## **GRIGNARD REAGENT**

### 1.1 Organometallic compounds

Organometallic compounds are the organic compounds in which a metal atom is directly attached to carbon atom through covalent bond or ionic bond. For example

$$C - M \text{ or } \overset{\bigcirc}{C} \overset{\oplus}{M}$$

(Where C is a carbon atom of an organic molecule and M is a metal atom)

If the metal atom is attahed to oxygen, nitrogen. sulphur, etc. then such an organic compound is not reagrded as an organometallic compound. The following structural formula do not belong to the family of organometallic compounds.

$$R - X \xrightarrow{Mg/dry \text{ ether}} RMgX \text{ (Grignard reagent)}$$

Mechanism

$$R - X + Mg \longrightarrow R^{\circ} + X^{\ominus} + Mg^{\dagger} \longrightarrow R^{\ominus} + Mg^{\dagger} + X^{\ominus} \longrightarrow R - MgX$$
\*(RMgX is only Nucheophile)

Reason

D 
$$\xrightarrow{R}$$
 T  $\xrightarrow{R}$ $\xrightarrow{Mg^{+2}}$  Function of dry ether :  $\Rightarrow$ $\xrightarrow{Mg^{+2}}$ $\xrightarrow{\text{ether}}$ $\xrightarrow{Ng^{+2}}$ 

RONa (sodium alkoxide). CH<sub>3</sub>COONa(Sodium acetate), CH<sub>3</sub>COOAg (Silver acetate), RSK (Potasssium mercaptide) RNHL (N-Alkylpotassamide), (CH<sub>3</sub>COO)<sub>4</sub>Pb (Lead tetraacetate), etc.

**Note:** It should be noted that  $(CH_3)_4Si$  (Tetramethylsilane, TMS) is also not an organometallic compond because sillicon is a nonmetal.

Most important examples of organometallic compounds are Grignard reagents. In Griganard reagent, the carbon and magnesium atoms are bonded with each other through polar covalent bond and magnesium atom is attached to halogen by ionic bond.

$$C - \stackrel{\oplus}{MaX} \stackrel{\bigcirc}{X}$$
 (Functional part of a Grignard reagent molecule)

In organometallic compounds, the metal atom can be bonded to carbon of a hydrocarbon radical (Saturated, unsaturated, aliphatic, alicyclic or aromatic) or carbon atom of a heterocyclic radical. Some examples are given below.

### 1. Saturated Aliphatic Grignard reagent

R - MgX (Alkylmagnesium halide)

CH<sub>2</sub> - MqI (Methylmagnesium iodide)

### 2. Unsaturated Aliphatic Grignard reagent

(i) Alkenyl Grignard reagent

 $CH_2 = CH - CH_2 - MgX$  (Allylmagnesium halide)

(ii) Alkynyl Grignard reagent

 $CH = C - CH_2 - MgX$  (Propargylmagnesium halide)

### 3. Alicyclic Grignard reagent


#### 4. **Aromatic Grignard reagent**

MgX (Phenylmagnesium halide) C<sub>E</sub>H<sub>E</sub>CH<sub>2</sub>MgCl (Benzylmagnesium halide)

#### 5. **Heterocyclic Aromatic Grignard reagent**

#### 6. **Heterocyclic Nonaromatic Grignard reagent**

In a Grignard reagent. X is generally Cl, Br or I (Halogen). Order of reactivity is as follows: RMqI > RMqBr > RMqCl

Some specific examples of organometallic compounds of magnesium and other metals are as follows>

#### Q.1 Which of the following is not an organometallic compounds?

(A) (CH<sub>3</sub>)<sub>3</sub>Zn

(B) Tetramethyllead

(C) R<sub>2</sub>cuLi

(D) Tetramethylsilane

### Ex. Which of the following formula represents Grignard reagent?

(A) H¬NMgX

(B)  $HC \equiv CMqX$ 

 $(C) R_{3}Mg$ 

(D) Mg(OH)Br

### Ans.

Ans.

### Ex. Which of the following is not a Grignard reagent?

(A) (CH<sub>2</sub>),CHMgCl (B) CH<sub>2</sub>COOMgI

 $(C) C_{\epsilon}H_{11}MgBr$ 

(D) C<sub>2</sub>H<sub>2</sub>MgCl

### 1.2 **Preparation**

$$RX + Mg \xrightarrow{Dry \text{ and pure}} RMgX$$

Ether is used as a solvent because it is a Lewis base that donates its lone pair of electrons to electron -deficient magnesium atom, therefore providing stability to the Grignard reagent by completing the octet on magnesium atom.

