HALOGEN DERIVATIVES

1.1 ALIPHATIC HALOGEN DERIVATIVES:

Compounds obtained by the replacement of one or more hydrogen atom(s) from hydrocarbons are known as halogen derivatives. The halogen derivatives of alkanes, alkenes, alkynes and arenes are known as alkyl halide (haloalkene), alkenyl halide (haloalkenes), alkynyl halides (haloalkynes) and aryl halides (halobenzenes) respectively.

Alkyl halides: Monohalogen derivatives of alkanes are known as alkyl halides

Structure of alkyl halides:

$$\begin{array}{c} +\delta \\ -\delta \\ \end{array} \xrightarrow{} X$$

Classification of alkyl halides:

(i) **Primary halide:** If the halogen bearing carbon is bonded to one carbon atom or with no carbon atom

Example:

$$CH_3 - X$$
, $R - CH_2 - X$

(ii) Secondary halide: If two carbon atoms are bonded to the halogen bearing carbon.

Example:

(ii) Tertiary halide: Three other carbon atom bonded to the halogen bearing carbon atom.

Example:

$$R-C-X, CH_3-C-CI\\R$$

Halolkanes can be classified into following three categories.

(i) Monohaloalkanes (ii) Dihaloalkanes (iii) Polyhaloalkanes

Page # 4

HALOGEN DERIVATIVES

1.2 IUPAC NOMENCLATURE OF ALKYL HALIDES S.N. Compound IUPAC name

CH₃ - C - Cl CH₃

2 - Chloro-2-methylpropane

2. CH₃ - CH - CH₂ - CH₂ | Br Cl

3-Bromo-1-chlorobutane

2-Bromo-1-chloro-4-fluoro-3-methylbutane

4. C1 B

2-Bromo-1-chloro-3-iodocyclopentane

5. $CH_3 - CH - CH_2 - CH_2 - CH_2$ OH CI

5-chloropentan-2-ol

ÇHCI₂

5-Fluoropent-1-ene

7.

Chlorophenylmethane

8.

Dichlorophenylmethane

9.

Trichlorophenylmethane

10. CI CI CI

2,2-Bis(chloromethyl)-1,3-dichloropropane

11. Br H

Cis-1,4-dibromocyclohexane

12. CH-CH-CH₃

2-iodo-3-phenylbutane

1.3 ISOMERISM IN HALOALKANES

S.N. Compound

IUPAC name

1. Structural Isomerism

- (a) Chain
- 1. CH₃ CH₂ CH₂ CH₂ CI 1-Chlorobutane ← CH₃ CH CH₂ CI 1-Chloro-2-methylpropane ← CH₃

2.
$$CH_3 - CH_2 - CH_2 - CH_2 - CH_2 - CI$$
 1-Chloropentane CH₃ $CH_3 - CH - CH_2 - CI$ 1-Chloro-3-methylbutane CH₃ $CH_3 - CH - CH_2 - CI$ 1-Chloro-2,2-dimethylpropane CH₃ $CH_3 - CH_2 - CI$ 1-Chloro-2,2-dimethylpropane

- (b) Position
- 1. $CH_3 CH_2 CH_2 CI$ 1-Chloropropane \leftarrow CI $CH_3 CH CH_3$ 2-Chloropropane \leftarrow

2. Stereoisomerism

(a) Optical isomerism

N Enantiomers of Central Meso-optically inactive on 2,3-Dichlorobutane

1.4 BONDING IN ALKYL HALIDE:

Table: 1 Carbon halogen bond lengths

Bond	Bond length(Å)
CH ₃ – F	1.39
CH ₃ - Cl	1.78
CH ₃ – Br	1.93
CH ₃ – I	2.14

Ex.1 Classify the compound as a primary, secondary and tertiary halide

(d) $CH_3 - CH - CH_2CI$ I CH_3 (e) Isopentyl bromide

(f) Neopentyl iodide

Sol. (a) Primary (e) Primary

(b) Secondary(f) Primary

(c) Tertiary

(d) Primary

1.5 PHYSICAL PROPERTIES OF ALKYL HALIDE:

1.5.1 Dipole moment of the halogen derivatives:

 $\mu = 4.8 \times \delta \times d$

Where $\delta\,$ is the charge and d is the bond length

These two effects e.g. charge and distance oppose each other, with the larger halogens having longer bond but weaker electronegativity. The overall result is that the bond dipole moment increase in the order.

C - I < C - Br < C - F < C - Cl μ: 1.29 D 1.48 D 1.51 D 1.56 D

The electronegativities of the halogen increase in the order:

I < Br < Cl < F

Table: 2 Molecular dipole moments of methylhalides

X	CH ₃ X	CH ₂ X ₂	CHX ₃	CX ₄ -JEE AIEE
F	1.82 D	1.97 D	1.65 D	O BSE SATINTS
CI	1.94 D	uri1.60 Dote	ntia 1.03 Drou	igh educatio
Br	1.79 D	1.45 D	1.02 D	0
I	1.64 D	1.11 D	1.00 D	0

1.5.2 Boiling point:

(a) With respect to the halogen in a group of alkyl halides, the boiling point increases as one descends the periodic table. Alkyl fluorides have the lowest boiling points and alkyl iodides have the highest boiling point. This trend matches the order of increasing polarizability of the halogens. (Polarizability is the ease with which the electrons distribution around an atom is distorted by a nearby electric field and is a significant factor in determining the strength of induced-dipole/induced-dipole and dipole/induced-dipole attractions.) Forces that depend on induced dipoles are strongest when the halogen is a highly polarizable iodine, and weakest when the halogen is a nonpolarizable fluorine.

