ORGANIC REACTION MECHANISMS-III CONTENTS

Particula	Page No.		
Theory			01 – 10
Exercise	- 1		11 – 17
Part - I	:	Subjective Questions	
Part - II	:	Only One Option Correct Type	
Part - III	:	Match the Columns	
Exercise	- 2		17 – 24
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		24 – 32
Part - I	:	JEE(ADVANCED) / IIT-JEE Problems (Previous Years)	
Part - II	:	JEE(MAIN) / AIEEE Problems (Previous Years)	
Answers			33– 36
Addition	al Prol	blems for Self Practice (APSP)	37 – 55
Part - I	:	PRACTICE TEST-1 (IIT-JEE (MAIN Pattern))	
Part - II	:	NATIONAL STANDARD EXAMINATION IN CHEMISTRY (N	NSEC) STAGE-I
Part - III	:	PRACTICE TEST-2 (IIT-JEE (ADVANCED Pattern))	
APSP Answers		56	
APSP Solutions		56 – 61	

JEE(Advanced) Syllabus

Alkyl Halide: Nucleophilic substitution reactions of alkyl halides; Rearrangement reactions of alkyl carbocation, Preparation of alkenes and alkynes by elimination reactions.

Haloarenes: Nucleophilic aromatic substitution in haloarenes and substituted haloarenes (excluding Benzyne mechanism and Cine substitution).

Alcohols: Esterification, dehydration, reaction with sodium, phosphorus halides, ZnCl₂/concentrated HCl.

Ethers: Preparation by Williamson's Synthesis.

JEE(Main) Syllabus

Organic Reaction Mechanisms: Organic Compounds with functional groups Containing Halogens (x)

Alkyl halides: Nature of C–X bond in haloalkanes, physical and chemical properties, mechanism of substitution reactions, elimination reactions and rearrangement reactions, reactivity of C–X bond in haloalkanes.

Some commercially important compounds: Dichloro, trichloro and tetrachloromethanes; freons, BHC, DDT, their uses and important reactions.

Organic compounds with functional groups containing oxygen

Alcohols & Ethers: Methods of preparation, physical and chemical properties;

Electronic structure, Structure of functional group, some commercially important compounds.

© 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.

Organic Reaction Mechanisms-III

Nucleophilic substitution reaction (S_N):

Replacement (displacement) of an atom or group by an other atom or group in a molecule is known as substitution reaction. If substitution reaction is brought about by a nucleophile then it is known as nucleophilic substitution reaction. Generally substitution takes place at sp³ carbon.

$$R-\ell g + Nu^- \longrightarrow R-Nu + \ell g^-$$

Types of nucleophilic substitution reaction :

 $(I) S_N$

 $(II) S_N 2$

(III) S_Ni

Section (A): Unimolecular nucleophilic substitution reaction (S_N1)

Nucleophilic substitution which involves two step process

(a) First step: Slow step which involves ionisation (to form carbocation)

$$R-\ell g \longrightarrow R^+ + \ell g^-$$

(b) Second step: Fast attack of nucleophile on carbocation results into product.

(1) S_N1 Reaction of Alkyl halide

Mechanism:

Characteristics of S_N1 reactions:

- 1. It is unimolecular, two step process.
- 2. Carbocation intermediate is formed, so rearrangement is possible in S_N1 reaction.
- 3. It is first order reaction.
- **4. Kinetics of the reaction** Rate ∞ [Alkyl halide]

Rate of S_N1 reaction is independent of concentration and reactivity of nucleophile.

5. Energetics of the S_N1 reaction:

Progress of reaction

Figure : Free energy diagram for the S_N1 reaction.

6. Factors affecting the rate of $S_N 1$ reaction:

(i) The structure of the substrate: The rds of the S_N1 reaction is ionization step, a carbocation is formed in this step. This ionisation is strongly endothermic process, rate of S_N1 reaction depends strongly on carbocation stability because carbocation is the intermediate of S_N1 reaction which determines the energy of activation of the reaction.

Reactivity of $S_N 1 \propto$ stability of carbocation.

 S_N1 reactivity: $3^{\circ} > 2^{\circ} > 1^{\circ} > CH_3 - X$

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

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

(ii) Concentration and reactivity of the nucleophile : The rate of $S_N 1$ reaction is unaffected by the concentration and nature of the nucleophile.

Weak and neutral nucleophile favours S_N1 reaction.

Mostly solvents (protic) itself functions as nucleophiles in S_N1 reaction, so S_N1 reaction is termed as solvolvsis reaction.

 $\begin{array}{lll} \text{water} \to \text{hydrolysis} & ; & C_2H_5OH \to \text{ethanolysis} \\ \text{CH}_3\text{COOH} \to \text{acetolysis} & ; & \text{NH}_3 \to \text{ammonolysis} \\ \end{array}$

(iii) Effect of the solvent: (Ionising ability of the solvent)

Solvolvsis

The use of a polar protic solvent will greatly increase the rate of ionisation of an alkyl halide in any S_N1 reaction because it solvate cations and anions so effectively and stabilises the transition state leading to the intermediate carbocation and halide ion, thus the energy of activation is lower.

$$R - X \stackrel{\bigoplus}{\rightleftharpoons} R + \stackrel{\bigoplus}{X} (Solvolysis)$$

$$H \stackrel{+\delta}{\rightarrow} H \stackrel{\bigoplus}{\rightarrow} H \stackrel{+\delta}{\rightarrow} H$$

Table : Dielectric constants (∈) and ionisation rate of t-Butylchloride in few common solvents

Solvent	€	Relative rate		
H ₂ O	80	8000		
CH₃OH	33	1000		
C ₂ H ₅ OH	24	200		
(CH ₃) ₂ CO	21	1		
CH ₃ CO ₂ H	6	_		

- (iv) The nature of the leaving group: In the S_N1 reaction the leaving group begins to acquire a negative charge as the transition state is reached` stabilisation of this developing negative charge at the leaving group stabilises the transition state and this lowers the free energy of activation and there by increases the rate of reaction. Leaving ability of halogen is $F^- < CI^- < Br^- < I^-$
- 7. Stereochemistry of S_N1 reactions: In the S_N1 mechanism, the carbocation intermediate is sp^2 hybridized and planar, A nucleophile can attack on the carbocation from either face, if reactant is chiral then attack of nucleophile from both faces gives enantiomers as the product, which is called racemisation.

Mechanism of racemisation (S_N1):

Reagents for alkyl halide are : H2O, RCOOH, ROH & RSH

Ex-1.
$$CH_3$$
 CH_3 CH_3

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

Solvated ions

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

(2) S_N1 Reaction of Alcohols

(i) Reaction with hydrogen halides

A common method is to treat the alcohol with a hydrohalic acid, usually HI or HBr. These acids are used to convert alcohols into the corresponding alkyl halides.

- (i) In acidic solution, an alcohol is in equilibrium with its protonated form. Protonation converts the hydroxy group from a poor leaving group $(OH)^{\Theta}$ into a good leaving group (H_2O) . If the alcohol is protonated all the usual substitution and elimination reactions are feasible, depending on the structure $(1^{\circ}, 2^{\circ}, 3^{\circ})$ of the alcohol.
- (ii) Halides are anions of strong acids, so they are weak bases. Solutions of HBr and HI contain nucleophilic Br^Θ and I^Θ ions.
- (iii) Concentrated hydrobromic acid rapidly converts t-Butyl alcohol to t-Butyl bromide. The strong acid protonates the hydroxyl group, converting it into a good leaving group. The hindered tertiary carbon atom cannot undergo S_N2 displacement, but it can ionise to a tertiary carbocation. Attack by bromide ion gives the alkyl bromide. The mechanism is similar to S_N1 mechanism.
- (iv) 1-Butanol reacts with sodium bromide in concentrated sulfuric acid to give 1-Bromobutane by an S_N2 displacement.

$$\begin{array}{ccc} \text{CH}_3(\text{CH}_2)_2 - \text{CH}_2\text{OH} & \xrightarrow{\text{NaBr}, \text{ H}_2\text{SO}_4} & \text{CH}_3(\text{CH}_2)_2 - \text{CH}_2\text{Br} \\ & 1 - \text{butanol} & 1 - \text{bromobutane} \\ & & (90\%) \end{array}$$

Protonation converts the hydroxy group to a good leaving group, but ionization to a primary carbocation is unfavourable. The protonated unbranched primary alcohol is well suited for the S_N2 displacement.

(v) Secondary alcohols also react with HBr to form alkyl bromides usually by the S_N1 mechanism.

e.g.
$$H$$
 OH
 HBr
 $Bromocyclohexane$
 (80%)

- (vi) HCl (Hydrochloric acid) reacts with alcohols in much the same way that as the hydrobromic acid.
- (vii) Chloride ion is a weaker nucleophlile than bromide ion because it is smaller and less polarizable. Lewis acid, such as ZnCl₂, is sometimes necessary to promote the reaction of HCl with primary and secondary alcohols.

$$\textbf{Mechanism}: \quad \text{R-OH} \ \stackrel{\bigoplus}{\longleftarrow} \ \text{R-O} \\ \text{H}_2 \ \stackrel{\oplus}{\longrightarrow} \ \text{R} \ \stackrel{\bigoplus}{\xrightarrow{-H_2O}} \ \stackrel{\oplus}{\text{R}} \ \stackrel{X}{\xrightarrow{\text{N}}} \ \text{Fast} \\ \text{R-X}$$

 $\begin{array}{ll} \mbox{Reactivity of HX:} & \mbox{HI} > \mbox{HBr} > \mbox{HCl} \\ \mbox{Reactivity of ROH:} & \mbox{3}^{\circ} > 2^{\circ} > 1^{\circ} \\ \end{array}$

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

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

e.g.
$$CH_3CHCH_3$$
 $\xrightarrow{\text{conc. HBr}}$ CH_3CHCH_3 $\xrightarrow{\text{reflux}}$ CH_3CHCH_3 $\xrightarrow{\text{lsopropyl alcohol}}$ CH_3CHCH_3 $\xrightarrow{\text{lsopropyl bromide}}$

e.g.
$$CH_3$$
 CH_3

$$CH_3 - C - CH_2 - OH \xrightarrow{conc. HBr} CH_3 - C - CH_2 - CH_3$$

$$CH_3 - C - CH_2 - CH_3$$

Lucas Reagent

- (i) A mixture of concentrated hydrochloric acid and anhydrous zinc chloride is called the Lucas reagent.
- (ii) Whether an alcohol is primary, secondary or tertiary is identified by the Lucas test, which is based upon the difference in reactivity of the three classes of alcohol towards hydrogen halides.
- (iii) Alcohol (of not more than six carbons in their molecule) are soluble in the Lucas reagent. The corresponding alkyl chlorides are insoluble.
- (iv) Formation of a chloride from an alcohol is indicated by the cloudiness that appears when the chloride separates from the solution hence, the time required for cloudiness to appear is a measure of the reactivity of the alcohol.
- (v) A tertiary alcohol reacts immediately with the Lucas reagent, a secondary alcohol reacts within five minutes and a primary alcohol does not react appreciably at room temperature.

Section (B): Bimolecular nucleophilic substitution reaction (S_N2)

Nucleophilic substitution in which incoming group replaces leaving group in one step only.

(1) S_N2 Reaction of Alkyl halide:

Characteristic of S_N2

- 1. It is bimolecular, one step concerted process
- 2. It is second order reaction because in the rds both species are involved
- 3. Kinetics of the reaction : $rate \propto [alkyl halide] [nucleophile]$ rate = k[alkyl halide] [nucleophile]

If the concentration of alkyl halide in the reaction mixture is doubled, the rate of the nucleophilic substitution reaction is double. If the concentration of nucleophile is doubled the rate of reaction is also double. If the concentration of both are doubled then the rate of the reaction quadriples.

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. Energetics of the reaction:

Progress of reaction

Figure: A free energy diagrams for S_N2 reaction

- **5.** No intermediates are formed in the S_N2 reaction, the reaction proceed through the formation of an unstable arrangment of atoms or groups called transition state.
- **6.** The stereochemistry of S_N2 reaction: As we seen earlier, in an S_N2 mechanism the nucleophile attacks from the back side, that is from the side directly opposite to the leaving group. This mode of attack causes an inversion of configuration at the carbon atom that is the target of nucleophilic attack. This inversion is also known as **Walden inversion**.

$$\begin{array}{c} \text{CH}_3 \\ \text{Nu} \\ \text{D} \\ \text{H} \end{array} \xrightarrow{+\delta} \begin{array}{c} -\delta \\ \ell.g. \end{array} \xrightarrow{\text{Inversion}} \text{Nu} \\ \text{Nu} \\ \text{Nu} \\ \text{D} \\ \text{H} \end{array} \xrightarrow{+\delta} \begin{array}{c} \text{CH}_3 \\ \ell.g. \\ \text{Nu} \\ \text{Nu}$$

- 7. Factor's affecting the rate of S_N2 reaction : Number of factors affect the relative rate of S_N2 reaction, the most important factors are
- (i) Effect of the structure of the substrate :

$$S_N2$$
 reactivity $CH_3 > 1^\circ > 2^\circ >> 3^\circ$ (unreactive)

The important reason behind this order of reactivity is a steric effect. Very large and bulky groups can often hinder the formation of the required transition state and crowding raises the energy of the transition state and slow down the rate of reaction.

Table: Relative rate of reaction of alkyl halides by S_N2 mechanism.

Substituent	Compound	Relative rate		
Methyl	CH₃X	30		
1°	CH₃CH₂X	1		
2°	(CH ₃) ₂ CHX	0.02		
Neopentyl	(CH ₃) ₃ CCH ₂ X	0.00001		
3°	(CH₃)₃CX	~ 0		

(ii) Concentration and reactivity of the nucleophile:

- As nucleophilicity of nucleophile increases rate of S_N2 increases.
- Anionic nucleophiles mostly give $S_N 2$ reaction
- A stronger nucleophile attacks upon α -carbon with faster rate than the rate of departing of leaving group.
- (iii) The effect of the solvent : Polar aprotic solvent have crowded positive centre, so they do not solvate the anion appreciably therefore the rate of S_N2 reactions increased when they are carried out in polar aprotic solvent.
- (iv) The nature of the leaving group: Weaker bases are good leaving groups. A good leaving group always stabilise the transition state and lowers its free energy of activation and there by increases the rate of the reaction. Order of leaving ability of halide ion $F^- < Cl^- < Br^- < l^-$

Reagents for alkyl halide are : OH^- , SH^- , I^- , CN^- , NH_3 (strong anionic nucleophiles)

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

Organic Reaction Mechanisms-III /

Ex-1. CH₃–CI
$$\xrightarrow{\text{aq.KOH}}$$
 CH₃–OH + Cl⁻ (:OH⁻)strong nucleophile

Ex-2.
$$CH_3-CH_2-Br \xrightarrow{NaOH+DMF} CH_3-CH_2-CH_2-OH + Br-CH_3$$
 CH_3
 CH_3

(2) S_N2 Reaction of Alcohol:

Reaction with HX: The protonated β unbranched primary alcohol is well suited for the S_N2 reaction. (i)

(ii) Reaction with phosphorus trihalides

Several phosphorus halides are useful for converting alcohols to alkyl halides. PBr₃, PCl₃, & PCl₅ work well and are commercially available.

