AROMATIC SUBSTITUTION REACTIONS

- Electrophilic
- Nucleophilic

Benzene Reactivity

Benzene undergoes substitution reactions instead of addition. It requires a strong electrophile

compare:

Substitution....

Why??

How??

Influence of preexisting groups

Synthetic utility

Energy profile in the case of Olefins – Addition vs. Substitution

Energy profile in the case of Benzene – Addition vs. Substitution

How???

General reaction:

a stabilized cyclohexadienyl cation (also called a benzenonium ion)

Energy profile of aromatic substitution reaction

Substitution Reactions of Benzene

Halogenation

CI

Friedel-Crafts Alkylation

CH₃

Friedel-Crafts Acylation

C CH₃

Nitration

+ 0-0 S-OH

Sulfonation

Chlorination of Benzene

Friedel-Crafts Alkylation

alkylation of benzene by an alkene

$$CH_3CH = CHCH_3 + H = F \implies CH_3CHCH_2CH_3 + F$$

alkylation of benzene by alcohol

$$+ CH_3CHCH_3 \xrightarrow{H_2SO_4} \Delta$$

isopropylbenzene cumene

FC alkylations can give problems due to rearrangement of carbocations to more stable ones

$$CH_{3}CH_{2}CH_{2}CH_{2}CH + AlCl_{3} \longrightarrow CH_{3}CH_{2}CH_{2}CH_{2}CH_{2}\cdots Cl\cdots AlCl_{3} \xrightarrow{\delta+} CH_{3}CH_{2}CHCH_{3}$$
incipient primary carbocation
$$CH_{3}CH_{2}CH_{2}CH_{2}CH_{3} \longrightarrow CH_{3}CH_{2}CHCH_{3}$$

$$CH_{3}CH_{2}CH_{2}CH_{3}$$

$$CH_{3}CH_{2}CH_{3$$

2-methyl-2-phenylbutane

1-chloro-2,2-dimethylpropane

rearranged alkyl substituent 100% 2,2-dimethyl-1-phenylpropane unrearranged alkyl substituent 0%

$$\begin{array}{c} CH_3 \\ CH_3CCH_2 \\ CH_3 \end{array} \begin{array}{c} \textbf{1,2-methyl shift} \\ CH_3 \\ CH_3 \end{array} \begin{array}{c} CH_3 \\ CH_3CCH_2CH_3 \\ \end{array}$$
 a primary carbocation

Friedel-Crafts Acylation

Since AlCl₃ complexes with C=O group, 2 eq. of this reagent is required

Acylation followed by Reduction is a convenient route to introduce long alkyl chains on aromatic ring; No problem of rearrangement!

Alkylation of Benzene by Acylation-Reduction

Advantages:

- (1) No rearrangement
- (2) No multiple substitutions (acyl- group is de-activating)

Nitration of Benzene

nitration

$$+ HNO_3 \xrightarrow{H_2SO_4} + H_2O$$

nitrobenzene

mechanism for nitration

$$H\ddot{O}-NO_2 + H-OSO_3H \Longrightarrow HO-NO_2 \Longrightarrow ^+NO_2 + H_2\ddot{O}S$$

nitric acid
 $pKa = -1.3$
 $+ ^+NO_2 \longrightarrow HO-NO_2 \Longrightarrow ^+NO_2 + H_2\ddot{O}S$

nitronium ion

(consider all resonance forms)

Sulfonation of Benzene

mechanism for sulfonation

H₂SO₄.SO₃ (Fuming sulfuric acid) also can be used

(Consider all resonance forms)

Sulfonation of Benzene

Look.. It is reversible

How would you do the following conversion

Energy profile in Sulfonation

Directing effect of groups, ring activation and deactivation

Substitution categories

Depending upon whether they are electron donating or electron withdrawing, substituents fall into one of the following categories:

ACTIVATED RING **Example, Nitration of Anisole**

The -OCH₃ (or other electron donating groups) if present on the ring, give preferentially *ortho* and *para* products, and no meta.

Substituents that cause this effect are called *o,p* directors and they usually activate the ring

DEACTIVATED RING **Example Nitration of Methyl Benzoate**

Reacts slower than benzene

= "deactivated"

The -COOMe (or other electron withdrawing groups) if present on the ring give only *meta*, and no *ortho* or *para* products.