Table : 3 Boiling points of some alkyl halide in °C (1 atm)

Formula	X = F	X = CI	X = Br	X = I
CH ₃ - X	- 78	- 24	3	42
CH ₃ - CH ₂ X	- 32	12	38	72
CH ₃ - CH ₂ - CH ₂ X	- 3	47	71	103
CH ₃ - (CH ₂) ₃ - CH ₂ X	65	108	129	157
CH ₃ - (CH ₂) ₄ - CH ₂ X	92	134	155	180

Fluorine is unique among the halogens is that increasing the number of fluorines does not lead to higher and higher boiling point.

(b) The boiling points of the chlorinated derivatives of methane increase with the number of chlorine atoms because of an increase in the induced-dipole/dipole attractive forces.

Compound CH_3CI CH_2CI_2 $CHCI_3$ CCI_4 B.P. $-24^{\circ}C$ $40^{\circ}C$ $61^{\circ}C$ $77^{\circ}C$

Table: 4

	CH ₃ - CH ₂ F	CH ₃ - CHF ₂	CH ₃ - CF ₃	CF ₃ - CF ₃
B.P.	-32°C	- 25°C	- 47°C	- 78°C

1.5.3 Density

Alkyl fluorides and chlorides are less dense and alkyl bromides and iodides more dense, than water.

Table: 5

	CH ₃ - (CH ₂) ₆ - CH ₂ F	CH ₃ - (CH ₂) ₆ - CH ₂ Cl	CH ₃ - (CH ₂) ₆ - CH ₂ Br	CH ₃ - (CH ₂) ₆ - CH ₂ I
Density (20°C)	0.80 g/mL	0.89 g/mL	1.12 g/mL	1.34 g/mL

Because alkyl halides are insoluble in water, mixture of an alkyl halide and water separates into two layers. When the alkyl halides in a fluoride or chloride, it is on the upper layer and water is the lower. The situation is reversed when the alkyl halide is a bromide or an iodide. In these cases the alkyl halide is in the lower layer. Polyhalogenation increases the density. The compounds $\mathrm{CH_2Cl_2}$ $\mathrm{CHCl_3}$ and $\mathrm{CCl_4}$, for example, are all more dense than water.

1.6 PREPARATION OF ALKYL HALIDE:

1.6.1 From alkane:

$$R - H \xrightarrow{X_2/hv} R - X + HX$$

1.6.2 From alkenes and alkynes (Detail in alkene and alkyne)

Page # 8 HALOGEN DERIVATIVES

1.6.3 From alcohol (Detail in the alcohol)

$$R - OH \xrightarrow{HX, PX_3, PX_5, SOX_2} R - X$$

1.6.4 From other halides

Finkelstein Reaction

1.
$$CH_3 - CH_2 - CI \xrightarrow{\text{NaI/acetone}} CH_3 - CH_2 - I$$

Nucleophility – in Polar Protic solvent – F^{\odot} < Cl^{\odot} < Br^{\odot} < I^{\odot}

Polar Aprotic solvent –
$$F^{\odot}$$
 > Cl^{\odot} > Br^{\odot} > I^{\odot}

Covalent Nature: NaF < NaCl < NaBr < NaI Solubility in polar solvent \downarrow

Acetone → Solubility in acetone is soluble

NaF < NaCl < NaBr < NaI

2.
$$C - C - Br \xrightarrow{NaBr} C - C - Br$$

3.
$$C - C - CI \xrightarrow{\text{NaCl}} C - C - CI$$

4.
$$C - C - CI \xrightarrow{NaF} C - C - F$$

5.
$$C - C - CI \xrightarrow{KF} C - C - F$$
 (swart reaction)

7.
$$H \xrightarrow{\text{Me}} Cl \xrightarrow{\text{NaI(excess)}} I \xrightarrow{\text{H}} H + H \xrightarrow{\text{H}} I \text{ (racemisation)}$$

1.7 CHEMICAL REACTIONS OF ALKYL HALIDE:

1.6.4 Nucleophilic substitution reaction:

Those organic compounds in which an sp³ hybridized carbon is bonded to an electronegative atom or group can undergo two type of reaction e.g. substitution reactions in which the electronegative atom or group is replaced by another atom or group. Second is elimination reaction in which the electronegative atom or group is eliminated along with hydrogen from an adjacent carbon. The electronegative atom or group which is substituted or eliminated is known as leaving group.

$$RCH_{2}CH_{2}X + Nu$$

$$RCH_{2}CH_{2}X + Nu$$

$$elimination reaction$$

$$RCH_{2}CH_{2} + Nu + X$$

$$RCH_{2}CH_{2}X + Nu$$

$$RCH_{2}CH_{2} + Nu + X$$

Because of more electronegativity of halogen atom it has partial negative charge and partial positive cha develops on carbon atom.

$$RCH_2^{\delta+} - X^{\delta-}$$

 $X = F, Cl, Br, I$

Due to this polar carbon - halogen bond alkyl halides shows nucleophilic substitution and elimination reaction.

There are two important mechanisms for the substitution reaction

(1) A nucleophile is attracted to the partially positively charged carbon. As the nucleophile approaches

it causes the carbon - halogen bond to break heterolytically (the halogen keeps both of the bonding electrons.)

(2) The carbon-halogen bond breaks heterolytically without any assistance from the nucleophile, by the help of polar protic solvent and carbocation is formed (solvolysis). Formed carbocation then reacts with the nucleophile to form the substitution product.

(A) Bimolecular nucleophilic substitution reaction (S_N²)

The mechanism of S_N^2 reaction

transition state

Characteristic of S_N^2

- (1) It is bimolecular, unistep process
- (2) It is second order reaction because in the Rds two species are involved
- (3) Kinetics of the reaction \rightarrow 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.

