Oxidation of primary alcohol & aldehydes:

- (i) Primary alcohol and aldehydes are readily oxidized to carboxylic acids with common oxidizing agents such as potassium permanganate (KMnO₄) in neutral, acidic or alkaline medium or potassium dichromate (K₂Cr₂O₇) and chromium trioxide (CrO₃) in acidic medium.
- (ii) Number of carbon atom in carbon chain remains same during oxidation.

$R-CH_2-OH \xrightarrow{(i)\,KMnO_4,\stackrel{O}{OH}} R-COOH$

$$\text{R-CHO} \xrightarrow{\quad (i) \, \text{KMnO}_4, \, \text{H}^+ \quad} \text{R-COOH}$$

$$\begin{array}{cccc} \text{(i)} & \text{CH}_3\text{--CH-CH}_2\text{--OH} & \xrightarrow{& \text{(i)} \ \text{K}_2\text{Cr}_2\text{O}_7, \ \text{H}^+$} & \text{CH}_3\text{--CH-COOH} \\ & \text{CH}_3 & \text{CH}_3 \end{array}$$

(ii)
$$CH_2$$
-OH CrO_3,H^+ $COOH$

$$(iii) \begin{picture}(20,10) \put(0,0){\line(0,0){100}} \put(0,0){\line(0$$

3 By Hydrolysis of acid derivatives:

A. Hydrolysis of ester:

$$\begin{array}{ccc}
O & O \\
II & II \\
R-C-OR' & \xrightarrow{H_2O/H^+} R-C-OH + R'-OH
\end{array}$$

B. Hydrolysis of amides:

$$\begin{array}{c} O \\ II \\ C \\ NH_2 \end{array} \xrightarrow{\begin{array}{c} H_2O/H^+ \\ \Delta \end{array}} \begin{array}{c} O \\ II \\ C \\ OH \end{array} + \mathring{N}H_4$$

Amides undergo hydrolysis when they are heated with aqueous acid.

C. Hydrolysis of acid chloride:

$$\begin{array}{ccc} O & O \\ II & II \\ R-C-CI & \xrightarrow{H_2O/H^+} & R-C-OH+HCI \end{array}$$

Acid chloride reacts with water to form carboxylic acid.

D. Hydrolysis of acid anhydride:

$$\begin{array}{cccc} O & O & O \\ II & II \\ R-C-O-C-R & \xrightarrow{-H_2O/H^+} 2R-C-OH \end{array}$$

E. Hydrolysis of nitriles:

$$R-CH_2-C\equiv N \xrightarrow{H_2O/H^+}_{\Delta}$$

$$\begin{matrix} & \mathsf{O} \\ \mathsf{II} \\ \mathsf{R-CH}_2\mathsf{-C-OH} + \mathsf{NH}_4^\dagger \end{matrix}$$

O
II
II
A.(i)CH₃-C-OCH₂CH₃
$$\xrightarrow{\text{H}_2O/H}$$
 CH₃-C-OH₊CH₃-CH₂-OH

$$\begin{array}{c} O \\ II \\ (ii) C_6H_5-C-OC_2H_5 \end{array} \xrightarrow{H_2O\ /\ H^+} C_6H_5-C-OH \ _+ C_2H_5-OH \end{array}$$

$$\mathbf{B}.(i) \qquad \begin{matrix} O \\ II \\ C \\ NH_2 \end{matrix} \qquad \begin{matrix} H_2O/H^+ \\ \Lambda \end{matrix} \qquad \begin{matrix} O \\ II \\ C \\ OH \end{matrix} \qquad + \mathring{N}H_4$$