Alkylmgnesium halide dietherate

### Ex. What is the motive of adding iodine in small amount during preparation of methylmagnesium iodide?

(A) It acts as a catalyst

(B) It converts ether into alkyl iodide

(C) It decreases the violence of the reaction (D) It acts as an electrophilic

Ans.

### The reaction of an alkyl halide and magnesium is initially very slow, but later becomes very Ex. fast, because

(A) The rection is autocatalytic

(B) The Grignard reagent formed is ether -soluble

(C) The reaction is endothermic

(D) The reaction is exothermic

Ans. D

**GRIGNARD REAGENT** 

Page#5

## Ex. A grignard reagent is formed on reacting magnesium with

- (A) Alkyl halide in the presence of dry ether
- (B) Alkyl halide in the presence of phenol
- (C) Alkyl halide in the presence of alcohol
- (D) Alkyl halide in the presence of alcoholic ether

### **Q. 2** Grignard reagent gets stabilised in ether medium, because ether.

- (A) Is a high quality solvent
- (B) Restricts ionisation
- (C) Favours free radical mechanism
- (D) It solvates Mg<sup>+2</sup> ion

### 1.3 Reactivity of grignard reagents.

It has been found out by estimation that there is 35% ionic character in carbon-magnesium bond of grignard reagent. Therefore, there is a tendency of forming carbonion by heterolysis of this polar coordinate bond as follows.

$$R \leftarrow \stackrel{\oplus}{M}gX \longrightarrow \stackrel{\ominus}{R} + \stackrel{\oplus}{M}gX$$

The carbanion (a nucleophile) formed as shown above, attacks the positively, charged electrophilic centre of other compound. Therefore. It can be said that if a Grignard reagent is regarded as the substrate, then electrophile displaces MgX, i.e, electrophilic substitution (ESR) reaction takes place.

$$R - MgX \longrightarrow \stackrel{\ominus}{R}: \stackrel{\stackrel{\oplus}{E}}{\longrightarrow} R - E(S_{E} \text{ Product})$$

If Grignard reagent is regarded as the attacking reagent, then the nucleophilic carbonion of Grignard reagent will attack on the other compound taken as substrate.

$$\stackrel{\ominus}{R} + \stackrel{\frown}{C} \stackrel{\frown}{=} \stackrel{\frown}{O} \longrightarrow R - \stackrel{\frown}{C} - O$$

# Ex. Which of the following types of bond exists between carbon and magnesium in a Grignard reagent?

(A) completely covalent (B) Ionic

c (C) Coordinate

(D) Polar covalent

### Ans. D

### 1.4 Reactions of Grignard reagent

On having same hydrocarbon radical, the order of reactivity of Grignard reagents will be as follows: RMgI > RMgBr > RMgCI

Grignard reagent gives the following two type of reactions.

### (i) Substitution Reactions.

compounds having reactive hydrogen or halogen atom give substitution products on reacting with Grignard reagent.

$$Z - H + R - MgX \rightarrow R - H + Z - MgX$$

(Where Z is an atom or group having high electron attracting capacity)

$$Z - H + R - MgX' \rightarrow R - H + Z - MgXX' ential through education$$

(Where X and X' are halogen atoms)

Both the above are examples of nucleophilic substitution reaction of Z - H and Z - X (not of the Grignard reagents).

### (ii) Reactions involving addition on polar $\pi$ -Bond

Grignard reagents form adducts by addition on the following types of  $\pi$ -Bonds