(4) Energetics of the reaction \rightarrow

Figure: A free energy diagrams for a hypothetical S_N^2 reaction that takes place with a negative ΔG^0

- (5) No intermediates are formed in the S_N^2 reaction, the reaction proceeds through the formation of an unstable arrangement of atoms or group called transition state.
- (6) The stereochemistry of S_N^2 reaction \to As we seen earlier, in an S_N^2 mechanism the nucleophile attacks from the back side, that is from the side directly opposite to the leaving group. this mode of attack causes a inversion of configuration at the carbon atom that is the target of nucleophilic attack. This inversion is also known as walden inversion.

$$\begin{array}{c} H \\ Nu \\ C - \ell.g. \end{array} \xrightarrow{\begin{array}{c} Walden \\ Inversion \end{array}} Nu - C \xrightarrow{\begin{array}{c} H \\ Walden \\ H \end{array}} \ell.g.$$

- (7) Factor's affecting the rate of S_N^2 reaction \to Number of factors affect the relative rate of S_N^2 reaction, the most important factors are
- (i) Structure of the substrate
- (ii) Concentration and reactivity of the nucleophile
- (iii) Effect of the solvent
- (iv) Nature of the leaving group
- (i) Effect of the structure of the substrate \rightarrow

Order of reactivity in S_N^2 reaction : $-CH_3 > 1^0 > 2^0 >> 3^0$ (unreactive)

the important factor 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 slows down reaction.

Table: 6 Relative rates of reactions of alkyl halide in S_N^2 reaction.

Substituent	Compound	Relative rate
Methyl	CH ₃ X	agn edication
10	CH ₃ CH ₂ X	1
20	(CH ₃) ₂ CHX	0.02
Neopentyl	(CH ₃) ₃ CCH ₂ X	0.00001
30	(CH ₃) ₃ CX	~0

(ii) According to kinetics of S_N^2 increasing the concentration of the nucleophile increases the rate of an S_N^2 reaction. The nature of nucleophile strongly affect the rate of S_N^2 reaction. A stronger nucleophile is much more effective than a weaker. For example we know that a negatively charged nucleophile is more reactive than its conjugate acid e.g. $HO^{\odot} > H_2O$, $RO^{\odot} > ROH$.

Table: 7

some common nucleophiles listed in decreasing order of nucleophilicity in hydroxylic solvent		
Strong nucleophiles (CH ₃ CH ₂) ₃ P	Moderate nucleophile : Br	
-:SH	NH ₃	
I $\stackrel{\ominus}{I}$	(CH ₃) ₂ S	
(CH ₃ - CH ₂) ₂ NH	⊖ Cl	
- CN	ACO^\circleddash	
(CH ₃ - CH ₂) ₃ N	Weak nucleophile $\overset{\circleddash}{F}$	
HO⊓	$\rm H_2O$	
CH ₃ O O	CH₃OH	

Steric effects on nucleophilicity

$$\begin{array}{c} \mathsf{CH}_3 \\ \mathsf{H}_3 \\ \mathsf{CH}_3 \\ \mathsf{CH}_3 \end{array} \oplus \\ \mathsf{CH}_3 \\ \end{array}$$

$$\mathrm{CH_3}$$
 – $\mathrm{CH_2}$ – O^{\odot}

ethoxide weaker base, SEISATINTSE

yet stronger nucleophile MPIADS

t-butoxide

Stronger base, yet weaker

nucleophile cannot approaching potential through education

the carbon atom so easily.

(iii) The effect of the solvent → In polar protic solvent large nucleophiles are good, and the halide ions show the following order

 $I^{\odot} > Br^{\odot} > Cl^{\odot} > F^{\odot}$ (in polar protic solvent)

This effect is related to the strength of the interaction between nucleophile and solvent molecules of polar protic solvent forms hydrogen bond to nucleophiles in the following manner.

Because small nucleophile is solvated more by the polar protic solvent thus its nucleophilicity decreases and rate of SN² decreases

Relative nucleophilicity in polar protic solvent

$$SH^{\odot} > CN^{\odot} > I^{\odot} > OH^{\odot} > N_3^{\odot} > Br^{\odot} > ACO^{\odot} > CI^{\odot} > F^{\odot} > H_2O$$

So, polar protic solvents are not useful for rate of S_N^2 , if nucleophile is anionic. But polar aprotic

solvent does not have any active hydrogen atom so they can not forms H bond with nucleophiles. Polar aprotic solvent have crowded positive centre, so they do not solvate the anion appreciably therefore the rate of S_N^2 reactions increased when they are carried out in polar aprotic solvent. Examples of polar aprotic solvent.

In DMSO, the relative order of reactivity of halide ions is

$$F^{\odot} > CI^{\odot} > Br^{\odot} > I^{\odot}$$

(iv) The nature of the leaving group → The best leaving groups are those that become the most stable ion after they leave, because leaving group generally leave as a negative ion, so those leaving group are good, which stabilise negative charge most effectively and weak base do this best, so weaker bases are good leaving groups. A good leaving group always stabilize the transition state and lowers its free energy of activation and thereby increases the rate of the reaction. Order of leaving ability of halide ion

$$I^{\ominus} > Br^{\ominus} > CI^{\ominus} > F^{\ominus}$$

Other leaving groups are

$$\mathsf{CF_3SO}_3^{\Theta}$$

Triftlate ion
(a super leaving group)