(ii) Ph–C–NHPh
$$\xrightarrow{\text{H}_2\text{O}/\text{H}^+}$$
 Ph–C–OH + Ph $^{\uparrow}\text{H}_3$

$$\begin{array}{ccc} & & & & & & & & \\ & & & & & & & \\ \textbf{C.(i)} & & \text{CH}_3\text{-C-CI} & \xrightarrow{\text{H}_2\text{O/H}^+} & \text{CH}_3\text{-C-OH+ HCI} \end{array}$$

$$(ii)CH_3-CH_-C-CI \xrightarrow{H_2O/H^+} CH_3-CH_-C-OH+HCI$$

$$CH_3 CH_3$$

(i)
$$CH_3$$
– CH_2 – CH – $C\equiv N$ $\xrightarrow{H_2O/H^+}$ CH_3 – CH_2 – CH – C – OH CH_3

(ii) Ph–CH₂–C
$$\equiv$$
N $\xrightarrow{\text{H}_2\text{O}/\text{H}^+}$ Ph–CH₂–C–OH + $\mathring{\text{N}}\text{H}_4$

Chemical reactions of carboxylic acid [5-Reactions]

1 Hell-Volhard-Zelinski reaction

(HVZ reaction):

(i) In this reaction a carboxylic acid is treated with PX_3 and X_2 , then halogenation at the α -carbon occurs.

(ii) X is (Cl, Br).

$$\mathsf{R-CH_2-C-OH} \xrightarrow{\quad (i) \ \mathsf{PX_3} (\mathsf{or} \ \mathsf{red} \ \mathsf{P}), \ \mathsf{X_2} \ } \mathsf{R-CH-C-OH} \xrightarrow{\quad (ii) \ \mathsf{PX_3} (\mathsf{or} \ \mathsf{red} \ \mathsf{P}), \ \mathsf{X_2} \ } \mathsf{R-CH-C-OH}$$

Examples

(i)
$$CH_3$$
- CH_2 - C - OH $\xrightarrow{(i) PBr_3, Br_2}$ CH_3 - CH - C - OH Br

2 Preparation of acid derivatives:

A. Reaction with SOCI₂

$$\begin{array}{ccc} & & & & O \\ II & & & II \\ R-C-OH & \xrightarrow{SOCI_2} & R-C-CI+SO_2+HCI \end{array}$$

Α.

B. Reaction with NH₃

$$\begin{array}{c} O \\ II \\ R-C-OH+\dot{N}H_3 & \longrightarrow R-C-\bar{O}N{H_4}^+ \stackrel{\Delta}{\longrightarrow} \\ O \\ II \\ R-C-NH_2+H_2O \end{array}$$

Carboxylic acid reacts with aqueous ammonia to form ammonium salts and after heating produce an amide.

В.

$$\begin{array}{c} \bigcirc \\ \bigcirc \\ \bigcirc \\ -CH_2-C-OH + NH_3 \end{array} \longrightarrow \begin{array}{c} \bigcirc \\ \bigcirc \\ -CH_2-C-\bar{O}NH_4^{\dagger} \end{array}$$

C. Reaction with RCOOH:

P₂O₅ is a dehydrating agent (removal of H₂O).

\sim

D. Reaction with R-OH

Carboxylic acid reacts with excess alcohol in the presence of an acid catalyst produce ester. This reaction is called fisher esterification reaction.

D.

(i)
$$CH_3-CH-CH_2-C-OH + C_2H_5OH \xrightarrow{H^+}$$

 CH_3

$$\begin{array}{c} & \text{O} \\ \text{II} \\ \text{CH}_{3}\text{-CH-CH}_{2}\text{-C-OC}_{2}\text{H}_{5} + \text{H}_{2}\text{O} \\ \text{CH}_{3} \end{array}$$

(ii)
$$Ph-C-OH + CH_3OH \xrightarrow{H^+} Ph-C-OCH_{3+} H_2O$$

3 Hunsdiecker reaction:

- (i) A carboxylic acid can be decarboxylated if a heavy metal salt of the carboxylic acid is heated with bromine.
- (ii) The product is an alkyl halide with one less carbon than the starting carboxylic acid.
- (iii) The heavy metal can be silver ion or mercuric ion.