$$C = 0$$
,  $C = S$ ,  $C = N$  and  $C = N$ ,  $-N = 0$ ,  $S = 0$ 

**Example** 

$$R - MgX + C = O \longrightarrow R - C - OMgX$$


### 1.6 Synthetic Importance of Grignard reagents

### 1. Synthesis of Alkanes

(i) With compounds having reactive hydrogen atom

$$\begin{array}{l} \textbf{R} - \textbf{MgX} + \textbf{H} - \textbf{Z} \rightarrow \textbf{R} - \textbf{H} + \textbf{ZMgX} \\ \textbf{CH}_{3} - \textbf{MgX} + \textbf{H} - \textbf{OH} \rightarrow \textbf{CH}_{3} - \textbf{H} + \textbf{Mg}(\textbf{OH})\textbf{X} \\ \textbf{C}_{2}\textbf{H}_{5} - \textbf{MgX} + \textbf{H} - \textbf{OR} \rightarrow \textbf{C}_{2}\textbf{H}_{5} - \textbf{H} + \textbf{Mg}(\textbf{OR})\textbf{X} \\ \textbf{C}_{3}\textbf{H}_{7} - \textbf{MgX} + \textbf{H} - \textbf{OC}_{6}\textbf{H}_{5} \rightarrow \textbf{C}_{3}\textbf{H}_{7} - \textbf{H} + \textbf{Mg}(\textbf{OC}_{5}\textbf{H}_{6})\textbf{X} \\ \textbf{C}_{2}\textbf{H}_{5} - \textbf{MgX} + \textbf{H} - \textbf{NH}_{2} \rightarrow \textbf{C}_{2}\textbf{H}_{5} - \textbf{H} + \textbf{Mg}(\textbf{NH}_{2})\textbf{X} \\ \textbf{CH}_{3} - \textbf{MgX} + \textbf{H} - \textbf{NR}_{2} \rightarrow \textbf{CH}_{3} - \textbf{H} + \textbf{Mg}(\textbf{NHR})\textbf{X} \\ \textbf{C}_{2}\textbf{H}_{5} - \textbf{MgX} + \textbf{H} - \textbf{NHC}_{6}\textbf{H}_{5} \rightarrow \textbf{CH}_{3} - \textbf{H} + \textbf{Mg}(\textbf{NHC}_{6}\textbf{H}_{5})\textbf{X} \\ \textbf{CH}_{3} - \textbf{MgX} + \textbf{H} - \textbf{SR} \rightarrow \textbf{C}_{2}\textbf{H}_{5} - \textbf{H} + \textbf{Mg}(\textbf{SR})\textbf{X} \\ \textbf{CH}_{3} - \textbf{MgX} + \textbf{H} - \textbf{C} \equiv \textbf{N} \rightarrow \textbf{CH}_{3} - \textbf{H} + \textbf{Mg}(\textbf{CN})\textbf{X} \\ \textbf{C}_{3}\textbf{H}_{5} - \textbf{MgX} + \textbf{H} - \textbf{C} \equiv \textbf{C} + \textbf{C}_{3}\textbf{H}_{5} - \textbf{H} + \textbf{HC} \equiv \textbf{C} - \textbf{MgX} \text{ (ethynylmagnesium halide)} \end{array}$$

 $CH_3 - MgX + H - C = CR \rightarrow CH_3 - H + HC = C - MgX$  (Alkynylmagnesium halide)

Methane gas is released on reacting methylmagnesium iodide with a compound containing reactive hydrogen atom. The reaction is used for estimation of reactive hydrogen atoms present in a molecule. This method is called **Zerewitinoff method of estimation of reactive hydrogen atoms.** 

### Ex. Zerewinoff's method is used for

- (A) the estimation of reactive hydrogen atom
- (B) the estimation of alkoxy group
- (C) the preparation of a higher ether
- (D) the preparation of a Grignard reagent

Ans. A

(ii) with alkyl halide (coupling)  

$$R - MqX + X' - R' \rightarrow R - R' + MqXX'$$

$$R - MgX + X' - CH_2 - CH = CH_2 + MgXX'$$

3. Synthesis of higher alkynes

(i) Non-terminal alkynes ential through education

$$R' C = C - H \xrightarrow{RMgX} R' - C = C = CMgX \xrightarrow{R"X} R' - C = C - R"$$

Ex. Which of the following products is formed on reacting 1-propenylmagnesium chloride with ethyl iodide?

(A) 
$$\beta$$
 - Amylene

(B) 
$$\alpha$$
 - Amylene

(C) 
$$\alpha$$
 - Isoamylene (D)  $\beta$  - Isoamylene

Ans. B

Ex. Which of the following is obtained on the reaction of the simplest unsymmetrical alkyne with methylmagnesium iodide?

- (A) Simplest branched alkane
- (B) Simplest alkane

(C) Higher Alkyne

(D) Isomeric Alkyne

Ans. D


**GRIGNARD REAGENT** 

Page#7

# Ex. Which of the following should be reacted with a Griganard reagent for preparing the thrid member of the terminal alkyne family?