Alkyl sulphate ion

Strongly basic ions rarely act as leaving group →

Table: 8 Examples of SN² reactions of alkyl halide →

$$Nu + CH_3 - X$$
 $Nu - R + X (X is not F)$ $Nu - R + X (X is not F)$

Nurtur Product tential throug Class of Product **Nucleophile** Alkyl halide Alcohol Ether

Thiol(mercaptan)

Thioether (sulphide)

$$R - X + : NH_3$$

Amine

$$R - X + \overline{N} = N = N\overline{1}$$

$$R - N = N = N$$

Azide

$$R - X + : C \equiv C - R'$$

$$\longrightarrow$$
 R - C \equiv C - R'

Alkyne

$$R - X + \overline{} C \equiv N$$
:

$$\longrightarrow$$
 R - C \equiv N:

Nitrile

Ester

$$R - X + : P(Ph)_3$$

$$\longrightarrow$$
 [R - PPh₃]⁺ $\bar{\chi}$

Posphonium salt

Ex. Complete the following reactions with mechanism

(a)
$$OH$$
(i) Na
(ii) OH
(iii) OH

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

$$\begin{array}{c}
O + \\
O \\
O + \\
\end{array}$$

$$\begin{array}{c}
O - CH_2 - CI \\
O - CH_2 - CI
\end{array}$$

Sol.

(c)
$$+ Ph - CH_2CI \xrightarrow{CH_3CH_2OH \\ \bigcirc \oplus \\ CH_3CH_2OK \\ excess}$$

 $CH_3-CH_2-O^{\odot}$ is present in excess and it is stronger nucleophile than Ph – O^{\odot} so product is Ph– CH_2 – Sol.

(d)
$$CH_3 - C \equiv CH \xrightarrow{Na} X \xrightarrow{CH_3 - CH_2 - I} Y$$

(d)
$$CH_3 - C \equiv CH \xrightarrow{Na} X \xrightarrow{CH_3 - CH_2 - I} Y$$

Sol. $CH_3 - C \equiv C: + CH_3 - CH_2 - I \longrightarrow CH_3 - C \equiv C - CH_2 - CH_3$

(e)
$$Ph_3 \rightarrow Salt$$

Sol.
$$\left[\begin{array}{c} \text{CH}_2\text{PPh}_3 \end{array}\right]^{\oplus}$$
 Br

When the concentration of alkyl halide is tripled and the concentration of OH- ion is reduced to Ex. half, the rate of S_N^2 reaction increases by :

- (A) 3 times
- (B) 2 times
- (C) 1.5 times
- (D) 6 times

Ans.

In the given reaction, $CH_3CH_2 - X + CH_3SNa \rightarrow$ Ex. The fastest reaction occurs when 'X' is –
(A) – OH (B) – F (C) – OCOCF₃ (D) OCOCH₃

- (A) OH

Ans.

Correct decreasing order of reactivity towards S_N² reaction Ex.

Ans.

Q.1
$$CH_3 - N$$
: $CH_2 - CI \xrightarrow{C_2H_5O} ?$

What is the function of 8 corwn-6?

Q.3 Write mechanisms that account for the product of the following reactions:

(a)
$$HOCH_2CH_2Br \xrightarrow{\Theta_{OH}} CH_2 \xrightarrow{CH_2} CH_2$$

(b)
$$NH_2-CH_2-CH_2-CH_2-CH_2-Br \xrightarrow{\Theta_{OH}} N$$

Q.4 Draw a flscher projection for the product of the following S_N^2 reaction

(a)
$$H \xrightarrow{CH_3} H$$
 CH_3
 CH_2CH_3
 CH_2CH_3
NaI(1 mole)/Acetone
(b) $H \xrightarrow{C} H$
 CH_3
 CH_3

(B) Unimolecular nucleophillic substitution reaction (S_N^1) :

$$(CH_3)_3C - CI + \overset{\bigcirc}{O}H \xrightarrow{Acetone} (CH_3)_3C - OH + \overset{\bigcirc}{CI}$$

Mechanism of S_N¹ reaction:

Step - 1 Formation of a carbocation (Rate determining step)

$$R - X \iff R + X$$

Step - 2 Nucleophillic attack on the carbocation (fast)

$$\stackrel{\oplus}{R} + \stackrel{\ominus}{Nu} \longrightarrow R - Nu$$

Characteristics of S_N¹ reactions

- 1. It is unimolecular, two step process and intermediate is formed, (intermediate is carbocation)
- 2. It is first order reaction
- 3. Kinetics of the reaction

Rate ∞ [Alkyl halide]

Rate = $k[(CH_2),C-X]$

Rate of SN¹ reaction is independent of concentration and reactivity of nucleophile.

4. Energetics of the S_N^1

Figure: free energy diagram for the SN¹ reaction.

5 Factor's affecting the rates of S_N^{-1}

5.(i) The structure of the substrate →

The Rds of the $S_N^{\ 1}$ reaction is ionization step, in this step form a carbocation. This ionisation is strongly endothermic process, rate of $S_N^{\ 1}$ reaction depends strongly on carbocation stability because carbocation is the intermediate of $S_N^{\ 1}$ reaction which determines the energy of activation of the reaction. $S_N^{\ 1}$ reactivity: $3^0 > 2^0 > 1^0 > CH_3 - X$

5.(ii) Concentration and reactivity of the nucleophile \rightarrowtail

The rate of S_N^{-1} reactions are unaffected by the concentration and nature of the nucleophile

5.(iii) Effect of the solvent → the ioizing ability of the solvent:

Because to solvate cations and anions so effectively the use of polar protic solvent will greatly

Page # 16

HALOGEN DERIVATIVES

increase the rate of ionization of an alkyl halide in any $S_{_{\rm N}}{}^{\scriptscriptstyle 1}$ reaction. It does this because solvation stabilizes the transition state leading to the intermediate carbocation and halide ion more than it does the reactant, thus the energy of activation is lower.