R-COOH
$$\xrightarrow{\text{(i) } Ag_2O}$$
 R-Br+CO₂+AgBr(Precipitate)

(ii) Ph–CH₂–CH₂–COH
$$\xrightarrow{\text{(i) Ag}_2\text{O}}$$
 Ph–CH₂–CH₂–Br + CO₂ + AgBr

(iii)
$$C-OH \xrightarrow{(i) \text{ Ag}_2O} Br + CO_2 + AgBr$$

4 Sodalime decarboxylation:

$$\begin{array}{c}
O \\
II \\
R-C-OH
\end{array}
\xrightarrow{NaOH+CaO} R-H+CO_2$$

- (i) Sodalime: NaOH + CaO
- (ii) Decarboxylation simply means removal of CO_2 .

$$\underset{(i)}{\overset{O}{\text{CH}_3-\text{CH}_2-\text{C-OH}}} \overset{O}{\overset{\text{NaOH}+\text{CaO}}{\longrightarrow}} \text{CH}_3 - \text{CH}_3 + \text{CO}_2$$

(ii)
$$\xrightarrow{\text{NaOH} + \text{CaO}}$$
 + CO₂

(iii) Ph – CH₂ –COOH $\xrightarrow{\text{NaOH + CaO}}$ Ph – CH₃ + CO₂

5 Kolbe's electrolysis:

If n is the number of carbon atoms in the salt of carboxylic acid, the alkane formed has 2(n–1) carbon atoms.

(i) $2CH_3$ -COOK + $2H_2O$ Electrolysis

$$CH_3-CH_3 + 2CO_2 + H_2 + 2KOH$$

$$\begin{array}{c|c} CH_2\text{-COOK} & CH_2 \\ \text{(ii)} & \downarrow & +2H_2O & \xrightarrow{Electrolysis} & \downarrow \parallel & +2CO_2+H_2+ \ 2KOH \\ CH_2\text{-COOK} & CH_2 & CH_2 & CH_2 \end{array}$$

(iii) 2CH₃–CH₂–COOK + 2H₂O
$$\xrightarrow{\text{Electrolysis}}$$
 CH₃–CH₂–CH₂–CH₃ + 2CO₂ + H₂ + 2KOH

Lab test of carboxylic acid [3-Tests]

1	Sodium bicarbonate (NaHCO ₃) test :	
	All carboxylic acids & sulphonic acids give.	(i) Ph–COOH + NaHCO ₃ → PhCOONa + H ₂ CO ₃
	R-COOH + NaHCO ₃ \longrightarrow R-COONa + H ₂ CO ₃	
	Note : Phenol does not give NaHCO₃ test.	
2	Litmus test: Acid converts blue litmus into red litmus.	
3	Esterification of acid: When carboxylic acid reacts	RCOOH + R' OH RCOOR' + H ₂ O
	with alcohol then ester forms, which are sweet (fruity)	(sweet smelling liquid)
	smelling liquids.	

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

(B) CARBONYL COMPOUNDS

Preparation of carbonyl compounds (4-Methods)