- (A) An alkanal that gives iodoform test
- (C) Propyne followed by methyl chloride (D) Acetylene followed by ethyl chloride

Ans. D

### 4. Synthesis of other organometallics

$$4R - MgCl + 2PbCl_2 \rightarrow R_4Pb + Pb + 4MgCl_2$$

Two important antiknock compounds, tetraethyllead (T. E. L. ) and tetramethyllead (T. M.L. ) are manufactured by the above reaction.

(B) Propyne

$$\begin{array}{c} \mathsf{2R-MgCl} + \mathsf{HgCl}_2 \to \mathsf{R-Hg-R} + \mathsf{2MgCl}_2 \\ \mathsf{Diallkylmercury} \\ \mathsf{2R-MgCl} + \mathsf{CdCl}_2 \to \mathsf{R-Cd-R} + \mathsf{2MgCl}_2 \\ \mathsf{Diallkylcadmium} \\ \mathsf{4R-MgCl} + \mathsf{SnCl}_4 \to \mathsf{R_4Sn} + \mathsf{4MgCl}_2 \\ \mathsf{Tetraalkyl\ tin} \end{array}$$

# Ex. Which of the following is the product obtained by the reaction of ethylmagnesium chloride with lead chloride?

(A) An antiknock (B) An explosive (C) A white pigment (D) A fuel

Ans. A

### 5. Synthesis of Alcohols

There are following methods to obtain alcohols from Grignard reagent.

### (i) From Oxygen

$$R - MgX + O = O \rightarrow R - O - O - MgX$$

$$R - O - O - MgX + R - MgX \rightarrow 2R - O - MgX$$

$$R - O - MgX + HOH \rightarrow R - O - H + Mg(OH)X$$

Primary, secondary and tertiary alcohols can be obtained by above reaction.

### (ii) From Carbonyl compounds

$$R - MgX + Z \longrightarrow R - C - OMgX \xrightarrow{HOH} R - C - OHgZ \xrightarrow{Z}$$

alcohol

### (a) Primary of 1º Alcohols

Primary alcohols are formed on taking formaldehyde

$$R - MgX + H$$

1º Alcoho

### (b) Secondary or 2° alcohols

(1) From RCHO Secondary alcohols are formed of any aldehyde other than formaldehyde.

$$R - MgX + R - C = O \longrightarrow R - C - OH$$

2º Alcohol

### **GRIGNARD REAGENT**

(2) From formicester:

Secondary alcohols are obtained on hydrolysis of the product obtined by taking excess of Griganard reagent and adding formic ester to it.

$$\begin{array}{c} H \\ R + C - OEt \\ | \hspace{0.1cm} | \hspace{0.1cm} \\ MgX \end{array} \longrightarrow \begin{array}{c} R - \overset{H}{C} - OEt \\ | \hspace{0.1cm} \frac{RMgX}{- Mg(OEt)X} \end{array} \longrightarrow \begin{array}{c} R - \overset{H}{C} - R \\ | \hspace{0.1cm} \frac{RMgX}{- Mg(OEt)X} \end{array} \longrightarrow \begin{array}{c} R - \overset{H}{C} - R \\ | \hspace{0.1cm} OMgX \end{array}$$

### (c) Tertiary or 3ºalcohols

(1) Tertiary alcohols are formed by taking any ketone

$$R - MgX + R' = O \longrightarrow R - C - OMgX \xrightarrow{HOH} R - C - OH$$

$$R' = R'$$

$$R' = R'$$

$$R' = R'$$

(2) Tertiary alcohols are also obtained on hydrolysis of the product obtained by taking excess of Grignard reagent and an ester of a higher homologue of formic acid.

$$R-MgX+ \begin{matrix} R \\ I \\ C-OEt \end{matrix} \longrightarrow \begin{matrix} R- \begin{matrix} R \\ I \\ C-OEt \end{matrix} \longrightarrow \begin{matrix} R- \begin{matrix} R \\ I-OEt \end{matrix} \longrightarrow \begin{matrix} RMgX \\ H_2O \end{matrix} \longrightarrow \begin{matrix} R- \begin{matrix} R \\ I-OEt \end{matrix} \longrightarrow \begin{matrix} R- \begin{matrix} R-I\\ I-OEt \end{matrix} \longrightarrow \begin{matrix} R-I-OEt \end{matrix} \longrightarrow \end{matrix} \end{matrix} \longrightarrow$$

Various alcohols can be prepared by changing R in the above synthesis.