Table : 9 Dielectric constants (∈) and ionization rates of t-Butylchloride in common solvents

5.(iV) The nature of the leaving group \rightarrow

In the $S_N^{\ 1}$ 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 stabilizes the transition state and : this lowers the free energy of activation and thereby increases the rate of reaction.

leaving ability of halogen is $\overset{\ominus}{I}$ > $\overset{\ominus}{Br}$ > $\overset{\ominus}{Cl}$ >> $\overset{\ominus}{F}$

6. Stereochemistry of S_N^1 reactions \to In the S_N^1 mechanism, the carbocation intermediate is sp^2 hybridized and planar. A nucleophile can attack on the carbocation from either face, if reactant is chiral than after attack of nucleophile from both faces gives both enantiomers of the product, which is called recemization.

Comparison of SN¹ and SN² reactions:

Ex. 6 Predict the compound in each pair that will undergo solvolysis (in aqueous ethanol) more rapidly.

	I	II
(a)	(CH ₃ CH ₂) ₂ CH-Cl	(CH ₃) ₃ CCI
(b)	→ Br	Br
(c)	Br	Br
(d)	Br	Br
(e)	⊢ (CH ₃) ₂ N−CH−CH ₃	Br I NH ₂ -CH-CH ₃

Sol. (a) II > I (b) II > I (c) I > II (d) II > I (e) II > I

Ex. 7 Give the solvolysis products expected when each compound is heated in ethanol

Sol. (a) OC_2H_5 (b) OC_2H_5 (c) OC_2H_5 (d)

Ex.8 The rate of SN¹ reaction is fastest with

Ans. (A)

Reaction of RX with aq. KOH

1.
$$R \leftarrow CI \xrightarrow{Aq.KOH} R - OH + KCI$$

2.
$$CH_3-CH_2-CI \xrightarrow{Aq.KOH} CH_3-CH_2-OH$$

3.
$$CH_3-CH \stackrel{CI}{\stackrel{}{\sim} I} \xrightarrow{Aq.KOH} CH_3-CH \stackrel{OH}{\stackrel{}{\sim} OH} \xrightarrow{-H_2O} CH_3-CHO$$

4.
$$CH_3-C \xrightarrow{CI} \xrightarrow{Aq.KOH} CH_3-C \xrightarrow{OH} \xrightarrow{OH} CH_3COOH$$

5.
$$C-C-C-Br \xrightarrow{Aq.KOH} C-C-C-OH$$

7.
$$^{14}C = C - C - I \longrightarrow ^{14}C = C - C - OH + C = C - C^{14} - OH h education$$

8.
$$\begin{array}{c|c}
& Aq. \ KOH \\
\hline
CH_3 \\
H & CI
\end{array}$$

$$\begin{array}{c|c}
& Aq. \ KOH \\
\hline
Et
\end{array}$$

$$\begin{array}{c|c}
& Me \\
Me
\end{array}$$

$$\begin{array}{c|c}
& H & Aq. \ KOH \\
\hline
Et
\end{array}$$

$$\begin{array}{c|c}
& H & Aq. \ KOH \\
\hline
Et
\end{array}$$

$$\begin{array}{c|c}
& Et
\end{array}$$

Other Nucleophilic reaction of R - X:-

WillionSon's Ether Synthesis: (SN2)

1.
$$R \overset{\bigcirc}{O} \overset{\oplus}{N} a + R - CI \longrightarrow R - O - R + NaCI$$

2. EtONa + Me - Cl
$$\longrightarrow$$
 EtOMe

3. MeONa + Et
$$\stackrel{\frown}{\text{Cl}} \longrightarrow \text{EtOMe}$$

Rate (2) > (3) 2 is better method. (Due to less steric hindrence)

6.
$$Me_3CO^{\odot}Na^{\oplus} + MeCl \longrightarrow Me_3COMe + NaCl$$

7.
$$MeO^{\odot}Na^{\oplus} + Me_{3}C - CI \xrightarrow{Elimination} CH_{2} = C \xrightarrow{CH_{3}} + MeOH + NaCI$$

8. Phona +
$$Me_3C-CI$$
 Elimination $CH_2 = C$ CH_3 + PhoH + NaCl CH_3

9. Me₃CONa + Ph−Cl → No. reaction Me₃CO-Ph can not prepared by willionson's ether synthesis.

1.
$$\underbrace{\text{EtCl} + \text{NH}_3}_{\text{EtNH}_2} + \text{HCl}$$

2.
$$C - C - \stackrel{\frown}{C} \stackrel{\frown}{C} \stackrel{\frown}{I} \xrightarrow{NH_3} C - C - C - NH_2 + HCI$$

3.
$$D \xrightarrow{\text{Me}} Br + NH_3 \xrightarrow{SN^2} H_2N \xrightarrow{\text{Me}} D + HCI$$

5.
$$\underbrace{ N \oplus I}_{\text{Pynidine}} + \underbrace{ Me^{-I}}_{\text{Me}} \longrightarrow \underbrace{ N \oplus I}_{\text{Me}}$$
 (Pyridinium salt)

Some Other reactions

Hydrolysis of Ether

1. MeOEt
$$\xrightarrow{\text{H}_3 \overset{\oplus}{\text{O}}}$$
 Et - OH + MeOH

2. MeOEt
$$\xrightarrow{18}_{H_3}$$
 Et $\xrightarrow{18}$ OH + Me $\xrightarrow{18}$ OH

5.
$$H \xrightarrow{Me} O \xrightarrow{Et} H \xrightarrow{H_3O} H \xrightarrow{Me} HO \xrightarrow{H_3O} H \xrightarrow{H_3O} H \xrightarrow{H_3O} HO \xrightarrow{Et} HO$$