	Preparation of carbonyl compounds (4-Methods)				
	By reduction of acid halide	0			
1.	Reagents	$CH_3 - C - CI \xrightarrow{H_2/Pd (BaSO_4)} CH_3 - CHO$			
	Rosenmund catalyst : [H ₂ /Pd (BaSO ₄ , quinoline)]	O CH3-CHO			
	General Reactions	C-CI			
	<u> </u>	C-CI H ₂ /Pd (BaSO ₄)			
	$ \begin{array}{c c} O \\ \parallel \\ R - C - CI \xrightarrow{H_2/Pd (BaSO_4)} R-CHO \end{array} $				
		*			
	By oxidation of alcohol using PCC:				
2.	Reagents	CH₃CH₂OH —PCC → CH₃CHO			
	$PCC^* = (Pyridinium Chloro Chromate) in CH_2Cl_2$	Ethanol Acetaldehyde			
		ncc			
	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	$ \begin{array}{c} CH_3-CH-CH_3 \xrightarrow{PCC} CH_3-C-CH_3 \\ I & II \\ OH & O \end{array} $			
	N. O.	он о			
	☐ General reactions	Propan-2-ol Propanone			
		CHa			
	R–CH₂–OH → PCC RCHO Aldehyde	$\begin{array}{c} CH_3 \\ I \\ CH_3-C-CH_3 \\ I \\ OH \end{array} \xrightarrow{PCC} No \ reaction$			
	· ·	CH ₃ -C-CH ₃			
	R-CH-R — PCC → R-C-R II	ÓН			
	ÓН О	2-Methylpropan-2-ol			
	Ketone	Note: 3º alcohols don't oxidize by most of the			
	$R-C-R \xrightarrow{PCC} No reaction$	oxidizing agents			
	R-C-R → No reaction				
	ÓН				
	By Stephen's reduction of cyanide :	$CH_3-C\equiv N \xrightarrow{(i) SnCl_2/HCl} CH_3-CH=O + NH_4Cl$			
3.	Reagents: (i) SnCl ₂ /dry HCl (ii) H ₂ O	Ethanenitrile Ethanal			
	General reactions				
		$Ph-C\equiv N \xrightarrow{(i) SnCl_2/HCl} Ph-CH=O + NH_4Cl$			
	$R-C\equiv N \xrightarrow{\text{(i) SnCl}_2/\text{dry HCl}} R-CH = O + NH_4CI$	Benzene carbonitrile Benzaldehyde			
		Benzene carbonithe Benzaidenyde			
4.	Dry distillation of calcium salt of fatty acids :	(c) By dry distillation of calcium acetate formate:			
	(a) By dry distillation of calcium formate :	H-C-C			
	O	H-C+O Ca Dry distillation CH CH			
		$\begin{array}{c c} & & & & \\ \hline CH_3 - C - O \end{array} \xrightarrow{\text{Ca}} \begin{array}{c} & & & \\ \hline -CaCO_3 \end{array} \xrightarrow{\text{CH}_3 - C} -H$			
	$\begin{array}{ccc} & & & & & & & & & & & & & & & & & & & $	0			
	H÷G−O*	() D			
	<u> Ö</u>	(d) By dry distillation of calcium acetate and			
	(b) By dry distillation of calcium acetate :	calcium formate:			
	O O				
		CH ₃ +C-O Ca + Ca O-C+H Dry distillation			
	$Ca = \frac{\text{Dry distillation}}{\text{Dry distillation}} CH_2 - C - CH_2$	CH ₃ -C-O O O O C-H -caCO ₃			
	$\begin{array}{c c} CH_3 - C + O \\ CH_3 - C - O \end{array} \xrightarrow{\begin{array}{c} Dry \ distillation \\ -CaCO_3 \end{array}} CH_3 - C - CH_3$				
	Ö	CH ₃ -C-CH ₃ + H-C-H + CH ₃ -C-H			
		CH ₃ -C-CH ₃ + H-C-H + CH ₃ -C-H II II O O O			
Ī					

Chemical reactions of carbonyl compounds (3-Reactions)

1.	Cannizzaro reaction:	
	Simple Cannizzaro reaction Aldehydes which do not have an α -hydrogen atom, undergo self oxidation and reduction (disproportionation) reaction on treatment with concentrated alkali.	H C=O + Conc. KOH H C-OH + H - COK Formaldehyde Methanol Potassium formate
	Crossed Cannizzaro reaction On using two types of carbonyl compounds not having α -hydrogen atom, acid salt will be corresponding to that aldehyde or ketone which is less sterically crowded and another will give alcohol.	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
2.	Aldol condensation (or aldol reaction): Aldehydes and ketones with at least one α-hydrogen undergo a reaction in the presence of dilute alkali as catalyst.	$\begin{array}{c} H \\ CH_3-C = O \\ + H \\ CH = C \\ CH_3-C = O \\ + H \\ CH = C \\ CH_3-C = C \\ CH_$
	Prediction of reactant	$\begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \\ \end{array} \\ \end{array} \\ \begin{array}{c} \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \end{array} \\ \end{array} \\ \begin{array}{c} \\ \end{array} \\ \begin{array}{c} \\ \end{array} \\ \begin{array}{c} \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \end{array} \\ \begin{array}{c} \\ \end{array} \\ \begin{array}{c} \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \end{array} \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \end{array} \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \end{array} \\ \\ \\ \end{array} \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \end{array} \\ \\ \\ \\ \\ \end{array} \\ \\ \\ \\ \\ \\ \\ $
3.		$CH_3 \longrightarrow C=O + NH_2-OH \xrightarrow{\Delta} CH_3 \longrightarrow C=N \longrightarrow OH$ $Ph-C-H \xrightarrow{NH_2OH} Ph \longrightarrow C=N \longrightarrow OH$