(iii) From Epoxides

$$R - MgX + CH2 - CH2 \longrightarrow R - CH2 - CH2 \xrightarrow{HOH} R - CH2 - CH2$$

$$OMgX \longrightarrow OH$$

1º Alcohol having two more C

Opening of epoxide is medium dependent

(R⁻ attack at that carbon where ⊕charge is less in acidic medium)

$$CH_2 - CH_2 - CH_3 \xrightarrow{OH} R^-$$
 attack at less hindered in Basic medium


Page#8

**GRIGNARD REAGENT** 

Page#9

## Ex. Primary alcohol cannot be obtained by the reaction of a Griganard reagent with

(A) The simplest alkanal

(B) Dimethylene oxide

(C) Ethylene glycol

(D) Oxygen

Ans. C

# **Q. 3** Primary, secondary and tertiary alcohols can be obtained by hydrolysis of the products formed on reaction by a Griganard reagent with

(A) Isobutyraldehyde

(B) Butanone

(C) Oxygen

(D) Oxirane

## Ex. Compare the reactivity of following compound with RMgX?

**Ans.** NAR So steric hindrance and + ve charge ↑

CH<sub>3</sub>CHO,


CH<sub>3</sub> – C – Pr


h – CHO

e

\* Aliphatic aldehyde is more reactive than aliphatic Ketone

\* But aliphatic Ketone more reactive than aromatic aldehyde and ketone both

### Ex. compare the reactivity with RMgX with following compounds.


**Ans.** reactivity b > c > e > a > d

### 6. Synthesis of Ethers

Higher ethers can be synthesised by reacting a lower chlorinated ether with Griganard reagent.

$$\begin{array}{c} R - MgCl + Cl - CH_2 - O - R \xrightarrow{} R - CH_2 - O - R + MgCl_2 \\ CH_3 MgCl + Cl - CH_2 - O - C_2H_5 \xrightarrow{} CH_3 - CH_2 - O - C_2H_5 \\ Chloromethyl ethyl ether & Diethyl ether \end{array}$$

### 7. Synthesis of Aldehydes

Corresponding aldehyde is obtained on hydrolysis of the product obtained by reacting of formic ester and Grignard reagent in equimolecular ratio.

$$\begin{array}{c} H \\ R + C - OEt \\ \hline \\ MgXO \end{array} \longrightarrow \begin{array}{c} R - C - OEt \\ \hline \\ Nurtu OMgX potential throoth education \end{array} \longrightarrow \begin{array}{c} H \\ IIIT-JEE | AIEEE \\ CBSFL'EtOHTSE \\ R - C \\ III \\ O \end{array}$$

The above conversion can be simplified as follows for convenience.

### 8. Synthesis of Ketones

## (i) From Alkyl cyanides

A ketimine is formed on hydrolysis of the adduct obtained by the reaction of Grignard reagent and an alkyl cyanide, which gives ketone on further hydrolysis.

$$RMgX + RCN \longrightarrow R_2C = NMgX \xrightarrow{HOH} R_2C = NH \xrightarrow{HOH} R_2C = O$$
Ketimine Ketone

$$\Rightarrow \qquad H - C = N^{\odot} + R^{\odot} +$$


### **Mechanism:**

$$R-CH=N MgX \xrightarrow{H_2O} R-CH \stackrel{?}{=} NH + Mg(X)OH$$

$$R-CH-NH_3 \longleftarrow R-CH-NH_2 \stackrel{?}{\longleftarrow} R-CH-NH_2$$

$$R-CH-OH \xrightarrow{-H^{\oplus}} R-CHO$$

$$R-CH-OH \xrightarrow{-H^{\oplus}} R-CHO$$

$$R-CH-OH \xrightarrow{repulsion} R-CHO$$

$$R-CH-OH \xrightarrow{repulsion} R-CHO$$

\* Only HC  $\equiv$  N can give aldehyde with RMgX/H<sub>2</sub>O.

\* All alkaly cyanide (accept HCN) gives ketone with RMgX/Water.

eg. 
$$CH_3X \xrightarrow{KCN} R - CH_3 + KX (Carbon ^Karne ka method)$$

Ex.