Phosphorus halides produce good yields of most primary and secondary alkyl halides, but none works well with tertiary alcohols. The two phosphorus halides used most often are PBr₃ and the P₄/I₂ combination.

$$3R-OH + PX_3 \xrightarrow{(PX_3 = PCI_3, PBr_3, PI_3)} 3R-X + H_3PO_3$$

Mechanism:

Mechanism:

Step-1:

$$RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$$
 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$
 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$
 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$

Protonated alkyl dihalophosphite

Step-2:

 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$
 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$
 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$
 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$
 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$
 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$
 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$
 $RCH_2OH + X - P - X \longrightarrow R - CH_2O - PX_2 + :X:$

Remarks

The mechanism for the reaction involves attack of the alcohol group on the phosphorus atom, displacing a halide ion and forming a protonated alkyl dihalophosphite

In second step a halide ion acts as nucleophile to displace HOPX2, a good leaving group due to the electronegative atoms bonded to the phosphorus.

(iii) Reaction with PCI₅

$$R-OH + PCI_5 \xrightarrow{S_N 2} R-CI + HCI + POCI_3$$

(iv) Reaction with thionyl chloride in presence of pyridine

Thionyl chloride (SOCI₂) is often the best reagent for converting an alcohol to an alkyl chloride. The by products (gaseous SO₂ and HCI) leave the reaction mixture and ensure that there can be no reverse reaction.

$$\begin{array}{c|c}
O & & \\
| & \\
R-OH + CI-S-CI & \xrightarrow{Pyridine} & R-CI + SO_2 + HCI
\end{array}$$

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

Mechanism:

In the first step, the nonbonding electrons of the hydroxy oxygen atom attack the electrophilic sulphur atom of thionyl chloride. A chloride ion is expelled a proton and gives test of chloro sulphite ester. Second step is an S_N2 mechanism.

$$\begin{array}{ccc} & & & & \text{CH}_3 \\ & & & & & & \\ & & & & & \\ & & & & \\ \text{Ex-2.} & & \text{CH}_3 - \text{CH}_2 - \text{CH} - \text{CH}_2 - \text{OH} & \xrightarrow{\text{PCI}_3} & \text{CH}_3 - \text{CH}_2 - \text{CH} - \text{CH}_2 - \text{CI} \\ \end{array}$$

Ex-3.
$$H_{3}C$$

$$H_{4}C$$

$$H_{4$$

Ex-4.
$$H \xrightarrow{C\Pi_3} OH \xrightarrow{SOCl_2} CI \xrightarrow{C\Pi_3} H$$
 C_2H_5

(3) S_Ni Reaction:

In S_N i mechanism an internal nucleophile attacks from the same side of leaving group, means retension of configuration. It is an S_N i mechanism, where i means internal

$$ROH + SOCI_2 \longrightarrow RCI + SO_2 \uparrow + HCI \uparrow$$

Mechanism:

$$R = 0 \longrightarrow R - CI + SO_2$$

Ex-1.
$$CH_3(CH_2)_4CH_2$$

$$CH_3$$

$$CH_3(CH_2)_4CH_2$$

$$CH_3$$

$$CH_3(CH_2)_4CH_2$$

$$CH_3$$

Ex-2.
$$H \xrightarrow{CH_3} OH \xrightarrow{SOCl_2} H \xrightarrow{CH_3} CI$$

$$C_2H_5 \qquad C_2H_5$$

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

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

Section (C): Bimolecular aromatic nucleophilic substitution reaction (S_N2 Ar)

This is the characteristic reaction of arylhalides with ortho or para electron withdrawing substituent. The reaction mechanism can be visualised as:

$$\begin{array}{c|c} X & Nu & X \\ \hline & + Nu^{\Theta} & \xrightarrow{Step-I} & & & \\ \hline & NO_{2} & & & & \\ \hline & NO_{2} & & & & \\ \hline \end{array}$$

Intermediate ion is stabilized by resonance.

EWG ↑ ⇒ Rate of reaction ↑

Ex-1.
$$OH$$
 KOH
 NO_2
 NO_2
 NO_2
 OCH_3
 OCH

Section (D): Nucleophilic substitution reaction of Ethers & Epoxides

(1) S_N1 Reaction of Ethers

(i) Reaction with HX:

Ethers are unreactive towards most bases, but they can react under acidic conditions. A protonated ether can undergo substitution or elimination with the expulsion of an alcohol. Ethers react with conc. HBr and HI because these reagents are sufficiently acidic to protonate the ether, while bromide iodide are good nucleophiles for the substitution.

If R or R' is 3° then mechanism will be S_N1 otherwise S_N2.

Ex.
$$(CH_3)_3COC(CH_3)_3 \xrightarrow{HCI} (CH_3)_3COC(CH_3)_3$$

$$(CH_3)_3C \xrightarrow{\bullet} - C(CH_3)_3 \longrightarrow (CH_3)_3C^{\oplus} + (CH_3)_3COH$$

$$(CH_3)_3C \xrightarrow{\bullet} + CI \longrightarrow (CH_3)_3CCI$$

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

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

(ii) Reaction with H₂O/H⁺:

$$R-\overset{\bullet}{\overset{\bullet}{\overset{\bullet}{\bigcirc}}}-R'\overset{+}{\overset{+}{\longleftrightarrow}}R-\overset{+}{\overset{\bullet}{\overset{\bullet}{\bigcirc}}}-R' \xrightarrow{-R'OH} R^+ \xrightarrow{H_2O} R-\overset{+}{\overset{\bullet}{\bigcirc}}H_2 \xrightarrow{-H^+} R-OH$$

$$CH_3 \qquad CH_3 \qquad CH_3 - C-O-CH_2-CH_3 \xrightarrow{H_2O/H^+} CH_3-C-OH + CH_3-CH_2-OH$$

$$CH_3 \qquad CH_3$$

(2) S_N2 Reaction of Ethers

(i) Reaction with HX:

A protonated ether can undergo substitution reaction. Ether react with conc. HBr and HI because these reagents are sufficiently acidic to protonate the ether. If R or R' is 3° then mechanism will be S_N1 otherwise S_N2.

Mechanism:

$$R - \ddot{\bigcirc} - R' + \overset{\oplus}{H} \overset{\ominus}{X} \Longleftrightarrow \overset{X}{R} \overset{\ominus}{-} \overset{\ominus}{\bigcirc} - R' \longrightarrow \overset{X - R}{\text{alkyl halide}} + \vdots \overset{\bigcirc}{\bigcirc} - R' \xrightarrow{HX} X - R + X - R'$$

Ex.
$$CH_3CH_2-O-CH_3 \xrightarrow{H^{\oplus}} CH_3 - CH_2 - \overset{\oplus \bullet}{O} \overset{\frown}{CH_3} \overset{\Theta}{\longrightarrow} CH_3CH_2OH + CH_3I$$

Ex.

Ethylphenyl ether

(no further reaction) Protonated ether

(ii) Reaction with H₂O/H⁺:

$$R-\ddot{O}-R'\xrightarrow{H^+}R-\overset{+}{O}-\overset{+}{R'}\xrightarrow{H_2\ddot{O}}R-OH+R'-\overset{+}{O}H_2\xrightarrow{-H^+}R'-OH$$

(Steric crowding R > R')

Ex.
$$CH_3-CH_2-CH_3 \xrightarrow{H^+} CH_3-CH_2-CH_3 \xrightarrow{H_2 \circ \circ} CH_3-CH_2-OH_2 \xrightarrow{H_2 \circ \circ} CH_3-CH_3-CH_2-OH_2 \xrightarrow{CH_3-CH_3-OH_3} CH_3-CH_3-CH_3-CH_3-OH_3$$

(3)**Nucleophilic substitution reaction of Epoxide:**

Epoxides are much more reactive than ether because of angle strain in three membered ring therefore epoxide readily undergo nucleophilic substitution reaction.

In basic medium mechanism is S_N2. Nucleophile atacks on less hindered carbon.

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

$$CH_{3} - CH - CH_{2} \xrightarrow{OH} CH_{3} - CH - CH_{2} \xrightarrow{H^{\oplus}} CH_{3} - CH - CH_{2}$$

$$\downarrow O \qquad OH$$

$$OH$$

$$OH$$

$$OH$$

$$OH$$

$$OH$$

$$OH$$

$$OH$$

$$\begin{array}{cccc} CH_3-CH-CH_2 & \xrightarrow{RMgX} & CH_3-CH-CH_2-CH_2-R \\ O--CH_2 & OH \end{array}$$

In acidic medium mechanism is S_N1 type. Nucleophile attacks on more substituted carbon.

$$R - CH - CH_{2} \xrightarrow{H^{\oplus}} R - CH - CH_{2} \xrightarrow{\text{Nu}} R - CH - CH_{2}$$

$$\downarrow \text{RDS} R - CH - CH_{2}$$

$$\downarrow \text{OH}$$

$$\downarrow \text{OH}$$

$$CH_{3} \longrightarrow CH \longrightarrow CH_{2} \xrightarrow{H_{2}O} CH_{3} - CH - CH_{2}$$

$$OH$$

Exercise-1

Marked questions are recommended for Revision.

PART - I: SUBJECTIVE QUESTIONS

Section (A): Unimolecular nucleophilic substitution reaction (S_N1)

- **A-1.** Which compound in the following couples will react faster in S_N1 reaction and why?
 - (a) 1-Bromopentane or 2-Bromopentane
 - (b) 1-Bromo-2-methylbutane or 2-Bromo-2 methylbutane.
- A-2. What effect do you expect due to following changes in S_N1 reaction of (CH₃)₃CBr with CH₃OH?
 - (a) The concentration of (CH₃)₃CBr is doubled and that of CH₃OH is halved.
 - (b) The concentration of both (CH₃)₃CBr and CH₃OH are tripled.
- **A-3.** Why 3-Chlorocyclopropene is solvolyzed in methanol at much higher rate than 5-Chlorocyclopenta-1,3-diene?
- A-4.^> For each of the following solvolysis reaction give the products (major as well as minor)

(a)
$$CH_3 - C - C - CH_3 \xrightarrow{CH_3OH, \Delta}$$

$$CH_3 \stackrel{C}{I} \stackrel{C}{I} = CH_3 \stackrel{CH_3OH, \Delta}{\longrightarrow}$$

(b)
$$CI$$
 aq.ethanol CH_3

$$(d) \xrightarrow{CH_3} CH_{-I} \xrightarrow{\text{aq. AgNO}_3}$$

A-5. Write the mechanism of the following reaction and mention the rate determining step.

(a)
$$CH_3-CH-CH_3-CH_3-CH_3-CH_3-CH_3-CH_3$$
 (b) $OH \xrightarrow{HI} OH$ $OH \xrightarrow{HI} OH$

Section (B): Bimolecular nucleophilic substitution reaction (S_N2 & S_Ni)

- **B-1.** ★ Arrange the compounds of each set in order of decreasing reactivity towards S_N2 displacement.
 - (a) 2-Bromo-2-methylbutane, 1-Bromopentane, 2-Bromopentane
 - (b) 1-Bromo-3-methylbutane, 2-Bromo-2-methylbutane, 2-Bromo-3-methylbutane
- **B-2.** Which reacts faster
 - (a) PhCH₂Br
- or
- PhCMe₂Br (H₂O / C₂H₅OH)
- (b) PhCH₂CH₂Br
- or P
- PhCMe₂Br (NaI / Acetone)
- B-3. Work out the stereochemistry of following reaction

B-4. What will be the major product of the following reaction?

(a)
$$CH_3$$
 — CH_3 — CH_3

$$(b) \xrightarrow{H_3C} \xrightarrow{H} \xrightarrow{NaOH} \xrightarrow{DMSO}$$

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

B-5. Write the product of the following reaction with proper stereochemistry.

(a)
$$H \xrightarrow{CH_3OH} I \xrightarrow{CH_3OH} OH \xrightarrow{SOCI_2} Ether$$

Section (C): Bimolecular aromatic nucleophilic substitution reaction (S_N2 Ar)

C-1. Write the correct reactivity order with NaOH for the following compounds.

$$O_2N$$
 O_2
 O_2N
 O_2
 O_2
 O_3
 O_4
 O_2
 O_3
 O_4
 O_5
 O_5
 O_5
 O_7
 $O_$

C-2. Write the mechanism of following reaction:

$$O_2N$$
 \longrightarrow CI \xrightarrow{NaOH} O_2N \longrightarrow $O+$

C-3. Give the products in following reactions:

(a)
$$O_2N$$
 O_2 O_2N O_2 O_2N O_2 O_2N O_3 O_4N O_4 O_5 O_5N O_5 O_5N O_5 O_5

Section (D): Nucleophilic substitution reaction of Ethers & Epoxides

D-1. Predict the product of the following reactions using one equivalent of HI.

D-2. Few dialkyl ethers & cyclic ethers were allowed to react with excess of HBr with the following results. Identify the ether in each case.

$$(P) \xrightarrow{\mathsf{HBr}} \begin{array}{c} \mathsf{Br} \\ + \mathsf{CH_3}\text{-}\mathsf{CH_2}\text{-}\mathsf{CH_2}\text{-}\mathsf{Br} \end{array}; \qquad (Q) \xrightarrow{\mathsf{HBr}} \begin{array}{c} \mathsf{CH_2}\mathsf{Br} \\ \\ \mathsf{excess} \end{array}$$

D-3. Give the products of the following reactions

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

八

PART - II: ONLY ONE OPTION CORRECT TYPE

Section (A): Unimolecular nucleophilic substitution reaction (S_N1)

- A-1. S_N1 reaction occurs through the formation of intermediate :
 - (A) Carbocation
- (B) Carbanion
- (C) Free radical
- (D) Carbene
- A-2.^> In an S_N1 reaction, the configuration of the product undergoes :
 - (A) inversion
- (B) racemization
- (C) retention
- (D) None of these
- **A-3.** When the concentration of alkyl halide is doubled and the amount of H₂O taken as solvent is reduced to half, the rate of S_N1 reaction increases by:
 - (A) 3 times
- (B) 2 times
- (C) 1.5 times
- (D) 6 times
- A-4. Which of the following is not expected to be intermediate of the following reaction?

