Nomenclature

IUPAC nomenclature for organic chemistry

What is IUPAC nomenclature?

- A systematic method of naming organic chemical compounds as recommended by the International Union of Pure and Applied Chemistry (IUPAC).
- It provides an unambiguous structure.
- Official IUPAC naming recommendations are not always followed in practice, and the common or trivial name may be used.

rules for alkane nomenclature

- Find and name the longest carbon chain
- Name the groups attached to the longest carbon chain
- Number the chain consecutively, starting at the end nearest a substituted group
- Designate the location of each substituent group
- Assemble the name by listing groups in alphabetical order and the main chain last

Main chain and alkyl group names

Main chain names

Name	# of Carbons	Name	# of Carbons	
meth ane	1	hex ane	6	
eth ane	2	hept ane	7	
prop ane	3	oct ane	8	
but ane	4	non ane	9	
pent ane	5	dec ane	10	

Name	# of Carbons	Name	# of Carbons	
meth yl	1	but yl	4	
eth yl	2	pent yl	5	
prop yl	3	Hex yl	6	

Group	(CH ₃) ₂ CH–	(CH ₃) ₂ CH CH ₂ –	CH ₃ CH ₂ CH(CH ₃)-	(CH ₃) ₃ C-
Name	Isopropyl	Isobutyl	sec-Butyl	tert-Butyl

Name: heptane

• Side chain groups:

Answer: 1-carbon group at position 3
Name: 3-methyl

4-ethyl-3-methy meptameition 4

Name: 4-methyl

Naming ring compounds

- Same rules as alkane nomenclature except:
- A cyclo- prefix is added to the root name
- Groups are numbered to give multiple substituents the lowest possible numbers
- When there is only one substituent, it does not need to be numbered
- A ring can also be named as a substituent

- Answer: CH₃
- 1-ethyl-2-ஐethylgyclohexane

Answer:

cyclopropylcyclopentane

naming alkenes and alkynes

- -Ene suffix for alkene and -yne suffix for alkyne
- The root chain must be the longest chain that includes both carbon atoms of the double bond
- Number the root chain from the end nearest a double bond carbon atom (or triple bond carbon atom)
- The smaller of the two numbers designating the carbon atoms of the double/triple bond is used as the locator of alkenes/alkynes

Answer:

1-cyclobutyl-3-methyl-1-butyne

Naming organic halides

- Same naming rules as before
- Halide substituents are named as fluoro (-F), chloror (-Cl), bromo (-Br), or iodo (-I)

Example:

Answer:

2-chloropropane

Naming Alcohols

- Drop the –ane ending of the parent compound and adding –ol
- When there's a higher priority group present, -OH can be named as a substituent using the name hydroxy

Example:

CH₃ CH₃-CH—CH₂-CH₂-OH 3-methyl-1-butanol

Answer:

Naming Ethers

- Name each of the two carbon groups followed by the word ether (Common naming rule)
- -OR group can also be named as a substituent using the group Examp 触koxy (IUPAC) Answer:

cyclopentyl methyl ether or methoxycyclopentane

Naming aldehydes and ketones

- Aldehydes are named by dropping the –e of the parent name and adding –al
- The substituent name for aldehyde group is formyl
- When one or more –CHO groups are attached to the ring, the ring is named followed by carbaldehyde
- Ketones are named by dropping the –e ending and adding one
- The substituent name is oxo

- Answer:cнз о
- 2-methylpropanal

Answer:

3-oxohexanal

Naming Amines

- Primary Amines (R-NH2):
 - Replace the –e of the parent group with the word amine
 - Can also name it as a substituent using the name amino
- Secondary Amines (R2NH):
 - Use an upper case N to designate the second alkyl group that is on the nitrogen atom
- Tertiary Amines (R3N):
 - Named the same way as secondary amines

 4-methyl-2pentamine

$$\begin{array}{ccc} \operatorname{NH}_2 & \operatorname{CH}_3 \\ \operatorname{CH}_3 \operatorname{-CH} - \operatorname{CH}_2 \operatorname{-CH} - \operatorname{CH}_3 \end{array}$$

N-methylethanamine

 N-ethyl-Nmethylpropanamine

Naming carboxylic acids

- Carboxylic acids are named by dropping the –e ending and adding the –oic acid
- The substituent name for a –COOH group is carboxy
 Example: Answer:

2-chlorocyclopentanoic acid

Naming carboxylic acid derivatives

Acid Halides:

- Replace the –e ending and add –oyl halide
- Halide can be bromide, chloride, etc.

Acid Anhydrides:

- Symmetrical acid anhydrides are named by replacing acid with anhydride
- Unsymmetrical acid anhydrides are named by naming each carboxylic acid component and then the word anhydride

• Esters:

 First name the group that came from the alcohol and drop the —oic acid and add -oate

Amides:

Replace the –oic acid ending with -amide

- Answer:
- Butanoyl chloride

Answer:

Methyl ethanoate

(common name: acetate)

Answer:

Ethanoic propanoic anhydride

Answer:

ethanamide

References

- For more detailed rules and examples including common naming rules, please consult the organic chemistry by wade textbook
- Workshop prepared by Qing Wang