\* Benzene gives ESR reaction not FSR ential through education

eg. 
$$CH_2 = CH - Br + KCN \longrightarrow CH_2 - CH - CN$$
 (not possible due to partial double bond )

### (ii) From carboxylic esters (other than formic ester)

Ketone is formed on taking R' in place of H of formic ester.

The above reaction sequence can be simplified as follows for convenience.


### GRIGNARD REAGENT

Page#11

Ex. Which of the following is formed on the reaction of one mole of acetyl chloride with one mole of methylmagnesium chloride?

(A) 2-Butanol

(B) Acetone

(C) Isobutyl alcohol

(D) t-Butyl alcohol

Ans. E

**Q.4** Which of the following is formed on the reaction of one mole of acetyl chloride with two mole of methylmagnesium chloride followed by hydrolysis?

(A) 2-Methyl-1-propanol

(B) 1-Butanol

(C) tert-Butyl alcohol

(D) Acetone

### (iii) From carboxylic acid chlorides

Formyl chloride is unstable. Therefore, acetyl chloride is regarded as the first member of this family.

or

$$R - MgCl + Cl - CO - R' \longrightarrow R - CO - R' + MgCl_3$$

### (iv) From carboxylic acid amides

Ketones are formed on reacting acetamide or its higher homologue with Grignard reagent, followed by hydrolysis of the product.

### 9. Synthesis of carboxylic acids

A carboxylic acid is formed on hydrolysis of the adduct formed by passing carbon dioxide in the ethereal solution of a Grignard reagent.

### 10. Synthesis of carboxylic acid esters

Higher esters are formed on reacting the chlorinated ester of lower carboxylic acid with grignard reagent.

RMgCl + ClCH,COOEt → RCH,COOEt + MgCl,

### 11. Synthesis of mercaptans

Alkanethiols, i.e. mercaptan is formed on hydrolysis of the product obtained by adding sulphur to the ethereal solution of Grignard reagent.

$$R - MgCl + S \longrightarrow R - S - MgCl \xrightarrow{HOH} R - S - H + Mg(OH)Cleisatintse$$

### 12. Synthesis of phenols iring potential through education

Phenol is obtained on hydrolysis of the product obtained by reaction of arylmagnesium bromide with oxygen.

$$C_6H_5MgBr + O = O \longrightarrow C_6H_5O - OMgBr$$
  
 $C_6H_5O - OMgBr + C_6H_5MgBr \longrightarrow 2C_6H_5 - OMgBr$ 
 $C_6H_5 - OMgBr + H_2O \longrightarrow C_6H_5 - OH + Mg(OH)Br$ 

Other phenols can be prepared by taking any aryl (Ar) group in place of phenyl group.

$$Ar - MgBr \xrightarrow{O = O} Ar - O - OMgBr \xrightarrow{Ar-MgBr} 2Ar - O - MgBr$$
  
 $Ar - OMgBr \xrightarrow{HOH} ArOH$ 

For example, on taking p-toluenemagnesium bromide p-cresol is formed in the end.

(p) 
$$CH_3 - C_6H_4 - MgBr \xrightarrow{(i) O = O}$$
 (p)  $- CH_3 - C_6H_4 - OH$  (p - Cresol)

p - Toluenemagnesium bromide


**GRIGNARD REAGENT** Page # 12

Which of the following compound reacts with methylmagnesium iodide to form n-Butane? Q. 5 (A) n -Butyl alcohol (B) n - Propyl alcohol (C) Isopropyl iodide (d) n - Propyl chloride

- Q. 6 Which of the following reactions froms an unsaturated Grignard reagent?
  - (A) RMgX +  $C_2H_2$

(B) RMgX +  $CH_3C \equiv CCH_3$ 

(C)  $HC \equiv CNa + RMqCI$ 

- (D) RMgX +  $CH_2$  = CHCl
- **Q.7** Which of the following compound is formed on hydrolysis of the product obtained on the reaction of ethylmagnesium iodide and propanone?
  - (A) tert-Amyl alcohol

(B) Isoamyl alcohol

(C) tert-Butyl alcohol

- (D) Isobutyl alcohol
- The compound formed on hydrolysis of the adduct of methylmagnesium iodide and benzaldehyde **Q.8** 
  - (A) Is a phenol