- (A) ()
- (B) (+)
- (C) OH,
- (D)
- **A-5.** Which of the following compound can show S_N1 reaction:

- (B) CI
- (C) (D) CI
- A-6. Ph-CH₂-CH-CH₃ Con.HCl + Anhydrous ZnCl₂ X (Major product)
 OH
 X is:
 - (A) Ph-CH₂-CH-CH₃
- (B) Ph-CH-CH₂-CH
- (C) Ph–CH₂–CH₂–CH₂
- CI (D) Ph-C-CH₃ CH₃
- **A-7.** Which one of the following compound will give (d) and (ℓ) form in S_N1 reaction (as major product)
 - (A) CH₃-C-B
- (B) CH₃-C-B₁ | | | C₂H₅
- (C) CH₃-C-B
- (D) CH₃-CH-C-B₁
- A-8. Which describes the best stereochemical aspects of the following reaction?
 - $\begin{array}{c} CH_3 \\ Et \xrightarrow{H-Br} & Product \end{array}$
 - (A) Inversion of configuration occurs at the carbon undergoing substitution.
 - (B) Retention of configuration occurs at the carbon undergoing substitution.
 - (C) Racemization occurs at the carbon undergoing substitution.
 - (D) The carbon undergoing substitution is not stereogenic.

Section (B): Bimolecular nucleophilic substitution reaction (S_N2 & S_Ni)

- S_N2 mechanism proceeds through intervention of : B-1.
 - (A) Carbonium ion
- (B) Transition state
- (C) Free radical
- (D) Carbanion
- B-2.≥ In S_N2 reaction if we doubled the concentration of reactant and nucleophile the rate of S_N2 reaction increases by:
 - (A) 2 times
- (B) 4 times
- (C) 8 times
- (D) No change
- B-3. What is the major product obtained in the following reaction?

$$(A) \begin{array}{c} CH_2-Br \\ Br \end{array} \xrightarrow{NH_3} \quad \text{product}$$

$$(CH_2-NH_2) \quad (B) \begin{array}{c} CH_2-Br \\ CH_2-Br \end{array}$$

- B-4. Identify the reactants (X) and (Y) for the following reaction, respectively.
 - $\xrightarrow{\text{NaNH}_2}$ 4-Decyne (Y) (X)

Alkyl halide Alkyne

- (A) $CH_3(CH_2)_4CH_2-CI + CH_3-C = CH$
- (B) CH₃(CH₂)₂CH₂-CI + CH₃-(CH₂)₂-C=CH
- (C) $CH_3(CH_2)_2CH_2-CI + CH_3(CH_2)_3-C=CH$
- (D) $CH_3-CH_2-CH_2-CI + CH_3(CH_2)_4-C\equiv CH$
- Br NaOH, DMSO →D Product, Product is :

- $CH_3(CH_2)_2CH_2OH \xrightarrow{HBr} X$. B-6.
 - 1 butanol

Identify X and the type of mechanism of the reaction?

- (A) CH₃-CH₂-CH₂-CH₂-Br & S_N1
- (B) CH₃-CH₂-CH₂-CH₂-Br & S_N2
- (C) CH₃ CH CH₂ CH₃ & S_N1 Вr
- (D) $CH_3 CH CH_2 CH_3 & S_N 2$ Вr

B-7.
$$H \xrightarrow{\text{CH}_3} \text{OH} \xrightarrow{\text{PCI}_5} X ; (X) \text{ is}$$

- (D-2-Butanol)
- (A) S-2-Chlorobutane
- (B) R-2-Chlorobutane
- (C) Mixture of R and S, 2-Chlorobutane
- (D) 1-Chlorobutane
- B-8.2 6-Chlorohexan-2-ol NaNH₂ major product is

(A)
$$H_2N$$

(B) CI
 NH_2

(C) NH_2

(D) NH_2

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

$$\begin{array}{c|c} & SOCl_2 \\ \hline \\ CH_2OH \end{array} \begin{array}{c} SOCl_2 \\ \hline \\ \end{array} \begin{array}{c} Product \\ \end{array}$$

Product of the above reaction is:

$$\mathsf{(A)} \boxed{\hspace{1cm}} \mathsf{CH_2} - \mathsf{CI}$$

B-10. Consider the following reaction.

$$\begin{array}{c}
\mathsf{OH} & \mathsf{CI} \\
\mathsf{I} & \mathsf{I}
\end{array}$$

$$\mathsf{CH}_3 - \mathsf{CH}_2 - \mathsf{CH} - \mathsf{CH}_3 \xrightarrow{\mathsf{SOCI}_2} \mathsf{CH}_3 - \mathsf{CH}_2 - \mathsf{CH} - \mathsf{CH}_3$$
ether

In the above reaction which phenomenon will take place :

- (A) Inversion
- (B) Retention
- (C) Racemisation
- (D) Isomerisation

Section (C): Bimolecular aromatic nucleophilic substitution reaction (S_N2 Ar)

C-1. Which of the following reaction is S_N2Ar reaction?

$$(A) \bigcirc + \stackrel{\oplus}{Br} \longrightarrow \bigcirc + \stackrel{\oplus}{H}$$

$$(B) \bigcirc + NO_2 \longrightarrow \bigcirc + H$$

$$(C) \bigcirc O + OH \longrightarrow O + CI$$

$$NO_2 + OH \longrightarrow NO_2$$

$$(D) \bigcirc Br + OH \longrightarrow OH + Br$$

C-2.≥ Which of the following compound gives fastest S_N2 Ar reaction?

NO.

$$(C) \begin{array}{c} CI & CI \\ NO_2 & NO_2 \\ NO_3 & NO_3 \end{array}$$

Above reaction has maximum rate when:

- (A) Y = -I
- (B) Y = -Br
- (C) Y = -CI
- (D) Y = -F

~ 4

The product is:

(B) CN

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

Section (D): Nucleophilic substitution reaction of Ethers & Epoxides

- **D-1.** In the given reaction, $CH_3-CH_2-CH_2-CH_3 \xrightarrow{HCI/\Delta} [X] + [Y]$
 - [X] and [Y] respectively will be:
 - (A) CH₃-CH₂ -CH₂OH & CH₃-CH₂ -CI
 - (C) CH₃-CH₂-CH₂-CI & CH₂=CH₂
- (B) CH₃-CH₂-CH₂-CI & CH₃-CH₂-OH
- (D) CH₃-CH=CH₂ & CH₂=CH₂

The products X and Y are

$$(A) \qquad (B) \qquad (C) \qquad (D) \qquad (D)$$

D-3.
$$\nearrow$$
 Ph \longrightarrow C \longrightarrow O \longrightarrow CH₃ \longrightarrow HBr \longrightarrow (P) \longrightarrow Alcohol + (Q) \longrightarrow (P) & (Q) respectively is :

(D)
$$CH_3$$
– OH , Ph – CH_3 – CH_2 – Br

$$\textbf{D-4.} \qquad \text{CH}_3 - \text{CH} - \text{CH}_{2+} \text{ (CH}_3)_2 \text{CHMgBr} \xrightarrow{\quad \text{(i) } \text{Et}_2 \text{O} \\ \quad \text{(ii) } \text{H}_2 \text{O} } \text{;} \qquad \text{What will be the product :}$$

(B)
$$CH_3 - CH = CH - CH - CH_3$$

$$CH_3$$

PART - III: MATCH THE COLUMN

1. Match List-I (Alkyl chloride) with List-II (Rates of solvolysis) and select the correct answer using the code given below the lists:

code given below the lists.				
	List-I		List-II	
(P)	CI	(1)	1	
(Q)	CI	(2)	0.07	
(R)	CI	(3)	7700	
(S)	Ph	(4)	91	

Codes:

(A) P-2; Q-1; R-4; S-3 (B) P-2; Q-1; R-3; S-4 (C) P-1; Q-2; R-3; S-4 (D) P-1; Q-2; R-4; S-3

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

2.3 Match the column-I with column-II:

	Column-I		Column-II	
	Substrate		Stereochemistry of product	
(A)	$ \begin{array}{c} Ph \\ C \\ H^{W} & C \\ CH_{3} \end{array} $	(p)	Retention	
(B)	CH ₃ C Br + SH ⁻ → H	(q)	Racemisation	
(C)	$\begin{array}{c} Ph \\ I \\ C \\ OH \end{array} + SOCI_2 \xrightarrow{Ether} $ CH_3	(r)	Inversion	
(D)	Ph C + PCl₃ → H W A OH CH₃	(s)	Intermediate is carbocation	

Exercise-2

Marked questions are recommended for Revision.

PART - I : ONLY ONE OPTION CORRECT TYPE

1.3 Arrange the following compounds in order of decreasing reactivity towards S_N1 reaction.

(A) ii > iii > i

(B) i > ii > iii

(C) iii < ii < i

(D) i > iii > ii

- The decreasing order of rate of S_N2 reaction for given compounds is : 2.3
 - (I) CH₃-CI

(IV) CH₃-CH₂-CI

(A) IV > III > II > I (B) II > III > I > IV

(C) II > I > IV > III

(D) none

- 3. In an S_N1 reaction of alkyl halide on chiral centres there is :
 - (A) 100 % racemization
 - (B) inversion more than retention leading to partial racemization
 - (C) 100 % retention
 - (D) 100 % inversion

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. Following are the curves for nucleophilic substitution reaction.

Transition state - I

Transition state - II

Reactant

Product

Reaction Coordinate

The correct statement is:

- (A) $^{\circ}$ I' is potential energy diagram for S_N2 reaction that takes place with a negative potential energy change.
- (B) 'II' is potential energy diagram for S_N2 reaction with a positive potential energy change
- (C) 'III' shows potential energy diagram for S_N1 reaction with large energy of activation for first (slowest) step
- (D) All of the above
- 5. Aryl halides are less reactive towards nucleophilic substitution reactions as compared to alkyl halides due to
 - (A) The formation of less stable carbanion
 - (C) The inductive effect
- (B) Longer carbon halogen bond
- (D) sp²–hybridized carbon attached to the halogen

6.3a OH HBr

The product (A) and (B) are respectively:

7. S_N1 reaction underoges through a carbocation intermediate as follows:

$$R-X$$
 (aq.) \xrightarrow{Slow} $R^+(aq.) + X^-(aq.) \xrightarrow{H_2O}$ $ROH(aq.) + H^+(aq.)$

[R = t-Bu, iso-Pr, Et, Me] (X = Cl, Br, I)

The correct statements are

- I. The decreasing order of rate of S_N1 reaction is t-BuX > iso-PrX > EtX > MeX
- II. The decreasing order of ionisation energy is MeX > EtX > iso-PrX > t-BuX
- III. The decreasing order of energy of activation is t-BuX > iso-PrX >EtX > MeX
- (A) I & II are correct
- (B) I & III are correct
- (C) II and III are correct (D) I, II & III are correct

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

$$(R) \xrightarrow{H_2O} OH + OH$$

optically active

What is correct for the above reaction:

- (A) Total three products are formed.
- (C) Total two products are chiral.
- (B) Products mixture is optically active.
- (D) Intermediate carbocation is not formed in the reaction.
- In the following reaction the most probable product will be: 9.3

$$H$$
 H_3C
 H_4C
 H_5C
 H_5C
 H_7C
 H_7

$$\begin{array}{c|c} H & \longrightarrow C \\ \hline (A) & & \\ H_3C & \longrightarrow H \\ \hline & & \\ C_2H_5 & & \\ \end{array}$$

$$\begin{array}{c|c} H & \xrightarrow{2} CH \\ (C) & H_3C & \xrightarrow{QH} \end{array}$$

$$CH_3$$
 C_2H_5
 CH_3
 CH_3
 CH_3
 CH_3
 CH_4
 CH_5
 CH_5
 CH_5
 CH_6
 CH_7
 CH_8
 CH_8

$$\xrightarrow{\text{EtONa (1 mol)}} \quad \text{The product is :}$$

$$(A) \overbrace{\bigcup_{O \in t}^{NO_2}}^{CI}$$

(C)
$$CI$$
 CI CI CI

$$CH_2 - O \longrightarrow A$$

(A)
$$\langle \bigcirc \rangle$$
 $-CH_2Br + HO - \langle \bigcirc \rangle$ $-Br$

$$(B) \left\langle \bigcirc \right\rangle - CH_2 + Br - \left\langle \bigcirc \right\rangle - Br$$

$$OH$$

$$C \longrightarrow CH_2 \longrightarrow H_2O \longrightarrow The major product is$$

(A)
$$CH_3 - C - CH_2$$
 with retention, optically active (B) $CH_3 - C - CH_2$ with racemisation OH OH OH

Ph OH
$$\stackrel{18}{\text{OH}}$$
 (C) $\text{CH}_3 - \text{C} - \text{CH}_2$ with inversion, optically active (D) $\text{CH}_3 - \text{C} - \text{CH}_2$ with racemisation

Educating for better tomorrow

八

PART - II : SINGLE AND DOUBLE VALUE INTEGER TYPE

1. The most reactive chlorine towards H₂O is:

2. When the concentration of alkyl halide is tripled and the concentration of OH ion is reduced to half, the rate of S_N2 reaction increases by X times. Report your answer as 10 X.