Substituents that cause this result are called *m* directors and they usually deactivate the ring.

Nitration of Anisole

Benzenonium ion-resonance forms

ortho
$$O-CH_3$$
 $O-CH_3$ $O-CH$

Extra stabilization and extra resonance structure

meta

Extra stabilization and extra resonance structure

Nitration of Methyl Benzoate

Benzenonium ion-resonance forms

NO,

NO,

NO₂

Classification of Substitutents

Ortho-Para Directors	Meta Directors
Strongly Activating	Moderately Deactivating
$-\ddot{N}H_2$, $-\ddot{N}HR$, $-\ddot{N}R_2$	$-c \equiv N$
—ÖH, —Ö:⁻	$-SO_3H$
Moderately Activating	$-CO_2H, -CO_2R$
—NHCOCH ₃ , —NHCOR	-CHO, -COR
−ÖCH₃, −ÖR	Strongly Deactivating
Weakly Activating	$-NO_2$
$-CH_3, -C_2H_5, -R$	$-NR_3^+$
$-C_6H_5$	$-CF_3, -CCI_3$
Weakly Deactivating	
—Ë:,—ËI:,—Ër:,—Ï:	

Comparison of Activators and deactivators

Relative energy states of intermediates with respect to that of benzene

ortho, para - Directing Groups

Groups that donate electron density to the ring.

These groups "activate" the ring, or make it more reactive.

PROFILE:

+I Substituent

CH₃-

R-

The +R groups activate the ring more strongly than +I groups.

+R Substituent

CH₃-O-

CH₃-N-

-NH₂

-O-H

meta - Directing Groups

Groups that withdraw electron density from the ring.

These groups "deactivate" the ring, or make it less reactive.

$$-\frac{R}{N} + R$$

$$-CCI_3$$

-R Substituent

Halides - *o,p* Directors / Deactivating;

an exception to the trend we saw in the previous slide

Halides represent a special case:

They are *o,p* directors (+M effect)

They are deactivating (-I effect)

How would you bring about the following conversion efficiently?

Directing effect of groups: Application in synthesis

How would you bring about the following conversions efficiently?

You can also consider a route through succinic anhydride (draw the sequence)

Clue: steps in random order chlorosulfonation, amination, N-acetylation, de-acetylation

Give reasons for N-acetylation????

Directing effect if more than one substituent is present

General rules

- 1) Activating (*o*,*p*) groups (+R, +I) win over deactivating (*m*) groups (-R,-I)
- 2) Resonance groups (+R) win over inductive (+I) groups
- 3) 1,2,3-Trisubstituted products rarely form due to steric crowding
- 4) With bulky directing groups, there will usually be more *p*-substitution than *o*-substitution
- 5) The incoming group replaces a hydrogen, it will not usually displace a substituent already in place (in the case of electrophilic aromatic substitution)

Case 1. When two substituents direct to the same position

Why a mixture in this case ?? (assuming 1:1)

Case 2. When two substituents direct to the different positions (activation vs. deactivation)

Activation effect of o,p directors are stronger than the meta directing deactivators.

Case 3. Resonance vs. inducting effect

resonance effects are more important than inductive effects

OH directs here
$$OH$$
 $+$ Br_2 \rightarrow CH_3 p -methylphenol CH_3 2 -bromo-4-methylphenol major product

CH₃ directs here
$$\begin{array}{c} CH_3 \\ + HNO_3 \end{array} \xrightarrow{H_2SO_4} \begin{array}{c} CH_3 \\ + CH_3 \\$$

The alkyl groups and halides are in-between (mixture of products)

Steric and electronic effects can decide the outcome

Here, electronic effects decide the issue

Problem

A different electrophile

Show how ArN₂+ is formed

Naphthalene- electrophilic substitution

There are two resonance structures which retain fully conjugated aromatic ring in the case of substitution at position 1.