Reaction of ether with HI:

1. Me - O - Et
$$\xrightarrow{\text{HI(anhydrous)A}} \text{MeI} + \text{EtOH}$$

2.
$$\begin{array}{c} \xrightarrow{\text{anhydrous HI}} & \text{Me}_3\text{CI} + \text{MeOH (Due to formation of more stable carbocation)} \\ & \xrightarrow{\text{Conc.HI}} & \text{Me}_3\text{CI} + \text{MeOH} \\ & \xrightarrow{\Delta} & \text{Me}_3\text{CI} + \text{MeOH} \\ & \xrightarrow{\text{conc.HI(excess)}} & \text{Me}_3\text{CI} + \text{MeOH} \\ \end{array}$$

With moist and dry Ag,O:

1.
$$Alcoholic \\ KOH \\ Moist Ag_2O \\ OH(Major)$$

2.
$$2\text{Me} - \text{CI} \xrightarrow{\text{Ag}_2\text{O}} \text{Me} - \text{O} - \text{Me} + 2\text{AgCI}$$

3. Me - Cl + EtCl
$$\xrightarrow{\text{Ag}_2\text{O}}$$
 Me - O - Et + Me - O - Me + EtOEt

SN_i (Nucleophilic substitution intramolecular) (Darzon's process)

$$R - \ddot{O}H + S = O \rightarrow R - CI + SO_2 (g) + HCI (g)$$

Mech.

Note: (1) In SNi retention of configuration takes place.

Note: (2) In presence of pyridene above reaction follow the SN² reaction mechanism.

SN^{NGP}(Neighbouring group participation)

Increase in rate of SN reaction due to attack of internal nucleophie is called as SN_{NGP} is also known as Anchimeric assistence.

For SNNGP:-

- Internal nucleophile must be present
- 2. Internal nucleophile must be anti to lg.

During NGP:-

2.
$$\underbrace{ \begin{array}{c} H \text{ CI} \\ O \text{Me} \\ H \end{array} }_{O \text{Me}} \underbrace{ \begin{array}{c} Aq. \text{ KOH} \\ SN_{NGP} \\ O \\ Me \end{array} }_{O \text{Me}} \underbrace{ \begin{array}{c} Aq. \text{ KOH} \\ O \\ O \\ Me \end{array} }_{O \text{Me} \\ O \text$$

3.
$$H CI \longrightarrow Aq. KOH \longrightarrow H OH \longrightarrow SN_{NGP} \longrightarrow H OH \longrightarrow H (enantiomer) :: Rate 3 > 2 > 1$$

MeS - CH₂ - CH₂ - Br
$$\xrightarrow{\text{MeONa}}$$
 CH₂ - $\xrightarrow{\text{CH}_2}$ $\xrightarrow{\text{MeO}}$ CH₂ - $\xrightarrow{\text{CH}_2}$ + CH₂ - $\xrightarrow{\text{CH}_2}$ + CH₂ - $\xrightarrow{\text{CH}_2}$ SMe OMe OMe SMe

1.7.2 Elimination reactions:

4.

In an elimination reaction two atoms or groups (YZ) are removed from the substrate with formation of pi bond.

depending on the reagents and conditions involved, an elimination may be a first order (E1) or second order (E₂).

Dehydration of Alohol (E1)

CH₃-CH₂-OH
$$\xrightarrow{\text{Conc.H}_2SO_4}$$
 CH₂=CH₂

$$\downarrow \overset{\oplus}{\text{H}} \qquad \qquad \uparrow \overset{\oplus}{\text{H}}$$
CH₃-CH₂-OH₂ $\xrightarrow{\text{CH}_2O}$ CH₃-CH₂

Characteristics of E, reaction:

- (i) It is unimolecular, two step process
- (ii) It is first order reaction
- (iii) Reaction intermediate is carbocation, so rearrangement is possible
- (iv) In the second step, a base abstracts a proton from the carbon atom adjacent to the carbocation, and forms alkene.
- (v) Kinetics \rightarrow Rate \propto [Substrate] Rate = k[Substrate]

E,- elimination:

$$\stackrel{\odot}{\mathsf{B}}$$
 H-CH₂ - CH₂ - Ig \longrightarrow CH₂ = CH₂ + Ig

Bimolecular reaction, second order kinetic.

- 1. Leaving group leads when base is taking proton from adjecent carbon.
- 2. It is a single step reaction
- 3. Rate α single step reaction Rate α Leaving group tendency
- 4. It shows elimental as well as kinetic isotopic effect with lg as well as at β -position.
- Normally saytzaff product is major.
- 6. Transition state machenism therefor rearrangement is not possible.
- 7. The orientation of proton & leaving group should be antiperiplanar for E2.
- 8. **Positional orientation of elimination** \rightarrow In most E_1 and E_2 eliminations gives two or more possible elimination products, the product with the most highly substituted double bond will predominate. This rule is called the saytzeff or zaitsev rule (i.e., most stable alkene will be the major product)
- 9. E_2 -elimination is favour by :
 - (1) Moderate Ig
 - (2) Strong base (RO[⊙], Alc. KOH)
 - (3) Polar aprotic solvent.
 - (4) High conc. of base.
 - (5) High temperature

Reactivity towards E₂ \rightarrow R – I > R – Br > R – Cl > R – F

Ex. Predict the elimination products of the following reactions.