Test for carbonyl compounds

2,4-DNP(2,4-Dinitrophenyl hydrazine)Test: Carbonyl compouds (all aldehydes and ketones)

Carbonyl compouds (all aldehydes and ketones) give yellow-orange precipitate with 2,4-DNP. It is also knwon as **Brady's reagent**.

General Reactions

$$\begin{array}{c|c} CH_3 \\ H \end{array} C=O + H_2N-NH - O - NO_2 \\ NO_2 \\ 2, 4-DNP \\ \hline \\ CH_3 \\ C=N-NH - O - NO_2 \\ NO_2 \\ (yellow-orange precipitate of Hydrazone) \end{array}$$

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

$$C=O + H_2N-NH$$
 O
 NO_2
 $2, 4-DNP$
 $C=N-NH$
 O
 NO_2
 NO_2

Test for Aldehydes

Tollen's reagent [AgNO₃ + NH₄OH or 1. ${Ag(NH_3)_2}^+OH^{\Theta}$:

Tollen's Reagent gives silver mirror or Black precipitate with aldehydes.

General reactions

$$R-CH=O \xrightarrow{AgNO_3+NH_4OH} R-C-O^{\Theta} + Ag \downarrow$$
silver mirror

Note: HCOOH also gives this test.

CH₃-CH=O
$$\xrightarrow{\text{AgNO}_3+\text{NH}_4\text{OH}}$$
 CH₃-C-O^{\Omega} + Ag ↓ silver mirror

PhCHO
$$\xrightarrow{\text{AgNO}_3+\text{NH}_4\text{OH}}$$
 Ph-C-O $^{\Theta}$ + Ag \downarrow silver mirror

HCOOH
$$\xrightarrow{AgNO_3+NH_4OH}$$
 $H-C-O^{\Theta}+Ag\downarrow$ silver mirror

2. Fehling or Benedict test (Cu2+ in basic medium):

Aliphatic aldehyde gives red precipitate of Cu₂O with Fehling/Benedict solution. Cu2+ reduced into Cu1+and aldehyde oxidised into acid salt.

General reactions

R-CH=O+
$$Cu^{2+}$$
 \xrightarrow{OH} R - C - O° + Cu_2O \downarrow red precipitate

- aldehydes only.
- * Aromatic aldehydes do not give this test. * Schiff reagent is also use for lab test of aliphatic

$CH_{3}-CH=O+Cu^{2^{+}}\xrightarrow{OH}CH_{3}-\overset{\coprod}{C}-O^{\Theta}+Cu_{2}O\downarrow$

$$C_2H_5-CH=O+Cu^2+OH$$
 $C_2H_5-CH=O+Cu_2O$
 $C_2H_5-CH=O+Cu_2O$
 $C_2H_5-CH=O+Cu_2O$
 $C_2H_5-CH=O+Cu_2O$

lodoform Test

Reagents: I2 + NaOH or NaOI (Where R = H, alkyl, aryl group)

Acetaldehyde, all methyl ketones & ethyl alcohol give lodoform test.