3.24
$$CH_2$$
-OH $\xrightarrow{PCl_5}$ (X) \xrightarrow{NaSH} $\xrightarrow{\circ}$ \xrightarrow{OH} $\xrightarrow{(X)}$ CH_2 -S-CH₂- CH_2 - CH_2

The number of times where $S_{\mbox{\scriptsize N}}2$ reaction taken place in above reaction sequence is

4. Among the 6, how many cyclic isomers of molecular formula C₇H₁₃Br can form 1-methylcyclohexane-1-ol on reaction with H₂O/acetone/Ag⁺.

$$(i) \longrightarrow Br$$

$$(ii) \longrightarrow Br$$

$$(iii) \longrightarrow Br$$

$$(v) \longrightarrow Br$$

5.> How many of the following compounds will give white precipitate with aqueous AgNO₃.

$$(ii) \qquad (iii) \qquad (iii) \qquad (iiii) \qquad (iiii) \qquad (iv) \qquad (iv) \qquad (v) \qquad (v) \qquad (vi) \qquad (vi$$

6.≥ Find the total number of isomeric products obtained in these reactions. Report your answer as X Y :

$$\begin{array}{c|c} CH_3 & CH_3 \\ \hline H & CI & \underline{H_2O/AgNO_3} & X & ; & H & DH & \underline{HCI/ZnCI_2} & Y \\ \hline Ph & Ph & Ph & \end{array}$$

7. In the following reaction the nucleophile (MeO^o) will displace which of the halogen atom most readily.

$$O_2N$$
 O_2N
 O_2N

8.24
$$CH_2 - CH - CH_3 + HBr \longrightarrow$$

Number of possible isomeric products including stereoisomers will be :

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

1.> Which of the following order is/are correct for the solvolysis in 50% agueous ethanol at 44.6°C.

$$(A) \longrightarrow CI < \longrightarrow CI < \bigcirc CI$$

$$(B) \longrightarrow CI < \bigcirc CI < \bigcirc CI < \bigcirc CI$$

$$(C) \longrightarrow CI < \bigcirc CI < \bigcirc CI$$

$$(C) \longrightarrow CI < \bigcirc CI < \bigcirc CI$$

$$(D) \longrightarrow CI < \bigcirc CI < \bigcirc CI$$

2. Observe the following reaction I and II k_1k_1' , k_2k_2' are rate constants. Select the correct option(s).

(I)
$$\leftarrow \frac{(CH_3CH_2)_3N:}{[k_1']}CH_3-I \xrightarrow{(k_1)} N:$$

(II)
$$\leftarrow \frac{(CH_3CH_2)_3N:}{[k_2']}CH_3 - CH - CH_3 \xrightarrow{(k_2)} N:$$

- (A) $k_1 > k_1'$
- (B) $k_1 > k_2$
- (C) $k_2' > k_2$
- (D) $k_2' > k_1'$

- - major product of this reaction is.

(C) H

- (B) H
- (D) H
- 4. \succeq $X \longrightarrow X$ $X \longrightarrow X$
 - (A) $X = \begin{pmatrix} H \\ CH_3 \end{pmatrix}$ OT
- (B) Y = H
- (C) $X = \bigcup_{i=1}^{H} H_i$
- (D) $Y = \begin{pmatrix} H \\ CH \end{pmatrix} \begin{pmatrix} H \\ R \end{pmatrix}$
- 5.* Which of the following conditions are favour for S_N2 mechanism in alkyl halides?
 - (A) Strong nucleophile

(B) High conc. of nucleophile

(C) 3º alkyl halide

(D) Polar protic solvent

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

- 6. Which of the following reactions are nucleophilic substitution reaction?
- (C) $CH_3-CH_2-CH-CH_3 \xrightarrow{SOCI_2}$
- 7. Identify correct steps representing $S_N 1$ mechanism for the cleavage of ether with HI

$$R-O-R' + HI \longrightarrow R - O-R' + I$$

R=O=R' + HI
$$\longrightarrow$$
 R = $\stackrel{\oplus}{O}$ = R' + $\stackrel{\Theta}{I}$
H

(A) $\stackrel{\ominus}{I}$ + R = $\stackrel{\ominus}{O}$ = R' $\xrightarrow{\text{slow}}$ RI + HOR' (R is 1°)

(B)
$$R - \underset{\oplus}{O} - R' \xrightarrow{slow} R^{\oplus}(R \text{ is } 3^{\circ}) + R'OH$$

(C)
$$R^{\oplus} + I^{\Theta} \xrightarrow{\text{fast}} RI$$

(C)
$$R^{\oplus} + I^{\Theta} \xrightarrow{fast} RI$$

(D) $R^{\oplus} + I^{\Theta} \xrightarrow{slow} R - I$

8.3

In which option correct rate for step-2 is given for the different R-X

- (A) $CH_3-CH_2-Br < CH_3-CH-CH_3$
- (B) Ph–Cl > CH₃–Cl
- (C) Ph–CH₂–Br > Ph—CH—CH $_3$ $_1$ Br
- (D) $CH_2=CH-CH_2-CI > CH_3-CH_2-CH_2-CI$
- 9.3

In the above reaction which of the following are correct.

- (A) step-1 is an acid-base reaction
- (B) step-2 is an S_N2 reaction
- (C) X = n-Butane; Y = aromatic compound
- (D) the nucleophile in 2nd reaction is :Bu[©]
- $CH_3Br + NH_3 \xrightarrow{\Delta} [(CH_3)_4] N^{\oplus} Br^{\Theta}$ 10.

About the salt obtained which is true?

- (A) by S_N2 mechanism.
- (B) NH₃ is nucleophile.
- (C) by S_N1 mechanism
- (D) 4 equivalent of NH₃ is used during reaction.

PART - IV : COMPREHENSION

Read the following passage carefully and answer the questions.

Comprehension # 1

One of the most interesting and useful aspects of stereochemistry is the study of what happens to optically active molecules when they react. The product isolated from the reaction of the chiral material can tell us a great deal about the reaction mechanism. We observe

 $S_N2 \longrightarrow Inversion of configuration$

 $S_N1 \longrightarrow Racemisation$

 $S_Ni \longrightarrow Retention of configuration$

1. In the given reactions, the reaction mechanism respectively is:

$$(I) \begin{tabular}{c|c} H & & CH_3 \\ \hline C_6H_{13} & & OH \\ \hline CH_3 & & CH_3 \\ \hline (III) & & CH_3 \\ \hline CH_3 & & CH_3 \\ \hline CH$$

$$(A) \; S_N 2, \; S_N 1, \; S_N 2, \; S_N i$$

(I)
$$H \xrightarrow{CH_3} Br \longrightarrow H \xrightarrow{C_6H_{13}} CH_3$$
 (II) $CH_3 \xrightarrow{H_3} Br \longrightarrow CH_3 \xrightarrow{C_2H_5} OH + CH_3 \xrightarrow{C_2H_5} OH$
(III) $H \xrightarrow{CH_3} OH \longrightarrow H \xrightarrow{CH_3} CI$
(IV) $H \xrightarrow{C_3H_7} Br \longrightarrow CH_3 \xrightarrow{C_3H_7} I$

2. The given reaction is an example of which type of mechanism?

(A) S_N2

(C) S_Ni

(D) None

In which of the following reaction retention of configuration is observed? 3.3

(A)
$$CH_3$$
 \xrightarrow{H} Br $\xrightarrow{Nal/acetone}$ C_2H_5 C_3H_7 Br $+ HOH \longrightarrow$

(A)
$$CH_3$$
 \longrightarrow Br $\xrightarrow{Nal/acetone}$ (B) H $\xrightarrow{C_2H_5}$ $ONa + CH_3 - I \longrightarrow$ CH_3 C

Comprehension # 2

An organic compound 'A' has molecular formula C₅H₉Br decolorises brown colour of bromine water but does not rotate plane polarised light. 'A' on treatment with HBr/ROOR forms C5H10Br2 which on further

treatment with NaOH(aq) gives the cyclic ether

4.3 The starting compound 'A' most likely to be.

Compound 'A' on treatment with HBr will produce 5.29

(A) An achiral dibromide

(B) A racemic mixture

- (C) A single pure enantiomer
- (D) A meso dibromide

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

Comprehension #3

Answer Q.6, Q.7 and Q.8 by appropriately matching the information given in the three columns of the following table.

	of the following table.					
Colum	Columns 1,2 and 3 contain reactants, reagents & products respectively.					
	Column-1	Column-2		Column-3		
(I)	Ph–CH ₂ –CH ₂ –Br	(i)	NaOH/H₂O	(P)	Ph-CH ₃ I OH	
(II)	CH₃ H——Br Ph	(ii)	HI, H ₂ O/acetone	(Q)	HO———H Ph	
(III)	CH₃ H—HOH Ph	(iii)	NaOH/DMSO	(R)	Ph-CH ₂ -CH ₂ -OH	
(IV)	Ph–CH ₂ –CH ₂ –OH	(iv)	SOCl ₂ /Pyridine, (NaOH/DMF)	(S)	Me H——OH Ph	

6. $S_N1 + S_N2$ mixed mechanism is observed in the reaction :

(A) (I), (iii) (P)

(B) (II) (i) (P)

(C) (III) (iv) (Q)

(D) (IV) (ii) (S)

Only S_N1 mechanism is observed in : 7.

(A) (I), (i) (R)

(B) (II) (iii) (P)

(C) (IV) (ii) (S)

(D) (III) (ii) (P)

8. S_N2 mechanism is observed in :

(A) (I), (iii) (R)

(B) (IV) (iv) (R)

(C) (II) (iii) (Q)

(D) all

Exercise-3

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

1. An S_N2 reaction at an asymmetric carbon of a compound always gives : [IIT-JEE-2001(S), 1/135]

(A) an enantiomer of the substrate

(B) a product with opposite optical rotation

(C) a mixture of diastereomers

(D) a single stereoisomer

- 2. The compound that will react most readily with NaOH to form methanol is: (A) $(CH_3)_4N^+I^-$
 - (B) CH₃OCH₃
- (C) $(CH_3)_3S^+I^-$
- [IIT-JEE-2001(S), 1/135] (D) (CH₃)₃C-CI
- Cyclobutyl bromide on treatment with magnesium in dry ether forms an organometallic (A). The 3. organometallic (A) reacts with ethanal to give an alcohol (B) after mild acidification. Prolonged treatment of alcohol (B) with an equivalent amount of HBr gives1-bromo-1-methyl cyclopentane (C). Write the structures of (A), (B) and explain how (C) is obtained from (B). [IIT-JEE-2001(S), 5/135]
- Identify X, Y and Z in the following synthetic scheme and write their structures. 4.

 $CH_3CH_2C \equiv C-H \xrightarrow[\text{(i) NaNH}_2]{\text{(ii) CH}_3CH_2Br}} X \xrightarrow[\text{H}_2\text{/Pd.BaSO}_4]{\text{H}_2\text{/Pd.BaSO}_4}} Y \xrightarrow[\text{alkaline KMnO}_4]{\text{Alkaline KMnO}_4}} Z$

Is the compound Z optically active? Justify your answer.

[IIT-JEE-2002(M), 5/150]

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

^{*} Marked questions may have more than one correct option.

- Explain why 7-bromo-1,3,5-cycloheptatriene exist as an ion while 5-Bromo-1,3-cyclopentadiene does 6. not form any ion even in the presence of Ag+. Explain why? [JEE 2004(S), 4/144]
- CH₃ H CH₃ NO, is reacted with aqueous acetone it gives following 7. Compound (X) CH₃O ĊI CH,

8. Explain the following observations:

,ČН₃

[JEE 2005(M), 4/144]

(A)
$$CH_3$$
 aqueous C_3H_3OH Acidic solution

 CH_3 CH_3
 H_3C CH_3
 H_3C CH_3
 CH_3

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

ADV ORM III- 25 Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

9. The major product of the following reaction is

[JEE-2008, 3/162]

10. In the reaction $\langle --- \rangle$ OCH₃ $\xrightarrow{\text{HBr}}$ the products are :

[JEE-2010, 3/160]

(A) Br— \bigcirc OCH $_3$ and H $_2$

(B) ⟨¬Prand CH₃Br

(C) Br and CH₃OH

- (D) ⟨ OHand CH₃Br
- 11. The synthesis of 3-octyne is achieved by adding a bromoalkane into a mixture of sodium amide and an alkyne. The bromoalkane and alkyne respectively are: [JEE-2010, 3/160]
 - (A) BrCH2CH2CH2CH3 and CH3CH2C=CH
- (B) BrCH₂CH₂CH₃ and CH₃CH₂CH₂C≡CH
- (C) BrCH₂CH₂CH₂CH₂CH₃ and CH₃C≡CH
- (D) BrCH2CH2CH2CH3 and CH3CH2C=CH
- **12.** The major product of the following reaction is :

[JEE-2011, 3/163]

$$(i) KOH$$

$$(ii) Br \longrightarrow CH_2CI$$

$$(A) \qquad N - CH_2 \longrightarrow Br$$

- 13. KI in acetone, undergoes S_N2 reaction with each P, Q, R and S. The rates of the reaction vary as
- CI

[JEE-2013, 2/126]

Р

Q

(B) S > P > R > Q

(C) P > R > Q > S

(D) R > P > S > Q

(A) P > Q > R > S

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

S

14. The major product in the following reaction is: [JEE(Advanced)-2014, 3/120]

CI

$$CH_3$$
 CH_3
 CH_3

15. The acidic hydrolysis of ether (X) shown below is fastest when: [JEE(Advanced)-2014, 3/120]

$$OR \xrightarrow{\text{acid}} OH + ROH$$

- (A) one phenyl group is replaced by a methyl group.
- (B) one phenyl group is replaced by a para-methoxyphenyl group.
- (C) two phenyl groups are replaced by two para-methoxyphenyl groups.
- (D) no structural change is made to X.

Paragraph for questions 16 and 17

Schemes 1 and 2 describe sequential transformation of alkynes M and N. Consider only the major products formed in each step for both the schemes.

16. The product X is:

[JEE(Advanced)-2014, 3/120] (A) CH₃CH₂C (C)

17. The correct statement with respect to product **Y** is [JEE(Advanced)-2014, 3/120]

- (A) It gives a positive Tollens test and is a functional isomer of X.
- (B) It gives a positive Tollens test and is a geometrical isomer of X.
- (C) It gives a positive iodoform test and is a functional isomer of X.
- (D) It gives a positive iodoform test and is a geometrical isomer of X.

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

18. The major product of the reaction is

[JEE(Advanced)-2015, 4/120]

19.* For the following compounds, the correct statement(s) with respect to nucleophilic substitution reaction is (are) [JEE(Advanced)-2017, 4/122]

- (A) Compound IV undergoes inversion of configuration
- (B) The order of reactivity for I, III and IV is: IV > I >III
- (C) I and III follow S_N1 mechanism
- (D) I and II follow S_N2 mechanism
- 20.* In the following reaction sequence, the correct structure(s) of **X** is (are) [JEE(Advanced)-2018, 4/120]

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

JEE(MAIN) OFFLINE PROBLEMS

1. S_N1 reaction is feasible in :

[AIEEE-2002, 3/225]

$$(2) \nearrow ^{\mathsf{CI}} + \mathsf{KOH} \longrightarrow$$

$$(4) \bigcirc -CH_2CH_2CI + KOH \longrightarrow$$

- 2. The reaction : $(CH_3)_3C-Br \xrightarrow{H_2O} (CH_3)_3C-OH$ is an example of [AIEEE-2002, 3/225]
 - (1) elimination reaction.