- (a) Sec. butyl bromide + NaOEt .
- (c) 2-Bromo-3-ethylpentane + MeONa _
- (b) 3-Bromo-3-ethylpentane + CH₃OH =
- (d) 1-Bromo-2-methylcyclohexane + EtONa _

Sol. (a) $CH_3 - CH = CH - CH_3$ CH₂—CH₃
(b) CH₃ - CH₂ - C - CH₂ - CH₃
OCH₃

(d)

(c)
$$CH_3 - CH_2 = C$$
 $CH_2 - CH_3$
 $CH_2 - CH_3$

Ex.11
$$CH_3$$
 Br CH_3CH_2ONa major + minor CH_3CH_2OH

Write the structure of major and minor product.

Comparison of E, and E, elimination:

Promoting factors	E ₁	E ₂
(i) Base	Weak base	Strong base required
(ii) Solvent	Good ionizing solvent	Wide variety of solvent
(iii) Substrate	30 > 20 > 10	30 > 20 > 10
(iv) Leaving group	Better one required	Better one required

Characteristics		
(i) Kinetics	K[R- X], I st order	K[R – X] [Base], II st order
(ii) Orientation	Saytzeff alkene	Saytzeff alkene
(iii) Stereochemistry	No special geometry is required	transition state must be co-planar

Ex.12
$$CH_3$$
 CH_3 CH_3OH , Δ $P+Q+R$ CH_3OH , Δ CH_3OH , Δ

Sol. P is
$$CH_3$$
 CH₃, Q is CH_3 CH₃ CH_3 , R CH_3 OCH₃

- Q.6 Arrange the compounds of each set in order of reactivity towards dehydrohalogenation by strong base
 - (a) 2-Bromo-2-methylbutane, 1-Bromopentane, 2-Bromopentane
 - (b) 1-Bromo-3-methylbutane, 2-bromo-2-methylbutane-2-Bromo-3-methylbutane
 - (c) 1-Bromobutane, 1-Bromo-2, 2-dimethylpropane, 1-bromo-2-methylbutane, 1-Bromo-3-methylbutane

Page # 26 HALOGEN DERIVATIVES

(C) mechanism of E, CB reaction (Unimolecular conjugate base reaction):

The E_1 CB or carbanion mechanism: In the E_1 CB, H leaves first and then the X. This is a two step process, the intermediate is a carbanion.

Mechanism:

Step-1 : Consists of the removal of a proton, $^{\oplus}_{H}$ by a base generating a carbanion

$$\begin{array}{c|ccccc} H & & & & & & & & & & & & \\ -C & -C & X & & & & & & & & & & & & \\ & -C & -C & X & & & & & & & & & \\ \end{array}$$

Step-2: Carbanion loses a leaving group to form alkene

$$-\overset{\circ}{c} \xrightarrow{l} \overset{l}{c} \xrightarrow{-\overset{\circ}{X}} \xrightarrow{-\overset{\circ}{X}} - \overset{\circ}{c} = \overset{\circ}{c} \xrightarrow{-\overset{\circ}{X}}$$

Condition: For the E_1 CB, substrate must be containing acidic hydrogens and poor leaving groups (i.e., bad ℓg)

Ex.
$$X_2^{\ominus} \stackrel{\vdash}{C} - F \iff X_2^{\ominus} \stackrel{\vdash}{C} - F \implies X_2^{\ominus} = CF_2 + F$$

1.8 Polyhalogen derivatives

Trichloromethane (Chloroform), CHCl₃

1.8.1 Preparation

$$\begin{array}{c} \text{CH}_4 + \text{Cl}_2 & \xrightarrow{h\nu} & \text{CH}_3\text{Cl} + \text{HCl} \\ \text{Chloromethane} & \text{CH}_3\text{Cl} + \text{Cl}_2 & \xrightarrow{h\nu} & \text{CH}_2\text{Cl}_2 + \text{HCl} \\ \text{Dichloromethane} & \text{CH}_2\text{Cl}_2 + \text{Cl}_2 & \xrightarrow{h\nu} & \text{CHCl}_3 + \text{HCl} & \text{CBSE|SAT|NTSE} \\ \text{OLYMPIADS} & \text{CHCl}_3 + \text{Cl}_2 & \xrightarrow{h\nu} & \text{CHCl}_3 + \text{HCl} & \text{CHCl}_3 + \text{HCl} \\ \text{Tetrachloromethane} & \text{CHCl}_4 + \text{HCl} & \text{Tetrachloromethane} \\ \end{array}$$

The mixture of CH_3CI , CH_2CI_2 , $CHCI_3$ and CCI_4 can be separated by fractional distillation.

2. From chloral hydrate, Pure chloroform can prepare.

$$\begin{aligned} \text{NaOH} + \text{CCl}_3\text{CHO} & \rightarrowtail \text{HCOONa} + \text{CHCl}_3 \\ \text{chloral} \\ \text{NaOH} + \text{CCl}_3\text{CH(OH)}_2 & \rightarrowtail \text{HCOONa} + \text{CHCl}_3 + \text{H}_2\text{O} \\ \text{Chloral hydrate} & \text{sodium formate} & \text{Chloroform} \end{aligned}$$