General reactions

$$CH_{3}-C-CH_{3} \xrightarrow{I_{2}+NaOH} CH_{3}-C-ONa + CHI_{3} \downarrow \\ \downarrow H^{+} yellow ppt.$$

$$CH_{3}-COOH$$

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

ABC1TO4 - 47

Exercise

ONLY ONE OPTION CORRECT TYPE

PART-A (Carboxylic acids)

- 1. MgBr $\xrightarrow{1. CO_2, Et_2O}$ Product is
 - (A) COOH

(В) СООН

- (C) / COOH
- 2. A 1. CO₂, Et₂O COOH A is :
 - (A) MgBr
 - (C) MgBr

- (B) MgBr
- (D) MgBr
- 3. Ph–CH₂–OH $\xrightarrow{\text{K}_2\text{Cr}_2\text{O}_7/\text{H}^+}$ Product is -
 - (A) Ph-CH₂-COOH

ÇH₂–OH

- (B) Ph-CH-CH₃ I COOH
- (C) Ph-COOH
- O II (D) Ph-CH₂-O-C-CH₃

- 4. $\xrightarrow{K_2Cr_2O_7/H^+} Find product is -$
 - (A) COOH
- (B) COOH
- (C) COOH
- (D) COOH

- 5. $\frac{\text{CrO}_3/\text{H}^+}{\text{CH}_3} \text{ Product is } -$
 - $(A) \bigcup_{CH_3}^{COOH}$
- (B) CH₂
- (C) OH
- (D) COOH

6. $C_2H_5-C-OCH_3 \stackrel{H_2O/H^+}{=} Product is -$

(A) CH $_3$ COOH, C $_2$ H $_5$ OH (C) C $_2$ H $_5$ -COOH, CH $_3$ OH

- (B) CH₃COOH, C₂H₅-COOH (D) CH₃OH, C₂H₅-OH
- 7. $CH_3-C-NH-Ph \xrightarrow{H_2O/H^+} A + B$

A and B are -

(B) CH₃-C-NH₂ + Ph-OH

- 8. $C_2H_5-C-O-C-Ph \xrightarrow{H_2O/H^+} A + B$ Ratio of A and B is
 - (A) 1:2
- (B) 2:1
- (C) 1:1
- (D) 2:3

9. $\xrightarrow{\text{CN}} \xrightarrow{\text{H}_2\text{O/H}^+} \text{Product is } -$

- (В) СООН
- 10. $CH_3CH_2COOH \xrightarrow{Red P_+Br_2} CH_3-CH_2-CH-COOH$ Br

This reaction is called -

- (A) cannizzaro reaction (B) Aldol reaction
- (C) HVZ reaction
- (D) Reimer Tiemann reaction

- 11. $COOH \xrightarrow{SOCl_2} Product is -$
 - $(C) \xrightarrow{\bigcap_{C \in C} C} H$

- (B) C CI
- (D) COOH
- 12. $+ NH_3 \xrightarrow{\Delta}$ Product is-

$$(A)$$
 $C-O-NH_2$
 $COOH$
 NH_2

- (B) O II C-NH₂
- (D) NH₂ COOH

14.
$$(i) Ag_2O \rightarrow Product is$$

15.
$$OOOH \xrightarrow{NaOH + CaO} Product is$$

16.
$$CH_3$$
- CH - CH_2 - SO_3H + $NaHCO_3$ \longrightarrow Product is - CH_3

$$\begin{array}{c} \text{(A) CH}_3\text{-CH-SO}_3\text{Na} \\ \text{I} \\ \text{CH}_3 \end{array}$$

(B)
$$CH_3$$
– CH – CH_2 – $SO_3Na + CO_2$
 CH_3

PART-B (Carbonyl compounds)

17. Product of given reaction is

$$CH_3-CH_2-C-CI \xrightarrow{H_2/Pd(BaSO_4)} O$$

(D) None of these

18. Predict the reactant

Reactant
$$\xrightarrow{H_2/Pd(BaSO_4)}$$
 Ph-CH=O

19.
$$X \xrightarrow{H_2} Y \xrightarrow{I_2/HO^-} +Ve$$

$$\xrightarrow{Pd(BaSO_4)} Y \xrightarrow{I_2/HO^-} +Ve$$

$$\xrightarrow{Tollen's} +Ve$$
Reagent

X is:

20.
$$CH_3$$
- CH - CH_2 - OH \xrightarrow{PCC} X
 CH_3

22.
$$(X) \xrightarrow{P.C.C} (Y) \xrightarrow{I_2 + \text{NaOH}} + \text{Ve}$$

$$\xrightarrow{\text{Tollents}} - \text{Ve}$$
Reagent

X is:

- 23. $CH_3-C\equiv N \xrightarrow{(i) SnCl_2/HCl} X + NH_4Cl$
 - Identify 'X':
 - (A) CH₃–CH=O
- (B) CH₃-CH₂-CH=O
- (C) CH₃CH₂OH
- (D) CH₃CH(OH)CH₃

Identify 'R':

- (A) Ph–C–H
- (B) Ph-C-Ph
- O O II II (C) Ph–C–C–Ph
- O OH II I (D) Ph-C-C-Ph

26. $\begin{array}{c}
 \text{Ph-C-O} \\
 \text{H-C-O} \\
 \text{II} \\
 \text{O}
\end{array}$ Ca $\xrightarrow{\text{Dry distillation}}$ Product

- (A) Ph–C–H II O
- (B) Ph–C–Ph II
- (C) H–C–H II O
- O O II II (D) Ph–C–C–H

27. Ca-Salt of Carboxylic acid $\xrightarrow{\Delta}$ H–C–H + CH₃–C–CH₃ + CH₃–C–H

- X and Y
- (A) $(H-COO)_2Ca + (CH_3-COO)_2 Ca$
- (B) (HCOO)₂Ca + (CH₃-CH₂-COO)₂Ca
- (C) (CH₃COO)₂Ca + (CH₃CH₂-COO)₂Ca
- (D) None of these
- 28. Benzaldehyde, when heated with conc. KOH solution, gives
 - (A) C₆H₅CH₂OH only
 - (B) C₆H₅COOH only
 - (C) C₆H₅COOK only
 - (D) a mixture of C₆H₅COOK and C₆H₅CH₂OH
- **29.** The Cannizzaro's reaction is not given by :
 - (A) C₆H₅CHO
- (B) HCHO
- (C) CH₃CHO
- (D) (CH₃)₃C-CHO

30. In the reaction,

- $(CH_3)_3CCHO + HCHO \xrightarrow{NaOH} A + B$
- the products (A) and (B) are respectively:
- (A) (CH₃)₃CCH₂OH and HCOO⁻ Na⁺.
- (B) (CH₃)₃CCOONa and CH₃OH.
- (C) (CH₃)₃CCH₂OH and CH₃OH.
- (D) (CH₃)₃COONa and HCOO⁻ Na⁺.

31.
$$(X) \xrightarrow{SnCl_2} \xrightarrow{HO^{\Theta}} C_6H_5COO^{\Theta} + C_6H_5CH_2 - OH$$

- (B) $C_6H_5-C-NH_2$ (C) C_6H_5-C-OH (D) $C_6H_5-C\equiv N$
- 32. Which of the products is formed when acetone is reacted with dil. NaOH solution after heating?

(B) $CH_3 - \overset{\smile}{C} - \overset{\smile}{CH} - \overset{\smile}{CH} - \overset{\smile}{CH} - \overset{\smile}{CH} - \overset{\smile}{CH}$

OH OH
OH OH
OH CH₃ - C - C - CH₃
CH₃ CH₃

33.
$$\stackrel{\circ}{\bigcirc}$$
 Product is :

34. Reactant
$$\xrightarrow{\text{(i) dil.NaOH}}$$
 CH₃-CH=CH-C-H $\stackrel{\text{II}}{\text{O}}$

Reactant is:

- (A) CH₃-CH₃

35.
$$(X) \xrightarrow{SnCl_2} \xrightarrow{(ii) A} \xrightarrow{CH_3} C = CH - C - H$$