(2) substitution reaction.

(3) free radical reaction.

- (4) rearrangement reaction.
- 3. Bottles containing C_6H_5I and $C_6H_5CH_2I$ lost their original labels. They were labelled A and B for testing. A and B were separately taken in a test tube and boiled with NaOH solution. The end solution in each tube was made acidic with dilute HNO₃ and then some AgNO₃ solution was added. Substance B gave a yellow precipitate. Which one of the following statements is true for this experiment?

[AIEEE-2003, 3/225]

(1) A was C₆H₅I

(2) A was C₆H₅CH₂I

(3) B was C₆H₅I

(4) Addition of HNO₃ was unnecessary

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. Tertiary alkyl halides are practically inert to substitution by S_N2 mechanism because of:

[AIEEE-2005, 3/225]

- (1) steric hinderance
- (2) inductive effect
- (3) instability
- (4) insolubility
- 5. The structure of the major product formed in the following reaction is:

[AIEEE-2006, 3/165]

(1)
$$CN$$
 CH_2CI CH_2CI CN CN

6. $CH_3Br + Nu^- \rightarrow CH_3 - Nu + Br^-$

The decreasing order of the rate of the above reaction with nucleophiles (Nu⁻) A to D is:

 $[Nu^- = (A) PhO^-, (B) AcO^-, (C) HO^-, (D) CH_3O^-]$

[AIEEE-2006, 3/165]

- (1) D > C > A > B
- (2) D > C > B > A
- (3) A > B > C > D
- (4) B > D > C > A[AIEEE-2007, 3/120]
- 7. Which of the following is the correct order of decreasing S_N2 reactivity? (1) $RCH_2X > R_3CX > R_2CHX$
 - (2) $RCH_2X > R_2CHX > R_3CX$

(4) R₂CHX > R₃CX > RCH₂X

(3) R₃CX > R₂CHX > RCH₂X

- The organic chloro compound, which shows complete stereochemical inversion during an S_N2 reaction, 8. is: [AIEEE-2008, 3/105]
 - (1) (CH₃)₃CCI
- (2) (CH₃)₂CHCl
- (3) CH₃Cl
- (4) (C₂H₅)₂CHCl
- Which of the following on heating with aqueous KOH, produces acetaldehyde? [AIEEE-2009, 4/144] 9. (4) CH₃COCI
 - (1) CH₃CH₂CI
- (2) CH₂CICH₂CI
- (3) CH₃CHCl₂
- From amongst the following alcohols the one that would react fastest with conc. HCl and anhydrous 10. ZnCl₂, is [AIEEE-2010, 4/144]
 - (1) 2-Butanol

(2) 2-Methylpropan-2-ol

(3) 2-Methylpropanol

- (4) 1-Butanol
- 11. Consider the following bromides:

[AIEEE-2010, 4/144]

The correct order of S_N1 reactivity is:

- (1) B > C > A
- (2) B > A > C
- (3) C > B > A
- (4) A > B > C
- 12. A solution of (-)-1-chloro-1-phenylethane in toluene racemises slowly in the presence of a small amount of SbCl₅, due to the formation of : [JEE(Main) 2013, 4/120]
 - (1) carbanion
- (2) carbene
- (3) carbocation
- (4) free radical
- An unknown alochol is treated with the "Lucas reagent" to determine whether the alcohol is primary, 13. secondary or tertiary. Which alcohol reacts fastest and by what mechanism: [JEE(Main) 2013, 4/120]
 - (1) secondary alcohol by S_N1

(2) tertiary alcohol by S_N1

- (3) secondary alcohol by S_N2
- (4) tertiary alcohol by S_N2
- 14. In S_N2 reactions, the correct order of reactivity for the following compounds: CH₃Cl, CH₃CH₂Cl, (CH₃)₂CHCl and (CH₃)₃CCl is: [JEE(Main) 2014, 4/120]
 - (1) CH₃Cl > (CH₃)₂CHCl > CH₃CH₂Cl > (CH₃)₃CCl
 - (2) CH₃CI > CH₃CH₂CI > (CH₃)₂CHCI > (CH₃)₃CCI
 - (3) $CH_3CH_2CI > CH_3CI > (CH_3)_2CHCI > (CH_3)_3CCI$
 - (4) (CH₃)₂CHCl > CH₃CH₂Cl > CH₃Cl > (CH₃)₃CCl
 - The synthesis of alkyl fluorides is best accomplished by: [JEE(Main) 2015, 4/120]
 - (1) Free radical fluorination

(2) Sandmeyer's reaction

(3) Finkelstein reaction

(4) Swarts reaction

15.

16. The product of the reaction give below is: [JEE(Main) 2016, 4/120]

17. The increasing order of the reactivity of the following halides for the S_N1 reaction is:

[JEE(Main) 2017, 4/120]

CH3CH2CH2CI

(1) (11)
$$<$$
 (1) $<$ (11)

$$(III)$$
 (3) $(II) < (III) < (I)$

18. The major product formed in the following reaction is: [JEE(Main) 2018, 4/120]

JEE(MAIN) ONLINE PROBLEMS

Allyl phenyl ether can be prepared by heating: 1.

[JEE(Main) 2014 Online (09-04-14), 4/120]

- (1) $C_6H_5Br + CH_2=CH-CH_2-ONa$ (3) C₆H₅-CH=CH-Br + CH₃-ONa
- (2) $CH_2=CH-CH_2-Br + C_6H_5ONa$ (4) $CH_2=CH-Br + C_6H_5-CH_2-ONa$
- In a nucleophilic substitution reaction: 2.

$$R-Br + Cl \xrightarrow{DMF} R-Cl + Br$$

Which one of the following undergoes complete inversion of configuration?

[JEE(Main) 2014 Online (09-04-14), 4/120]

- (1) C₆H₅CHC₆H₅Br
- (3) C₆H₅CHCH₃Br
- (2) C₆H₅CH₂Br (4) C₆H₅CCH₃C₆H₅Br
- 3. The major product formed when 1,1,1-trichloro-propane is treated with aqueous potassium hydroxide is:

[JEE(Main) 2014 Online (19-04-14), 4/120]

- (1) Propyne
- (2) 1-Propanol
- (3) 2-Propanol
- (4) Propionic acid
- 4. The final product formed when Methyl amine is treated with NaNO₂ and HCl is:

[JEE(Main) 2014 Online (19-04-14), 4/120]

- (1) Diazomethane
- (2) Methylalcohol
- (3) Methylcyanide
- (4) Nitromethane [JEE(Main) 2014 Online (19-04-14), 4/120]
- 5. Williamson synthesis of ether is an example of: (1) Nucleophilic addition
- (2) Electrophilic addition

(3) Electrophilic substitution

- (4) Nucleophilic substitution
- 6. The major product of the following reaction is:

[JEE(Main) 2017 Online (08-04-17), 4/120]

$$OH \xrightarrow{1.K_2CO_3} OCH_3 OCH_3$$
(2) OCH₃ (3) OCH₃ (4) OCH₃

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

7. In the following reaction sequence:

$$(C_3H_6Cl_2) \xrightarrow{\text{KOH(aq)}} \text{II} \xrightarrow{(i)\text{CH}_3\text{MgBr}} \text{III} \xrightarrow{\text{Anhy.ZnCl}_2+\text{Con.HCl}} \text{gives turbidity immediately}$$

The compound I is:

[JEE(Main) 2017 Online (09-04-17), 4/120]

8. On treatment of the following compound with a strong acid, the most susceptible site for bond cleavage [JEE(Main) 2018 Online (15-04-18), 4/120]

(1)
$$C_1 - O_2$$

(2)
$$O_2 - C_3$$

$$(4) O_5 - C_6$$

The major product B formed in the following reaction sequence is : 9.

[JEE(Main) 2018 Online (16-04-18), 4/120]

$$\begin{array}{c}
\text{MeO} & \xrightarrow{\text{(i) } C_2H_5MgBr} \\
\text{(ii) } H_2O
\end{array}$$

10. The major product of the following reaction is: [JEE(Main) 2018 Online (16-04-18), 4/120]

11. The major product of the following reaction is: [JEE(Main) 2019 Online (09-01-19), 4/120]

12. The compound A and B in the following reaction are, respectively:

[JEE(Main) 2019 Online (09-01-19), 4/120]

- (1) A = Benzyl alcohol, B = Benzyl isocyanide
- (2) A = Benzyl chloride, B = Benzyl cyanide
- (3) A = Benzyl chloride, B = Benzyl isocyanide
- (4) A = Benzyl alcohol, B = Benzyl cyanide
- **13.** The major product of the following reaction:

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

14. The increasing order of reactivity of the following compounds towards reaction with alkyl halides directly is:

[JEE(Main) 2019 Online (12-01-19), 4/120]

- (1) (B) < (A) < (C) < (D)
- (3) (A) < (B) < (C) < (D)

- (2) (B) < (A) < (D) < (C)
- (4) (C) < (C) < (D) < (B)

Answers

EXERCISE - 1

PART - I

- **A-1.** (a) 2-Bromopentane (b) 2-Bromo-2-methylbutane
- **A-2.** (a) Rate-doubled (b) Rate-tripled
- **A-3.** 3-Chlorocyclopropene form aromatic carbocation while 5-Chlorocyclopenta-1,3-diene form antiaromatic carbocation.

A-5. (a)
$$CH_3$$
 CH_3 CH_4 CH_5 CH_5

2-Bromo-2-methylbutane

(b)
$$OH \xrightarrow{HI} OH \xrightarrow{HI} OH_2 \xrightarrow{-H_2O} rds \xrightarrow{Migration of = CH_3 gp}$$

B-2.

(a) PhCMe₂Br (b) PhCH₂CH₂Br

B-3.
$$X = HO - C_2H_5$$
 $Y = C_2H_5 - OH$

B-4. (a) $CH_3 - CH_5 - CH_5$ (b) $CH_3 - CH_5 - CH_5$ (b) $CH_3 - CH_5 - CH_5 - CH_5$ (c) $CH_3 - CH_5 - CH_5 - CH_5$ (c) $CH_3 - CH_5 - CH_5 - CH_5$

B-5. (a)
$$H \longrightarrow OCH_3 + CH_3O \longrightarrow H$$
 (b) $H^{WW} \longrightarrow CH_3$

C-1. I < III > I

$$\mathbf{C-3.} \qquad (a) \bigcirc \\ \\ NO_{\circ}$$

$$(d) \bigcup_{NO_2}^{NH-NH_2}$$

ОН

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

$$Q = CH_2OCH_2$$

D-3. (i) $X = CH_3CH(OH)CH_2OH$ (ii) $Y = CH_3CH(OH)CH_2OMe$

PART - II

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

- A-6. (B)
- A-7.
- A-8. (C)
- B-1. (B)
- B-2. (B)

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

- (A)
- B-10. (B)
- C-1. (C)
- B-7. C-2. (C)

- B-8. (D) C-3. (D)
- B-9. C-4.
- (B)
- D-1. (A)
- D-2. (B)
- D-3. (C)

D-4. (C)

PART - III

- 1. (A)
- 2.
- $(A) \rightarrow q,s ; (B) \rightarrow r ; (C) \rightarrow p ; (D) \rightarrow r$

EXERCISE - 2

PART - I

- 1. (B)

(A)

2. (C)

(A)

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

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

(D)

10. (A)

- 11. (A)
- 12. (C)

PART - II

- 1. 3
- 2. 15
- 3. 3
- 4. 5 (Except (ii))

5. 4 (Except (i, iv))

- 22 PART - III
- 7. 2
- 8. 4

- 1.
- (BC)
- 2.
- (AB)
- (AC) 3.
- 4. (AB)

(ABC)

(C)

5. (AB)

- 6.
- (ABCD)
- 7.
- (BC)
- 8. (CD)
- 9.
- 10. (AB)

PART - IV

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

- 6.
- (B)
- 7.
- (D)
- (B)
- 8. (D)

EXERCISE - 3

PART - I

1.

3.

(D)

(A) =

2.

MgBr

(C)

; (B) =

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

4.
$$CH_3-CH_2-C \equiv CH \xrightarrow{(i) \text{ NaNH}_2 \atop (-\text{ NH}_3)} CH_3-CH_2-C \equiv CNa \xrightarrow{(ii) \text{ CH}_3\text{CH}_2\text{Br}} \xrightarrow{(-\text{ NaBr})}$$

$$CH_3 - CH_2 - C = C - CH_2 - CH_3 \leftarrow \frac{H_2 / Pd.BaSO_4}{Partial hydrogenation} CH_3 - CH_2 - C \equiv C.CH_2 - CH_3$$

$$(Compound 'X)$$

$$H H$$

$$y = cis - Hex - 3 - ene$$

$$\begin{array}{c} OHOH \\ | & | \\ H_2O + [O] \\ \hline with alkaline KMnO_4 \\ (Hydroxylation) \\ \end{array} \xrightarrow{CH_3 - CH_2 - C - C - CH_2 - CH_3}$$

- 5. (B)
- 7-bromo-1,3,5-cycloheptatriene on ionisation gives tropylium ion which is aromatic & highly 6. stable, but ionisation of 5-bromo-1, 3-cyclopentadiene gives 1, 3-cyclopentadienyl cation (which is anti aromatic & unstable. (Non existent)
- 7. (A)
- 8. (A) In 1st SN¹ reaction is possible so by-product is HBr in 2nd SN¹ reaction is not possible.
 - (B) 1st can give SN² Ar but 2nd can not give because -m of -NO₂ is not opperating.
 - (C) 2nd product has two antiaromatic rings but 1st does not have antiaromatic system.
 - (D) -NO₂ is metadirecting but -N=O group is ortho-para directing due to +m of -N=O.
- 9. (A)
- 10. (D)
- 11. (D)
- 12. (A)
- 13. (B)

14. (D)

11.

(4)

- 15. (C)
- 16. (A)

- 19. (ACD)
- 20. (B)

12.

(3)

- 17. (C)
- 18. (C)

PART - II

JEE(MAIN) OFFLINE PROBLEMS									
1.	(1)	2.	(2)	3.	(1)	4.	(1)	5.	(3)
6.	(1)	7.	(2)	8.	(3)	9.	(3)	10.	(2)
11.	(1)	12.	(3)	13.	(2)	14.	(2)	15.	(4)
16.	(1)	17.	(1)	18.	(2)				
			JE	E(MAIN) ON	LINE PROE	BLEMS			
1.	(2)	2.	(3)	3.	(4)	4.	(2)	5.	(4)
6.	(4)	7.	(2)	8.	(2)	9.	(4)	10.	(3)

13.