Electrophilic substitution of Naphthalene

$$+ H_2SO_4 \xrightarrow{80 \circ C} + H_2O$$

Peri interaction

naphthalene-1-sulfonic acid

$$H \downarrow SO_3H$$

$$\implies H_2SO_4 \xrightarrow{160 \text{ °C}} SO_3H$$

$$\implies SO_3H$$

naphthalene-1-sulfonic acid kinetic product naphthalene-2-sulfonic acid thermodynamic product

Allura Red

A red azo dye, used in many food, drug and cosmetic products

$$\begin{array}{c} EWG \\ \\ \downarrow \\ NH_2 \\ OCH_3 \\ \hline \\ NaNO_2 \\ \hline \\ aq. HCI \\ CH_3 \\ \hline \\ SO_3H \\ \\ CH_3 \\ \hline \\ SO_3H \\ \\ OCH_3 \\ \hline \\$$

Allura Red AC

Synthesis of Shaffer acid required for the synthesis of Allura red

Method: Sulfonate 2-naphthol twice (ie. 1,6-disulfonate) and then desulfonate once. Why desulfonation happens only at position 1?

Consider other resonance forms also

(First Sulfonation of 2-naphthol goes to position 1 and the second goes to position 2; First desulfonation happens at position1)

$$H_2SO_4$$
 $H_2O \oplus SO_3H$ + $HO_3S \oplus HO_3S \oplus H$

2-hydroxynaphthalene-6-sulfonic acid (shaffer acid)

Nucleophilic Aromatic Substitution

Neither true SN₁ or SN₂ is energetically feasible in aromatic Systems

- 1. pi electrons in conjugation
- 2. Back side attack (as in SN2) and inversion is precluded by the geometry of the ring
- 1. SN1 leads to phenyl cation which is less stable than a primary carbocation

Two types of mechanisms that operate in Nucleophilic substitutions are,

- 1. Addition-Elimination
- 2. Elimination-Addition

1. Addition-Elimination (S_NAr)

Groups which favor substitution NO₂, CN, -CO-

The formation of the addition intermediate is usually the RDS For halogens, the order of reactivity is F > CI > Br > I (stronger bond dipoles associated with the more electronegative atom favor the addition step)

leaving groups Halogens, Alkoxy, NO₂, Sulfonyl

Examples
$$O_2N$$
 O_2 O_2N O_2N

Nucleophiles in aromatic substitution

Alkoxides, Phenoxides, Sulfides, fluoride ion or amines (similar to that in SN2)

The rate of the reaction gets enhanced on using Dipolar aprotic solvents, crown ethers or other phase transfer catalysts (by providing the nucleophile in a reactive state with minimum solvation)

Electron withdrawing groups stabilize Meisenheimer complex and favor the reaction

Energy profile

Which among these Substrates undergo the reaction efficiently

$$H_3C$$
 CI
 CI
 CI
 NO_2
 NO_2

Which chloride will be nucleophilically Substituted?

It is possible to isolate the Meisenheimer complex in some cases! Stable!

$$Nu^- + CH_3O - NO_2 \longrightarrow Nu - NU - NO_2 + CH_3O$$

Meisenheimer complex

One important application of nucleophilic aromatic substitution reaction

Sanger's Method of N-terminal Amino acid determination in proteins

- ■The 2,4-dinitrofluorobenxene (2,4-DNP) is treated with the protein of interest under mild alkaline conditions (doesn't cause cleavage of peptide bonds)
- ■The DNP-protein adduct is then subjected to acid hydrolysis which lead to the cleavage of peptide bonds, leaving the N-terminal residue in the form of its DNP-derivative
- This derivative can be identified by chromatographic methods

$$O_2N$$
 F
 H_2N
 R_1
 R_2
 $HYDROLYSIS$
 O_2N
 O_2N

Elimination-Addition (Benzyne mechanism)

'Cine' Mechanism- evidence

$$\begin{array}{c}
O \\
C \\
NH_{3}
\end{array}$$

$$\begin{array}{c}
O \\
C \\
N \\
N \\
\end{array}$$

$$\begin{array}{c}
O^{-} \\
-CO_{2} \\
-N_{2}
\end{array}$$

$$\begin{array}{c}
Anthranilic \\
acid
\end{array}$$
Benzene (trapped in situ)

What is the electrophilic species generated from HNO₂/H₂SO₄?

Some functional group Inter-conversions you can consider while writing a sequence

How would you make this compound

Predict the product

Predict the product

Which among these products are most likely to be formed? Answer by analyzing resonance structures of intermediates

$$\begin{array}{ccc} & & & H_2SO_4 \\ \hline & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & &$$

Which is kinetic and which is thermodynamic product?

What is the product if 1 eq. of AICl₃ is used