- (B) CH₃-C≡N
- (A) H-C≡N

- (C) CH₃-CH₂-CN
- (D) CH₃-COCI
- 36. The structure of the compound when acetaldehyde reacts with NH2-OH is
 - (A) CH₃CH=NCONHNH₂

(B) CH₃CH=NNHCONH₂

(C) CH₃CH=NOH

(D) CH₃CH=NNH₂

37.
$$(X) + (Y) \xrightarrow{\Delta} CH_3 C = N OH$$

idenitfy (X) and (Y)

- $(A) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2CONHNH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ y=NH_2-NH_2 \\ (B) \ X \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O; \ Y=O; \ Y=$
- (C) $X \Rightarrow CH_3 C=0$; $y = NH_2-OH$
- (D) $X \Rightarrow {CH_3 \choose H} C=0$; $y = NH_2-NH-Ph$

38.
$$(X) \xrightarrow{Pd + BaSO_4} (Y) \xrightarrow{H_2N-OH} CH_3 C=N$$

Identify (X) and (Y).

$$(A) (X) \Rightarrow \begin{matrix} CH_3 \\ CI \end{matrix} C=O \quad (Y) \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O$$

$$(A) \ (X) \ \Rightarrow \begin{matrix} CH_3 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 - CH_2 \\ CI \end{matrix} C = O \quad (Y) \ \Rightarrow \begin{matrix} CH_3 -$$

$$(C) (X) \Rightarrow \begin{matrix} CH_3 \\ NH_2 \end{matrix} C=O \quad (Y) \Rightarrow \begin{matrix} CH_3 \\ H \end{matrix} C=O \qquad (D) (X) \Rightarrow \begin{matrix} CH_3 \\ CH_3O \end{matrix} C=O \quad (Y) \Rightarrow \begin{matrix} CH_3 \\ CH_3O \end{matrix} C=O$$

$$(D) (X) \Rightarrow CH_3 C=O (Y) \Rightarrow CH_3 C=O$$

- 39. Benzaldehyde and acetone can be distinguished by
 - (A) Mulliken Baker test

(B) Fehling solution

(C) lodoform test

- (D) Ninhydrin test
- 40. Acetaldehyde and benzaldehyde can be distinguished by
 - (A) Tollen's test

(B) Fehling solution

(C) FeCl₃ test

- (D) NaHCO₃ test
- 41. Propanal and propanone can not be distinguished by
 - (A) lodoform test

(B) Fehling solution

(C) Tollen's test

- (D) 2,4- DNP test
- 42. Which of the following compound will not react with I₂ /OH⁻.

- 43. 2-Pentanone can be distinguished from 3- Pentanone by which reagent?
 - (A) 2, 4- Dinitrophenyl hydrazine
- (B) Tollen's reagent

(C) I2 and dilute NaOH

- (D) Fehling solution
- 44. Tollen's reagent (AgNO₃ + NH₄OH) can be used to distinguish between.

(D) CH₃ - CHO

(D)
$$\stackrel{\mathsf{Ph-C-Ph}}{\underset{\mathsf{O}}{\parallel}}$$
 and $\stackrel{\mathsf{Me-C-Me}}{\underset{\mathsf{O}}{\parallel}}$

Answers

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

- 6. (C)
- 7.
- (D)
- 8. (C)
- 9. (C)
- 10. (C)

- 11. (B)
- 12.
- (B)
- 13. (C)
- 14. (C)
- 15. (B)

- 16. (B)
- 17.
- (B)
- 18. (B)
- (C) 19.
- 20. (C)

- 21. (A)
- 22.
- (C)
- 23. (A)
- 24. (A)
- 25. (B)

- 26. (A)
- 27.
- (A)
- 28. (D)
- 29. (C)
- 30. (A)

- 31. (D)
- 32.
- (A)

(C)

33.

38.

(B)

(A)

- 34. (D)
- 39. (C)
- 40. (B)

(B)

35.

41. (D)

(C)

36.

- 42.

37.

- (C)
- 43. (C)
- 44.
- (C)