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

14.

(1)

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

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

(1)

Additional Problems for Self Practice (APSP)

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. Time: 1 Hr. Max. Marks: 120

Important Instructions

- **1.** The test is of **1 hour** duration.
- 2. The Test Booklet consists of **30** questions. The maximum marks are **120**.
- **3.** Each question is allotted **4 (four)** marks for correct response.
- 4. Candidates will be awarded marks as stated above in Instructions No. 3 for correct response of each question. 1/4 (one fourth) marks will be deducted for indicating incorrect response of each question. No deduction from the total score will be made if no response is indicated for an item in the answer sheet.
- 5. There is only one correct response for each question. Filling up more than one response in any question will be treated as wrong response and marks for wrong response will be deducted accordingly as per instructions 4 above.
- 1. The reaction most likely occurs by which of the following mechanism?

$$\begin{array}{c|c} CI & OCH_3 \\ O_2N & O_2N \\ \hline & A \end{array}$$

- (1) Addition-elimination
- (3) Elimination-addition

- (2) addition only
- (4) Neither of these

2. The product 'P' is

3. HO O SOCI₂ Pyridine Product is:

(3)

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_2-CI H_2O Product is :

(1R, 3S)-Cis-1-Bromo-3-methylcyclohexane.

The product formed in the reaction is

- (1) (1R, 3S)-Cis-3-methyl cyclohexanol
- (3) (1S, 3S)-Trans-3-methyl cyclohexanol
- (2) (1S, 3S)-Cis-3- methyl cyclohexanol
- (4) (1R, 3R)-Trans-3-methyl cyclohexanol
- **6.** Which configuation will be adopted by the poduct at cabon atoms marked (1) and (2) respectively in the given reaction.

7. What is the correct order of reactivity of alcohols in the following reaction?

 $R-OH + HCI + ZnCI_2 \rightarrow R-CI + H_2O$

- (1) Ethanol > Propan-1-ol > Butan-2-ol
- (2) Butan-1-ol > Propan-1-ol > Butan-2-ol
- (3) Neopentyl alcohol > t-Butyl alcohol > Methanol
- (4) t-Butyl alcohol > Butan-2-ol > Propan-1-ol
- 8. The increasing order of reactivity of the following isomeric halides with AgNO₃ (H₂O + alcohol) is:

(II)
$$C_6H_5 - CH = CH - CH - CH_3$$

(III)
$$C_6H_5 - C = CH - CH_2 - CH_3$$

(IV)
$$C_6H_5 - C - CH = CH_2$$

(2)
$$I < III < IV < II$$

9.

the rates r_1 , r_2 and r_3 are in the order:

- (1) $r_1 > r_2 > r_3$
- (2) $r_3 > r_1 > r_2$
- (3) $r_1 > r_3 > r_2$
- (4) $r_2 > r_1 > r_3$

11. What will be the major product of the following reaction

12.
$$CH_3-CH_2-CH-CH_3 \xrightarrow{HCI / ZnCl_2} [X]$$
OH

Identify product X and the mechanism of the reaction.

- (1) CH₃-CH₂-CH₂-CH₂-CI & S_N1
- (2) CH₃-CH₂-CH₂-CH₂-CI & S_N2
- (3) CH₃ CH CH₂ CH₃ & S_N1 Ċι
- (4) CH₃ CH CH₂ CH₃ & S_N2 ĊΙ

13. Which of the following curve correctly represents S_N1 vs S_N2

Alkyl halide

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

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

14. The final product of the following reaction is :

$$O_2N \longrightarrow NO_2$$
 $X + H - \ddot{N} \longrightarrow DMSO$

$$(2) O_2N \longrightarrow X$$

$$NO_2$$

15.
$$\frac{\text{NaI / Acetone}}{50^{\circ}\text{C}} \rightarrow \text{Product}$$

Product and mechanism of the reaction respectively is:

16. Consider the following reactions, which are carried out at the same temperature.

$$CH_3-Br + OH^{\Theta} \xrightarrow{EtOH} CH_3-OH + Br^{\Theta}$$

$$CH_3-Br + OH^{\Theta} \xrightarrow{DMSO} CH_3-OH + Br^{\Theta}$$

Which of the following statement is correct about these reactions.

- (1) Both the reactions take place at the same rate
- (2) The first reaction takes place faster than second reaction.
- (3) The second reaction takes place faster than first reaction.
- (4) Both the reactions take place by S_N1 mechanism

17.
$$H_{s}C_{s} \xrightarrow{H} CH_{3} C$$

- 18. $CI-CH_2CH_2CH_2CH_2OH \xrightarrow{NaOH(aq.)} A$, the product A is
 - (1) HO-CH₂CH₂CH₂CH₂OH

19. Which of the following reactions is the best choice for preparing methyl cyclohexyl ether?

$$(1) \begin{array}{|c|c|} \hline ONa \\ + CH_3I \longrightarrow \\ \hline OH \\ \end{array}$$

20. Which product would be expected to predominate in the given reaction?

- 21. Select correct statement
 - (1) Solvolysis of (CH₃)₂C=CH-CH₂-Cl in ethanol is faster than primary alkyl chloride (25°C)
 - (2) CH_3 -CH=CH- CH_2 -OH when reacts with HBr give a mixture of 1-bromo-2-butene and 3-bromo 1-butene.
 - (3) When solution of 3-buten-2-ol in aqueous sulphuric acid is allowed to stand for one week, it was found to contain both 3-buten-2-ol and 2-buten-1-ol
 - (4) All of these
- 22. $(CH_3)_3C-O-CH_2-C_6H_5$ can be prepared from Williamsons synthesis, using :
 - (1) (CH₃)₃C-Cl and C₆H₅CH₂ONa
- (2) C₆H₅CH₂Cl and (CH₃)₃C-ONa
- (3) $(CH_3)_3C-O-CH_2-CI$ and C_6H_5ONa
- (4) All of these
- 23. Consider the following reactions carried out at the same temperature.

Which of the following statement is correct about these reaction.

- (1) Both the reactions take place at the same rate
- (2) The first reaction takes place faster than second reaction.
- (3) The second reaction takes place faster than first reaction.
- (4) Both the reactions take place by S_N1 mechanism
- 24. CH_3 $D \rightarrow HI \rightarrow Product$

Identify the major product:

25.
$$H_2C - CH - CH_3 \xrightarrow{EtO^-K^+} A$$

The product A is:

- **26.** Which of the following statement is not true?
 - (1) Nucleophiles possess unshared pairs of electron which are utillized in forming bonds with electrophilic substrate.
 - (2) The cyanide ion is an ambident nucleophile and causes nucleophilic substitution of alkyl halide by either of its carbon atom or nitrogen atom.
 - (3) The nitrite ion is an ambident nucleophile and causes nucleophilic substitution of alkyl halide by either of its oxygen atom or nitrogen atom.
 - (4) Strength of nucleophile generally decreases on going down a group in the periodic table.
- 27. Which of the following statements are correct for the given alcohol?

$$R - OH \xrightarrow{X^{\Theta}} R - X + \overset{\Theta}{OH}$$

- (1) Reaction will not take place because OH is poor leaving group; X is weak base and OH is strong base
- (2) Reaction will not take place because $\overset{\Theta}{\mathsf{OH}}$ is poor leaving group; $\overset{\Theta}{\mathsf{X}}$ is strong base and $\overset{\Theta}{\mathsf{OH}}$ is weak base.
- (3) Reaction will not take place because $\overset{\Theta}{\mathsf{OH}}$ is strong leaving group; $\overset{\Theta}{\mathsf{X}}$ is strong base and $\overset{\Theta}{\mathsf{OH}}$ is weak base.
- (4) Reaction will not take place because $\stackrel{\circ}{\mathsf{OH}}$ is good leaving group; $\stackrel{\circ}{\mathsf{X}}$ is weak base $\stackrel{\circ}{\mathsf{OH}}$ and is strong base.
- 28. Identify the product in the following reaction?

CI
$$NO_{2}$$

$$C_{6}H_{5}CH_{2}SK, \Delta$$

$$(1 eq)$$

$$CH_{3}$$

$$SCH_{2}C_{6}H_{5}$$

$$CH_{3}$$

$$SCH_{2}C_{6}H_{5}$$

$$(3)$$

$$CH_{3}$$

$$SCH_{2}C_{6}H_{5}$$

$$CH_{3}$$

(2)
$$C_6H_5CH_2S$$
 CH_3 CI $CG_6H_5CH_2S$ CH_3 CI $CG_6H_5CH_2S$ CH_3 CG_6H_3 CG_6H_3 CG_6H_3 CG_6 CG_7 CG_8 $CG_$

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

Which of the following statements is correct?

- (i) The compounds (B) and (C) are Me₃C—I and MeOH and reaction (I) proceeds by S_N1 mechanism.
- (ii) The compound (B) and (C) are Me₃C-OH and MeI and reaction (I) proceeds by S_N2 mechanism.
- (iii) The compound (E) and (D) are Me₃C—I and MeOH and reaction (II) proceeds by S_N1 mechanism.
- (iv) The compound (E) and (D) are Me₃C—OH and MeI and reaction (II) proceeds by S_N2 mechanism.
- (1) (i) and (iii)
- (2) (ii) and (iii)
- (3) (i) and (iv)
- (4) (ii) and (iv)
- **30.** Which of the following compound is least reactive in the nucleophilic aromatic substitution reaction with NaOH?
 - (1) p-nitrofluorobenzene

(2) p-nitrochlorobenzene

(3) p-nitrobromobenzene

(4) p-nitroiodobenzene

Practice Test-1 (IIT-JEE (Main Pattern))

	OBBLETIVE RESPONSE SHEET (ONS)									
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	26	27	28	29	30
Ans.										

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

1. A compound A has the molecular formula C_5H_9CI . It does not react with bromine in carbon tetrachloride. On treatment with a strong base it produces a single compound B. B has a molecular formula C_5H_8 and reacts with bromine in carbon tetrachloride. Ozonolysis of B produces a compound C which has a molecular formula $C_5H_8O_2$. Which of the following structures is that of A? [NSEC-2000]

2. Find the identity of compound B in the following reaction sequence $CH \equiv CNa + CH_3CH_2CH_2CH_2Br \rightarrow A$

[NSEC-2000]

 $A + CI_2 \rightarrow B$

1 mol 1 mol

(A) trans-1,2-dichloro-1-hexene

(B) cis-1,2-dichloro-1-hexene

(C) cis-1,2-dichlorobutane

(D) trans-2,3-dichloro-2-hexene

- 3. What is the effect of doubling the concentration of HCl on the rate of reaction between t-butyl alcohol and HCl? [NSEC-2000]
 - (A) It has no effect on the rate of reaction
 - (B) It halves the rate of reaction
 - (C) It doubles the rate of reaction
 - (D) It is not possible to predict its effect on the reaction.

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

[NSEC-2003]

[NSEC-2003]

- 4. The compound which undergoes S_N1 reaction most rapidly is

- 5. The aprotic polar solvent is
 - (A) isopropanol
- (B) 1,2-dichloroethane (C) nitrobenzene
- (D) chloroform.
- The reagent wihch can react with 1-chlorobutane to give substitution reaction is 6.
 - (A) AICI₃
- (B) KOH-MeOH
- (C) NaCN
- (D) Mg-ether
- 7. Compound which undergoes nucleophilic substitution reactions most readily is

INSEC-20031

8. The following sequence of reactions give [NSEC-2004]

- (A) 1-butanol
- (B) 2-butanol
- (C) 3,4-hexanediol
- (D) 3-methyl-3-pentanol.
- 9. The reagent which can react with 2-bromopropane to give mainly a substitution product is:

[NSEC-2004]

- (A) sodium sulphate
- (B) sodium cyanide
- (C) sodium chloride
- (D) sodium ethoxide.

10. Arrange in order of decrease in rates of S_N2 reaction. [NSEC-2005]

[NSEC-2006]

- II. CH₃CI

- (A) I > II > III > IV
- (B) VI > II > I > III
- (C) |I| > I > |II| > |V|
- (D) ||| > || > |V > |.

11. In the reactions given below:

(i) KCN, (ii) LiAlH₄ → product A

 $\stackrel{\text{(i)}}{\underline{\mathsf{AgCN}}}, \stackrel{\text{(ii)}}{\underline{\mathsf{LiAIH}_4}} \to \mathsf{product}\;\mathsf{B}$

the compounds A and B are:

(A) chain isomers (B) position isomers

- (C) functional isomers (D) metamers.
- [NSEC-2006]

[NSEC-2006] Conversion of I to II: (A) takes place by S_N1 (B) takes place by S_N2 (C) takes place by E1

- 13. In a nucleophilic substitution reaction, the least reactive compound is
- (D) does not take place.
- (A) CH₃CH₂CI (C) $CH_2 = CHCI$ (B) (CH₃)₃CCI
- [NSEC-2006] (D) $CH_2 = CHCH_2CI$.

In the following sequence: 14.

 $CH_3CH_2CI \xrightarrow{NaCN} (i)$

- $\xrightarrow{\text{Ni/H}_2}$ (ii)
- acetic anhydride (iii)

Product (iii) is:

(B) CH₃CH₂CH₂CONHCH₃

(A) CH₃CH₂CH₂NH₂

(C) CH₃CH₂CH₂NHCOCH₃

(D) CH₃CH₂CH₂CONHCOCH₃

15. The product obtained on reaction of alkyl halide with AgNO₃ is

[NSEC-2006]

- (A) alkyl nitrate
- (B) nitroalkane
- (C) alkyl nitrite
- (D) nitrosoalkane.
- 16. The reaction of cyclohexane epoxide with NaN₂ in aqueous dioxane would give

[NSEC-2006]

(A) I > II > III

17. The order of the rate of formation of carbocations from the following iodo compounds is: [NSEC-2007]

- (C) III > II > I
- (D) III > I > II
- 18. Indicate the order of reactivity of the following compounds in nucleophilic substitution (unimolecular) reaction [NSEC-2007]

- - (II)
- (D) II > I > III

- (A) I > II > III
- (B) II > III > I
- (C) |I| > I| > I
- 19. Which one of the following carbocations will not rearrange?

PhSNa .