(B) Gives iodoform test

(C) Is a primary alcohol

(D) Gives benzophenone on oxidation

COOH

### <u>ANSWER OF UNSOLVED EXAMPLES</u>

- 1. D 2. D
- 3. C
- 4. C
- 5. D
- 6. A
- 7. A
- 8. B

Ex. Road map problem

$$\begin{array}{c} \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \end{array} \hspace{-0.5cm} \begin{array}{c} \\ \end{array} \hspace{-0.5c$$

394 - Rajeev Gandhi Nagar Kota, Ph. No. 0744-2209671, 93141-87482, 93527-21564 IVRS No. 0744-2439051, 0744-2439052, 0744-2439053, www.motioniitjee.com, email-info@motioniitjee.com

CH<sub>3</sub>O


Page # 13 **GRIGNARD REAGENT** 

#### Ex. Road map problem

$$H-C \equiv CH \xrightarrow{CH_3MgX(excess)} (A) \xrightarrow{CH_3Br} (B) \xrightarrow{Hg^+/H^+/H_2O} (C)$$

$$\downarrow Mg/Hg/H_2O$$

$$F \longleftarrow H^+ D + E$$

$$(G)$$

$$F \xrightarrow{C_2H_5OH} J \xrightarrow{C_2H_5O} K \xrightarrow{H_3O} L \xrightarrow{\Delta} M \xrightarrow{Mg/H_2O} N \xrightarrow{H^{\oplus}} O.$$

$$(G) \xrightarrow{H^{+}} (H) \xrightarrow{I_2/NaOH} (I + E) \xrightarrow{NaOH} J$$

Ans.

### Prepare benzyl alcohol from benzene? without using organic compound? Ex.

Ans.

### Ex. Ans.

Prepare acetone from metrane with  $CH_4 \xrightarrow{Cl_2/hv} CH_3CI \xrightarrow{Mg/Ether} CH_3-MgBr$ $CH_3CN \qquad CH_3COOH \xrightarrow{PCl_5} CH_3-C-CI$ $CH_3-CH=NH \qquad CH_3CH_2-OH \qquad Ca(OH)_2$ $CH_3-CH=NH \qquad CH_3CH_2-OH \qquad CH_3-C-CH_3+CaCO_3$ $CH_3-C-CH_3+CaCO_3$ $CH_3-C-C-CH_3+CaCO_3$ $CH_3-C-C-CH_3+CaCO_3$ 

### GRIGNARD REAGENT

Page # 14

Ex.

$$O$$
||
 $CI - C - OC_2H_5$ 
 $CH_5MgBr$ 
 $CH_3MgBr$ 
 $CH_3M$ 

(A) 
$$CH_3 - C - OC_2H_5$$

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

Ans.

Ex. 0.7 gm 
$$\frac{\text{excess}}{\text{CH}_3\text{MgBr}}$$
 Volume of CO<sub>2</sub> at STP.

**Ans.** 
$$\frac{0.7}{M_W} \times 2 \times 22.4$$
  $\Rightarrow$  volume of CH<sub>4</sub>

Compare the reactivity of the above derivative with grignard reagent ( $Nu^{\Theta}$ ). Ex.

(ii) 
$$CH_3 - C - O - C - CH_3$$
 (iii)  $CH_3 - C - OCH_3$  (iv)  $CH_3 - C - NH_2$ $0$ $0$ 

All acid derivative gives NSR Ans.

a > b > c > d Reason extent of the positive charge at > C = O or leaving group.

poor Base

HCI > CH<sub>3</sub>COOH > CH<sub>3</sub>OH > NH<sub>3</sub>

most ceridic

weaker the conjugate base bast the leaving group.

Reactivity with Nu<sup>⊖</sup>

$$\begin{array}{c|c} \mathsf{CH_3} - \mathsf{C} - \mathsf{CI} > \mathsf{CH_3} - \mathsf{C} - \mathsf{O} - \mathsf{C} - \mathsf{CH_3} > \mathsf{CH_3} - \mathsf{C} - \mathsf{OCH_3} > \mathsf{CH_3} - \mathsf{C} - \mathsf{NH_2} \\ \mathsf{II} & \mathsf{II} & \mathsf{II} \\ \mathsf{O} & \mathsf{O} & \mathsf{O} \end{array}$$