3. Laboratory Method : From ethanol or acetone by reaction with a paste of bleaching powder and water.

In case of ethanol, the reaction occurs as follows

$$\begin{aligned} \text{CaOCl}_2 + \text{H}_2\text{O} & \rightarrow \text{Ca(OH)}_2 + \text{Cl}_2 \\ \text{CH}_3\text{CH}_2\text{OH} + \text{Cl}_2 & \xrightarrow{\text{Oxidation}} & \text{CH}_3\text{CHO} + \text{2HCl} \\ \text{CH}_3\text{CHO} + 3\text{Cl}_2 & \xrightarrow{\text{Chlorination}} & \text{CCl}_3\text{CHO} + 3\text{HCl} \\ & \text{Chloral} \\ \text{Ca(OH)}_2 + 2\text{CCl}_3 & \text{CHO} & \xrightarrow{\text{Hydrolysis}} & 2\text{CHCl}_3 & + & (\text{HCOO)}_2\text{Ca} \\ & \text{Chloroform} & \text{Calcium formate} \end{aligned}$$

4. From carbontetrachloride

$$CCl_4 + 2[H] \xrightarrow{Fe/H_2O} CHCl_3 + HCl (partial reduction)$$

5. Haloform reaction

O | O | I | O | I | R - C - CH₃ +
$$3X_2 + 3OH$$
 \longrightarrow R - C - $CX_3 + 3X^- + 3H_2O$ methyl ketone methyl ketone rihalomethyl ketone

$$R - C - CX_{3} \qquad \vdots \\ OH \qquad \qquad R - C - CX_{3} \qquad \Longrightarrow R - C \\ OH \qquad \qquad \vdots \\ OH \qquad \qquad a carboxylate a haloform ion$$

(Haloform)

Step 1 : Attack of the Step 2 : Elimination nucleophile of the leaving group

Step 3: Proton transfer

$Prob.\ Compare\ rate\ of\ elimination\ (Dehydro\ halogenation\ in\ presence\ of\ alcoholic\ KOH\)\ i.e.,\ E2:$

c > b > a > d

2. (a) Br (b) Br (c) Br
$$c > b > a$$

Dehyodro halegenation (-HX) E2

$$\begin{array}{c} \text{CH}_3 - \text{CH}_2 - \text{CI} \xrightarrow{\text{Aq.KOH}} \text{CH}_3 - \text{CH}_2 - \text{OH} \\ & &$$

Anti elimination

Dehalogenation : $-(-X_2)$ E2

$$Zn \longrightarrow Zn^{+2} + 2e^{-}$$

E_c or **E**_i (Intramolecular or cyclic elimination mechanism):

- (1) Lg and Base present in same molecule
- (2) It proceed by cyclic transition state.
- (3) Overall it is syn ellimination.

- (4) Hoffmann is major product as it is obtain by least hinberd site/cyclic transition state.
- (5) No rearrangement.

Example of E_c/E_i

Pyrolysis of Ester:

$$R - \overset{O}{C} \xrightarrow{-O} - CH_2 - CH_3 \longrightarrow CH_2 = CH_2 + RCOOH$$

$$\downarrow \qquad \qquad \uparrow$$

$$R - \overset{O}{C} \xrightarrow{+} CH_2 \qquad \longrightarrow \begin{bmatrix} R - C & CH_2 & CH_2 \\ O & CH_2 \end{bmatrix}$$

1.
$$CH_3-CH_2-CH_2-C-O-CD_2-CH_3 \xrightarrow{\Delta \atop E_c/E_i} CH_2=CD_2+CH_3CH_2COOD$$

1.8.2 Physical properties of chloroform

Chloroform is a colourless, heavy liquid which has sweetish, sickly odour and taste. It boils at 334° K and is slightly soluble in water. It is heavier than water. As inhaling of the vapours of chloroform induces unconsciousness therefore it can be used as an anaesthetic agent for surgery.

1.8.3 Chemical properties of chloroform potential through education

1. Action of sun light and air

$$2 \text{ CHCl}_3 + \text{O}_2 \xrightarrow{\text{Sun light}} 2 \text{COCl}_2 + 2 \text{HCl}$$
Phosgene

As chloroform is used for anaesthetic purposes, therefore in order to maintain a high purity of chloroform, this reaction can be avoided by storing it in dark bottles, completely filled upto brim. The use of dark bottles (brown or blue) cuts off active light radiations and filling upto brim keeps out air. Apart from this a small amount of enthanol (1%) is usually added to bottles of chloroform. Addition of a little ethanol fixes the toxic COCl₂ as non-poisonous diethyl carbonate.

$$COCl_2 + 2C_2H_5OH \longrightarrow O = C(OC_2H_5) + 2HCI$$

diethyl carbonate

Page # 30 HALOGEN DERIVATIVES

2. Hydrolysis:

$$H - CCI_3 + (aq.) 3KOH \xrightarrow{-3KCI} H - C - O - H \xrightarrow{+KOH} HCOOK$$

3. Reduction:

4. Reaction with acetone:

$$(CH_3)_2C = O + CHCl_3 \xrightarrow{KOH} CH_3 \xrightarrow{CH_3} C \xrightarrow{CH_3} OH$$

Chlroetone

Use: Chloretone is used as hypnotic (a sleep inducing) drug.

5. Reaction with nitric acid

$$2CHCl_3 + HONO_2 \longrightarrow CCl_3. NO_2 + H_2O$$
 (chloropicrin)

Use: Chloropicrin is used as an insecticide and war gas.

6. Reaction with silver powder:

$$2CHCl_3 + 6 Ag \xrightarrow{Heat} CH = CH + 6 AgCl$$
 (Acetylene)

7. Chlorination:

$$CHCl_3 + Cl_2 \xrightarrow{h\nu} CCl_4 + HCl$$

8. Reimer-Tiemann reaction:

1.8.4 Uses of chloroform

- 1. As solvent in oils and varnishes
- 2. As preservative for anatomical specimens
- 3. As laboratory reagent
- 4. As an anaesthetic