[NSEC-2008]

(C) CH₃-CH-CH-CH₃

20. The major product in the following reaction is: [NSEC-2008]

- 21. S_N1 reactivity of the following halides,
 - (i) (CH₃)₃CBr
- (ii) (C₆H₅)₂CHBr
- (iii) (C₆H₅)₂C(CH₃)Br
- (iv) (CH₃)₂CHBr

- (A) iv > i > ii > iii
- (B) ii > i > iii > iv
- (C) i > iii > ii > iv
- (D) iii > ii > i > iv
- 22. The substances used for the preparation of ether by Williamson's synthesis are:
- [NSEC-2009]

[NSEC-2009]

(A) (CH₃)₃CBr and CH₃ONa

(B) (CH₃)₃CBr and CH₃OH

(C) CH₃Br and (CH₃)₃CONa

(D) CH₃Br and (CH₃)₃COH

23. The compound A in the reaction is:

$$2 + 2Na \xrightarrow{dry ether} A + 2NaBr is :$$

[NSEC-2009]

- Among the following isomeric chloro compounds, the compound which will undergo S_N2 reaction readily 24. [NSEC-2009]

- (A) 4-chloro-1-butene (B) 1-chloro-1-butene (C) 1-chloro-2-butene (D) 2-chloro-1-butene
- 25. The intermediate formed in the following reaction is:

[NSEC-2010]

$$\begin{array}{c}
CI & OH \\
CH_3 - CH_2 - C - CH_3 + NaOH \longrightarrow CH_3 - CH_2 - C - CH_3 + NaCI \\
CH_3 & CH_3
\end{array}$$

(A)
$$CH_3 - CH_2 \xrightarrow{\delta + C} - CH_3$$

 $\delta - CI$
(C) $CH_3 - CH_2 - \overset{\bullet}{C} - CH_3$

26. The compound which would undergo S_N2 reaction fastest is: [NSEC-2010]

27. The major product of the following reaction is $CH_3-CH_2-C \equiv CH \xrightarrow{\quad (i) \quad NaNH_2, \quad (ii) \quad CH_3CH_2Br \quad} \rightarrow$

[NSEC-2010]

(B)
$$CH_3 - CH - C \equiv CH$$

 CH_2CH_3

(C)
$$CH_3 - CH_2 - CH - CH_3$$

 NH_2

(D)
$$CH_3-CH_2-C\equiv C-NH_1$$

28. The number of transition state/s and intermediate/s in a unimolecular nucleophilic substitution reaction are respectively-[NSEC-2010]

- 29. Ethyl phenyl ether is treated with conc. HI at 0°C and the rnixture of products is treated with thionyl chloride. The products formed are-[NSEC-2010]
 - (A) Ethanol + Chlorobenzene
- (B) Phenol + lodoethane
- (C) lodoethane + Chlorobenzene
- (D) Chloroethane + Phenol
- 30. The product (C) of the following sequence of reactions is :

[NSEC-2011]

$$+ CH_2 = CH_2 \xrightarrow{\text{(i) AICl}_3} A \xrightarrow{\text{Cl}_2(\text{limited})} B \xrightarrow{\text{aq. NaOH}} C$$

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

31. The order of reactivity of ammonia with the following compound is:

[NSEC-2011]

- (I) CH₂=CHBr
- (II) CH₃-CH₂-COCI
- (III) CH₃-CH₂-CH₂-CI (IV) C(CH₃)₃C-Br

- (A) IV > II > I > III
- (B) II > IV > III > I
- (C) III > IV > II > I
- (D) I > IV > II > III
- The number of transition states in a unimolecular nucleophilic substitution (S_N1) reaction is 32.

[NSEC-2012]

- (A) 0
- (B) 1

- (C)2
- (D) 3
- The sequence of steps involved in aromatic nucleophilic substitution involving a benzyne intermediate 33.
 - (A) Addition-elimination

(B) Elimination-addition

[NSEC-2012]

(C) Addition-rearrangement

- (D) Elimination-rearrangement
- 34. Select the most correct statement among the following:

INSEC-20131

- (A) S_N1 mechanism takes place in non-polar solvents
- (B) S_N2 mechanism in chiral substrates gives racemic mixtures as products
- (C) S_N1 mechanism is encouraged by polar solvents
- (D) The solvent never influences the mechanism
- 35. In the reaction given below:

the product obtained will contain:

[NSEC-2013]

(A) Only Compound I

(B) Only Compound II

(C) Both compound I and II

- (D) this substitution cannot take place
- The compound which undergoes hydrolysis on just warming with water and forms the corresponding 36. hydroxyl derivative is [NSEC-2014]
 - (A) 2,4,6-trinitrochlorobenzene
- (B) 2-chloro-1-butene

(C) 2-chloro-2-methylbutane

- (D) 2, 4-dimethoxychlorobenzene
- 37. The best sequence of reactions to prepare 2-heptanone is

[NSEC-2014]

(A) Propyne
$$\xrightarrow{NaNH_2} X \xrightarrow{n-C_4H_9Br_4} Y \xrightarrow{H_2O, Hg^{2+}} H_2SO_4$$

(B) Ethyne
$$\xrightarrow{NaNH_2} X \xrightarrow{n-C_5H_{11}Br} Y \xrightarrow{H_2O, Hg^{2+}} H_2SO_4$$

(C) 1-hexyne
$$\xrightarrow{NaNH_2} X \xrightarrow{CH_3Br} Y \xrightarrow{H_2O, Hg^{2+}} H_{+}SO_A$$

(C) 1-hexyne
$$\xrightarrow{NaNH_2}$$
 $X \xrightarrow{CH_3Br}$ $Y \xrightarrow{H_2O, Hg^{2+}}$ $\xrightarrow{H_2SO_4}$
(D) 1-pentyne $\xrightarrow{NaNH_2}$ $X \xrightarrow{C_2H_5Br}$ $Y \xrightarrow{H_2O, Hg^{2+}}$ $\xrightarrow{H_2SO_4}$

- 1-Phenoxypropane is treated with excess of conc. HI at 0°C and the mixture of products is treated with 38. thionyl chloride. The products formed are [NSEC-2014]
 - (A) n-propanol + Chlorobenzene
- (B) Phenol + n-propyl chloride
- (C) n-propyl chloride + Chlorobenzene
- (D) n-propyl chloride + Phenol
- 39. (i) chlorobenzene is mono-nitrated to M
- (ii) nitrobenzene is mono-chlorinated to N
- (iii) anisole is mono-nitrated to P
- (iv) 2-nitrochlorobenzene is mono-nitrated to Q
- Out of M, N, P and Q the compound that undergoes reaction with aq. NaOH fastest is: [NSEC-2014]
- (A) M
- (B) N
- (C) P
- (D) Q

40. Desosamine has the following structure

The number of functional groups which react with hydroiodic acid, the number of chiral centers, and the number of stereoisomer's possible respectively are [NSEC-2015]

- (A) 4, 5, 8
- (B) 3, 4, 16
- (C) 3, 4, 8
- (D) 4, 4, 16
- 41. Compound "X" reacts with diborane followed by alkaline hydrogen peroxide to form compound "Y". "Y" on reaction with a mixture of sodium bromide in sulphuric acid followed by bromobenzene and sodium in ether gives n-pentylbenzene. Compound "X" is:

 [NSEC-2015]
 - (A)
- (B)
- (C)
- (D) /
- 42. The compound that undergoes solvolysis in aq. ethanol most easily is

[NSEC-2015]

- (D) CI
- 43. The best reaction sequence to convert 2-methyl-1-bromopropane into 4-methyl-2-bromopentane is
 - (A) (i) Mg in ether (ii) acetaldehyde (iii) H+, H₂O (iv) Δ (v) HBr, H₂O₂

[NSEC-2015]

- (B) (i) NaC=CH in ether (ii) H₂, Lindlar catalyst (iii) HBr, no peroxide
- (C) (i) alcoholic KOH (ii) CH₃COOOH (iii) H₂/Pt (iv) HBr, heat
- (D) (i) NaC≡CH in ether (ii) H₃O+ + HgSO₄ (iii) HBr, heat
- 44. The compound that will NOT react with hot concentrated aqueous alkali at atmospheric pressure is

[NSEC-2015]

- **45.** The appropriate sequence of reactions for obtaining 2-phenylbutanoic acid from benzene is
 - (A) (i) 1-chlorobutane/AICl₃ (ii) limited Cl₂, light (iii) aq NaCN (iv) H+, H₂O, heat

[NSEC-2015]

- (B) (i) 2-chlorobutane/AICI₃ (ii) K₂Cr₂O₇/H₂SO₄
- (C) (i) propanoyl chloride/AlCl₃ (ii) Zn-Hg/HCl (iii) limited Cl₂(g), light (iv) aq. NaCN (v) H+, H₂O, heat
- (D) (i) butanoyl chloride/AICI₃ (ii) NaBH₄ (iii) CuCN (iv) H⁺, H₂O, heat
- **46.** The compound that reacts fastest with methylamine is

[NCSE-2016]

- 47. One mode of 4-nitrocatechol (4-nitro-1,2-dhydroxybenzene) on treatment with an excess of NaH followed by one mole of methyl iodide gives
 [NCSE-2017]
 - (A) 4-nitro-1, 2-diamethox ybenzene
- (B) 4-nitro-5methy-1, 2-dimethox ybenzene

(C) 2-methox y-5 nitrophenol

- (D) 2-methoxy-4nitrophenol
- **48.** Which of the following ethers cannot be prepared by Williamson Synthesis?

[NCSE-2017]

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

- 49. Coniferyl alcohol is isolated from pine trees. The following observations were made about this alcohol.
 - I. It forms methylated product with Mel in presence of base
 - II. One equivalent of coniferyl alcohol reacts with two equivalents of benzoyl chloride
 - III. Upon ozonolysis, coniferyl alcohol gives a product 'Y' (M.F C₂H₄O₂).

[NCSE-2017]

$$(A) \begin{picture}(A) \begin{$$

50. Terpinen-4-ol is an active ingredient in tea tree oil has the following structure

The correct observations for terpinen-4-ol is/are

[NCSE-2017]

- I. It rotates the plane of plane polarized light.
- II. It reacts with Baeyer's reagent to form form a triol
- III. On reaction with NaBr and H₂SO₄, it gives form a diobromo compound
- IV. On ozonolysis it gives a compound with molecular formula C₁₀H₁₈O₃
- (A) I, II, III and IV
- (B) I, III and IV
- (C) II and III
- (D) III and IV
- The increasing reactivity of the sites (a-d) in the following compound is S_N1 reaction is 51. [NCSE-2017]

- (A) d > b > c > a
- (B) d > c > a > b
- (C) d > c > b > a
- (D) c > d > b > a
- 52. The compound which would undergo a reaction with ammonia by S_N1 mechanism is [NCSE-2018]

53. The sequence of reagents required for the following conversion is [NCSE-2018]

- (A) (i) $B_2H_6/H_2O_2/OH^-$ (ii) Na (iii) C_2H_5I
- (C) (i) H₃O+ (ii) Na (iii) C₂H₅OH
- (B) (i) HCl (ii) C₂H₅ONa (D) (i) H₃O⁺ (ii) Na (iii) C₂H₅Cl
- The maximum number of moles of CH3I consumed by one mole of crixivan, a drug against AIDS is 54.

(A) 2

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

55. The reactions from those given below that involve a carbocation intermediate are

[NCSE-2018]

(ii)
$$+ HI$$
 $- HI$ $-$

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

Max. Time: 1 Hr. Max. Marks: 66

Important Instructions

A. General:

- 1. The test is of 1 hour duration.
- 2. The Test Booklet consists of 22 questions. The maximum marks are 66.

B. Question Paper Format

- 3. Each part consists of five sections.
- 4. Section-1 contains 8 multiple choice questions. Each question has four choices (A), (B), (C) and (D) out of which ONE is correct.
- 5. 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 4 questions. The answer to each of the questions is a single-digit integer, ranging from 0 to 9 (both inclusive).
- 7. Section 4 contains 1 paragraphs each describing theory, experiment and data etc. 3 questions relate to paragraph. Each question pertaining to a partcular 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.

1.
$$R_2 \xrightarrow{R_3} C - OH \xrightarrow{SOCl_2} Product$$

In the above reaction which phenomenon will take place:

- (A) Retention
- (B) Inversion
- (C) Racemisation
- (D) Partial racemisation

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

ADV ORM III- 50

Br
$$\frac{\Theta}{(1 \text{ eq.})}$$
 A, Product (A) is

NO.

$$Ph-CH_{2}-CH-CH_{3} \xrightarrow{Na} \xrightarrow{C_{2}H_{5}Br} (A)$$

Product (A) in above reaction is

(A) Ph–CH
$$_2$$
–CH–CH $_3$, (inversion) OEt

(B)
$$Ph-CH_2-CH-CH_3$$
, (retention) OEt

(C)
$$Ph-CH_2-CH-CH_3$$
, (racemic) OEt

- 4. An optically active, pure, four carbon containing saturated alcohol X when reacted with NaH followed by CH₃–I gives a compound M. Same alcohol (X) when treated with TsCl followed by sodium methoxide gives M'. M and M' are
 - (A) Identical
- (B) Enantiomer
- (C) Diastereomer
- (D) Geometrical isomers
- **5.** Replacement of chlorine from chlorobenzene to give phenol requires drastic conditions but chlorine of 2, 4-dinitrochlorobenzene is readily replaced because
 - (A) NO₂ makes the ring electron rich at ortho- and para-positions.
 - (B) NO₂ withdraws electrons at meta position.
 - (C) NO₂ donates electrons at meta position.
 - (D) NO₂ withdraws electrons from ortho and para positions.
- **6.** Which of the following statement is correct.
 - (A) Nucleophiles have an unshared electron pair and can make use of this to react with an electron rich species.
 - (B) AgNO₃ increases the rate of solvolysis in S_N1 reaction of alkyl halide.
 - (C) Inversion of configuration occurs at the carbon undergoing S_N1 reaction.
 - (D) Aryl halides are more reactive towards nucleophilc substitution reaction as compared to alkyl halide.

 $\overset{\mathsf{Ag}^{\scriptscriptstyle\oplus}}{\longrightarrow}$

→ Rearranged Carbocation + AgBr

Rearranged carbocation is:

(B) (B)

(D) \@

8.

The product X and Y are respectively:

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

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

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

9. When Cis-3-Methyl- 2,3-epoxypentane treated with aqueous acid.

(A) Ring opeing takes palce.

(B) The product is chiral.

(C) The product is achiral.

- (D) Protonation takes place initially.
- **10.** Which reaction results in the formation of a pair of enantiomers?

11. Which of the following reaction is/are not feasible?

12. Which of the following reactions take place by S_N2 mechanism :

(A)
$$CH_3$$
- CH_2 - $ONa + CH_3$ - CH_2 - CI $+$ $NaOH$ \longrightarrow OH $+$ OH OH $+$ OH OH $+$ OH OH $+$ OH $+$

13. The relative rates of nucleophilic substitution for the given substrates are as follows

Compoud	Approx. Relative rate
CH₃CH₂Br	1.0
CH ₃ CH ₂ CH ₂ Br	0.28
(CH ₃) ₂ CHCH ₂ Br	0.030
(CH ₃) ₃ CCH ₂ Br	0.0000042

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

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

The correct statement (s) is/are:

- (A) Each of the above reactions is likely to be S_N2
- (B) Each of the above reactions is likely to be S_N1
- (C) First two reactions follow S_N2 and next two reactions follow S_N1 pathway
- (D) The important factor behind this order of reactivity is "steric effect"
- **14.** Which of the following is/are correct regarding the given reaction?

$$CH_{2}CH_{2}CI \xrightarrow{CH_{3}MgI} CH_{3}$$

- (A) Nucleophilic substitution
- (C) Dehydration

- (B) Intramolecular nucleophilic attack
- (D) Nucleophilic addition

Section-3: (One Integer Value Correct Type.)

This section contains 4 questions. Each question, when worked out will result in one integer from 0 to 9 (both inclusive)

15. Number of compounds which slowly racemises on addition of SbCl₅.

(i)
$$CH_2-CI$$
 (iii) CH_3 (iv) CH_3 (iv) CH_3 (V) CH_3 (V) CH_3 CH_3 CH_3 CH_3 CH_3 CH_4 CH_5 CH_5

16.
$$C_2H_5 - C = CH - CH_2 - Br \xrightarrow{H_2O/Acetone}$$

$$CH_3$$
(E)

How many total substitution products are formed including stereoisomers in the above reaction?

17. In the given reaction, the percentage of (-) enantiomer formed is :

CH₃-HI-CH₂-
$$\overset{\star}{C}$$
CH₃ $\xrightarrow{I^{\odot}}$ CH₃- $\overset{\star}{C}$ HI -CH₂CH₃ $(\alpha)_{obs} = -15.26^{\circ}$

18. For the reaction: $R-X + OH^- \longrightarrow R-OH + X^-$; the rate expression is given as rate = 6.0×10^{-5} [R-X][OH⁻] + 2 × 10⁻⁷ [R-X]. What percentage of R-X react by the S_N2 mechanism when [OH⁻] = 0.01 molar.

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

This section contains 1 paragraphs, each describing theory, experiments, data etc. 3 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 19 to 21

A kinetic distinction between the operation of S_N1 and S_N2 modes can be made by observing the effect on the overall reaction rate by adding a competing nucleophile. The total nucleophilic concentration is thus increased, so this will result in an increased reaction rate in S_N2 route. By contrast for S_N1 mode, the $[Nu:^\Theta]$ will not appear in the rate equation, the addition of competing nucleophile will fails significant effect on the observed reaction rate, though it will naturally influcence the composition of the products.

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

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

- 19. In which of the following reactions the overall reaction rate may increase by addition of NaN₃.
 - (i) CH₃CI + NaOH →

(ii) (CH₃)₃CCI + H₂O —

Ö

- (iii) CH_3 –C– CH_2 –CI + NaI \longrightarrow
- (iv) $(CH_3)_2CH$ -OH + NaBr + H_2SO_4 \longrightarrow

- (A) (ii) and (iv)
- (B) (i) and (iii)
- (C) (i), (ii) and (iii)
- (D) (iv) only

20. What is true about the following reaction

$$H \xrightarrow{CH_3} Br \xrightarrow{NaI/Acetone} \Rightarrow$$

$$C_2H_5$$

- (A) If α -H is displaced by -CD₃ group walden inversion will be observed in the product.
- (B) If NaN₃ is added the rate of decrease in concentration of reactant will slow down.
- (C) On addition of KI the molecularity of reaction will be three.
- (D) If KI is added rate of reaction will increase.
- 21. On addition of NaN₃ in the following reaction, the correct observation will be

$$H_3C$$

$$C - I + NaOH \longrightarrow D$$

$$[\alpha] = + x^{\circ}$$

- (A) The rate of formation of alcohol will increase
- (B) The rate of disappearance of alkyl halide will increase
- (C) The product alkyl azide will have optical rotation zero.
- (D) The product mixture will have optical rotation $-x^{\circ}$.

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

22. Match List I (Reaction) with List II (Mechanism) and select the correct answer using the code given below the lists:

	List I		List II
(P)	CI CH₃O ⁻	(1)	S _N 1
(Q)	$ \begin{array}{c} $	(2)	S _N 2
(R)	CH_3 OH_{HBr}	(3)	S _N i
(S)	CH_2OH $SOCl_2$ CH_3	(4)	S _N 2 Ar

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

八

Codes:

(A) P-4 ; Q-1 ; R-2 ; S-3 (C) P-2 ; Q-4 ; R-1 ; S-3

(B) P-2; Q-1; R-3; S-4 (D) P-4; Q-2; R-1; S-3

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

OBJECTIVE RESPONSE SHEET (ORS)

			0 = 0			· • · · · · · · · · · · · · · · · · · ·	0110)			
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								
Ans.										

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

Additional Problems for Self Practice (APSP)

				PA	RT - I				
1.	(1)	2.	(3)	3.	(2)	4.	(3)	5.	(3)
6.	(2)	7.	(4)	8.	(3)	9.	(3)	10.	(3)
11.	(3)	12.	(3)	13.	(2)	14.	(4)	15.	(3)
16.	(3)	17.	(1)	18.	(2)	19.	(1)	20.	(1)
21.	(4)	22.	(2)	23.	(2)	24.	(1)	25.	(1)
26.	(4)	27.	(1)	28.	(3)	29.	(3)	30.	(4)
				PA	RT - II				
1.	(B)	2.	(A)	3.	(A)	4.	(D)	5.	(C)
6.	(C)	7.	(B)	8.	(B)	9.	(B)	10.	(C)
11.	(C)	12.	(D)	13.	(C)	14.	(C)	15.	(A)
16.	(A)	17.	(C)	18.	(B)	19.	(D)	20.	(B)
21.	(D)	22.	(C)	23.	(D)	24.	(C)	25.	(C)
26.	(C)	27.	(A)	28.	(C)	29.	(D)	30.	(D)
31.	(B)	32.	(C)	33.	(B)	34.	(C)	35.	(C)
36.	(A)	37.	(B)	38.	(B)	39.	(D)	40.	(D)
41.	(D)	42.	(B)	43.	(B)	44.	(D)	45.	(C)
46.	(A)	47.	(D)	48.	(B)	49.	(D)	50.	(A)
51.	(C)	52 .	(D)	53.	(D)	54.	(B)	55.	(B)
				PA	RT - III				
1.	(A)	2.	(B)	3.	(B)	4.	(B)	5.	(D)
6.	(B)	7.	(B)	8.	(A)	9.	(ABD)	10.	(BD)
11.	(BD)	12.	(ABCD)	13.	(AD)	14.	(ABD)		
15.	3 (iii, iv, vii)	16.	4	17.	98%	18.	75%	19.	(B)
20.	(D)	21.	(B)	22.	(C)				

Additional Problems for Self Practice (APSP)

PART - I

$$O_{2}N \xrightarrow{CH_{3}O^{-}} O_{2}N \xrightarrow{O_{2}N} O_{2}N \xrightarrow{O_{2}N}$$

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

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

Organic Reaction Mechanisms-III

$$\mathbf{2}. \qquad \underbrace{\mathsf{SN^2 Ar}}_{\mathsf{NO_2}} \qquad \underbrace{\mathsf{SN_2^2 Ar}}_{\mathsf{NO_2}}$$

3. It is a S_N2 reaction, so inversion takes place at sp^3 carbon.

(1S,3S)-trans-3-methyl cyclohexanol

- 7. Rate of reaction ∞ stability of carbocation intermediate
- **8.** On the basis of carbocation stability.
- 9. Carbocation Stability $CH_3 \oplus CH_3 \rightarrow CH_$

Leaving group ability is $Br^{\Theta} > CI^{\Theta}$ Over all reaction order $r_1 > r_3 > r_2$

10.
$$CH_2 - CI \xrightarrow{H_2O} OH$$

11.
$$H_2O$$
 H_2O H_2O

- 13. 1º R-X gives S_N2 reaction fastest and 3º R-X gives S_N1 reaction fastest.
- **14.** It is a nucleophillc aromatic substitution reaction.
- **15.** Strong anionic Nucleophile so mechanism is S_N2 .
- **16.** Polar aprotic solvent favours S_N2 mechanism.

17.
$$H_{s}C_{s} \xrightarrow{H} OH \xrightarrow{SOCl_{2}} H_{s}C_{s} \xrightarrow{H} CC_{s} CC$$

This reaction follows S_Ni mechanism, so retention of configuration takes place.

strong anionic nucleophile and 1º alkyl halide favours S_N2 mechansim.

20. – $\overset{\circ}{O}$ SO₂CF₃ is better Leaving group and CH₃OH give S_N1 product as a major product.

21. (1)
$$CH_3 \longrightarrow C = CH - CH_2 - CI \xrightarrow{C_2H_5OH} CH_3 \longrightarrow C = CH \xrightarrow{CH_3} C \xrightarrow{CH_3} CH_2 \xrightarrow{CH_3} CH_3 \longrightarrow CH_3 - CH_3 - CH_3 \xrightarrow{CH_3} CH_3 \longrightarrow CH_3 - CH_3 \longrightarrow CH_3 - CH_3 \longrightarrow CH_3$$

(2)
$$CH_{3} - CH = CH - CH_{2} \xrightarrow{H^{\oplus}} CH_{3} - CH = CH_{2} \xrightarrow{CH_{3}} CH_{3} - CH = CH_{2}$$

$$OH$$

$$\begin{array}{ccc}
& \downarrow Br^{-} & \downarrow Br^{-} \\
CH_{3} - CH = CH - CH_{2} CH_{3} - CH - CH = CH_{2} \\
& \downarrow & \downarrow \\
Br & Br
\end{array}$$

(3)
$$CH_3 - CH - CH = CH_2 \longrightarrow CH_3 - \overset{\bigoplus}{CH} \stackrel{\bigoplus}{\checkmark} CH = CH_2 \longrightarrow CH_3 - CH = CH - \overset{\bigoplus}{CH}_2$$
OH

$$CH_3 - CH - CH = CH_2$$
 $CH_3 - CH = CH - CH_2$ OH

22.
$$CH_3 - C - O + C_6H_5 - CH_2 - CI - S_N2 - CH_3 - CH_2 - CH_5 - CH$$

23. Bridge head carbocation is not formed.

25.
$$CH_{2}-CH-CH_{3} \xrightarrow{EtO^{\circ}} EtO-CH_{2}-CH-CH_{3} \xrightarrow{EtOH} EtO-CH_{2}-CH-CH_{3}$$

$$0\Theta$$

$$OH$$

26. Strength of Nucleophile generally increases on going down a group in the periodic table, so (4) is not true.

Organic Reaction Mechanisms-III

27. Nucleophilic substitution of alcohol is acid catalysed reaction.

28.
$$\begin{array}{c|c} CI & SCH_2C_6H_5 \\ \hline NO_2 & C_6H_5CH_2SK \\ \hline CH_3 & CH_3 \end{array}$$

29. Product (B + C) by S_N1 Mech. Product (D + E) by S_N2 Mech.

2.

30. Because rate of $S_N 2$ Ar is Ar - F > Ar - Cl > Ar - Br > Ar - l.

PART - III

1.
$$R_2 \longrightarrow C - OH \xrightarrow{SOCI_2} S_{N^i}$$
 Product (Retention)

S_Ni Reaction condition follow retention of configuration.

$$Br \xrightarrow{\Theta_{CN}} CN$$
 NO_2
 NO_2

Aromatic halides do not give SN reaction in normal condition.

3. Ph — CH₂ — CH — CH₃
$$\xrightarrow{\text{Na}}$$
 Ph — CH₂ — CH — CH₃ $\xrightarrow{\text{C}_2\text{H}_5}$ Ph — CH₂ — CH — CH₃ OC₂H₅ (Retention)

M = Retention product and M' = inversion product, so they are enantiomers.

7.
$$Ag^{\oplus}$$
 1, 2-Bond shift (Rearranged carbocation)

In acidic medium $S_{\scriptscriptstyle N}1$ type product, $N\overset{\scriptscriptstyle \odot}{u}$ attack from crowded side.

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

9. (i)
$$H \stackrel{\square}{ \sqcup} C \stackrel{\square}{ \sqcup} CH_2 - CH_3 \stackrel{H^{\oplus}}{ \sqcup} H \stackrel{\square}{ \sqcup} C \stackrel{\square}{ \sqcup} CH_2 - CH_3 \stackrel{\square}{ \sqcup} C$$

11. Correct product for (B) option.

$$CH_3$$
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3

Option (D) is also not feasible because aromatic halide do not give SN reaction in normal condition.

12.
$$CH_3 CH_2O + CH_3 - CH_2 - CI S_N^2 + CH_3 - CH_2 - CH_2 - CH_3$$
 $CH_3 CH_2O + CH_3 - CH_2O + CH_3 - CH_2O + CH_3 - CH_3 + CH_3 - CH_3$

13. Due to steric effect.

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

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

17.
$$CH_3 - CH - CH_2 - CH_3 \xrightarrow{I^-} CH_3 - CH - CH_2 - CH_3$$

$$[\alpha]_{obs} = -15.90^{\circ} \qquad [\alpha]_{obs} = -15.26^{\circ}$$
% of (-) enantiomers = $\frac{-15.26}{15.96} \times 100 = 96$ %

Racemic mixture = (100 - 96) = 4%Racemic mixture = 2% (+) + 2% (-)

(+) enantiomer = 2%

Total (–) enantiomer = 96 + 2 = 98 %

18. The rate is made up of two parts S_N1 and S_N2 rate = 6.0×10^{-5} [RX][OH⁻] + 2×10^{-7} [RX]

Thus %
$$S_N 2 = \left[\frac{S_N 2}{S_N 2 + S_N 1}\right] \times 100 = \left[\frac{6.0 \times 10^{-5} \text{ [RX][OH}^-]}{6.0 \times 10^{-5} \text{ [RX][OH}^-] + 2 \times 10^{-7} \text{[RX]}}\right] \times 100 = 75\%$$

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