CH103: Introductory Chemistry

Stereochemistry

<u>Stereochemistry</u>

 Stereochemistry refers to the 3-dimensional properties and reactions of molecules. It has its own language and terms that need to be learned in order to fully communicate and understand the concepts.

Stereochemistry

Constitutional isomers

- Same Molecular formula
- Differ in the way their atoms are connected

<u>Stereoisomers</u>

- The atoms in stereoisomers are connected in the same way
 - Configurational Isomers
 - Cis–Trans Isomers: result from restricted rotation
 - restricted rotation about a carbon–carbon double bond
 - Cyclic compounds

$$H_3C$$
 $C=C$
 CH_2CH_3

trans-2-pentene

Optical isomers

- Chirality:
- A chiral object has a nonsuperimposable mirror image
- An achiral object has a superimposable mirror image

Optical isomers

- Chirality in molecules:
- An asymmetric carbon: carbon atom that is bonded to <u>four different groups</u>

 sp² and sp hybridized carbons cannot be asymmetric carbons

Optical isomers

tetracycline

Enantiomers

- Enantiomers stereoisomers that are non-superimposible mirror image molecules; only properties that differ are direction (+ or -) of optical rotation
- Drawing Enantiomers:
 - Perspective formulas and Fischer projections

Definitions

- Stereoisomers compounds with the same connectivity, different arrangement in space
- Enantiomers stereoisomers that are nonsuperimposible mirror images; only properties that differ are direction (+ or -) of optical rotation
- Diastereomers stereoisomers that are not mirror images; different compounds with different physical properties

More Definitions

- Asymmetric center sp³ carbon with 4 different groups attached
- Optical activity the ability to rotate the plane of plane –polarized light
- Chiral compound a compound that is optically active (achiral compound will not rotate light)
- Polarimeter device that measures the optical rotation of the chiral compound

<u>Chirality Center</u> <u>Carbon has four different groups attached</u>

nonsuperimposable mirror images

Naming Enantiomers

- R,S System of Nomenclature:
- 1. Rank the groups (or atoms) bonded to the asymmetric carbon in order of priority
- 2. Orient the molecule so that the group (or atom) with the lowest priority (4) is directed away from you. Then draw an imaginary arrow from the group (or atom) with the highest priority (1) to the group (or atom) with the next highest priority (2).

clockwise = R configuration

Absolute Configuration

Use Cahn, Ingold, Prelog priorities

Place the lowest priority group back (focus down C - 4 bond) draw arrow from 1-2-3

CIP Priority Rules

- Higher atomic number precedes lower
 - S>F>O>N>C>H
- Higher atomic mass precedes lower
 - T>D>H
- Cis precedes Trans and R precedes S

CIP Priority Rules

 Atoms directly attached to the central chiral atom must be sequenced first

-CH₂CH₃ > -CH₂H; -CH₂ OH > -CH₂NH₂; -CH₂CHF
$$Br$$
 > -CH₂CHFCl (Decision is reached at the italicised atoms)

 In case a ligand bifurcates, one must proceed along the branch providing the highest precedence until a difference is

CIP Priority Rules

1. H	10. CH = CH ₂	19. CO₂R	28. OCOR
2. D	11. C(CH ₃) ₃	20. NH ₂	29. F
3. CH ₃	12. C≡CH	21. NHCH ₃	30. SH
4. CH ₂ CH ₃	13. C ₆ H ₅	22. N(CH ₃) ₂	31. SR
5. CH ₂ (CH ₂) _n CH ₃	14. CH ₂ OH	23. NO	32. SOR
$6. CH_2 - CH = CH_2$	15. $CH = O$	24. NO ₂	33. SO ₂ R
7. $CH_2 - C \equiv CH$	16. COR	25. OH	34. Cl
8. CH ₂ C ₆ H ₅	17. CONH ₂	26. OCH ₃	35. Br
9. CH(CH ₃) ₂	18. CO ₂ H ′	27. OC ₆ H ₅	36. I

Naming Enantiomers

CH₃CH₂ CH₂CH₂Br
$$\begin{array}{c} C & & \\ C &$$

Assign Priority to each Group on Asymmetric Center

focus down C-4 bond

Lactic Acid

Fischer Projections

Horizontal bonds approach you (wedge bonds)

Vertical bonds move away (dashed bonds)

Assigning Absolute Configuration to Fischer Projections

OH OH
$$CO_2H$$
 $=$ H CO_2H $=$ CO_2H $=$ CO_2H CH_3 CH_3 CH_3 CO_2H CH_3 CO_2H CO

Rotation of the Projection 90° Reverses Absolute Configuration

Fischer Projection

The lowest priority is on a horizontal bond

$$CH_{3}CH_{2} \xrightarrow{Cl} CH_{2}CH_{2}CH_{3}$$

$$H_{4} CH_{2}CH_{2}CH_{3}$$

$$(R)-3-chlorohexane$$

$$CH_{3}CH_{2}CH_{2}CH_{2} \xrightarrow{Cl} CH_{2}CH_{3}$$

$$H_{4} CH_{2}CH_{2}CH_{3}$$

$$(S)-3-chlorohexane$$

The lowest priority is on a vertical bond

Phantom Atoms in CIP Priority

<u>Diastereomers</u> <u>Stereoisomers That Are Not Mirror Images</u>

Fischer Projections with 2 Chiral Centers

Identical, Enantiomers or Diastereomers?

Tartaric Acids

Racemic Mixture

Racemic Mixture (Racemate): 50/50 mixture of enantiomers

	(R,R) Tartaric acid	(S,S) Tartaric Acid	(+/-) Tartaric acid
m.p. C	168-170	168-170	210-212
[\alpha] (degrees)	- 12	+ 12	0
ρ (g/mL)	1.7598	1.7598	1.7723

Meso Compound

Internal Plane of Symmetry Optically Inactive

2,3,4-trichlorohexane How many stereoisomers?

3 asymmetric centers 2n, n=# asymmetric centers (3) 8 stereoisomers

$n = 3; 2^n = 8$

A Carbohydrate

Internal Planes of Symmetry

Both are Meso

Allenes can be Chiral

Mycomycin, an antibiotic

Nocardia acidophilus $[\alpha]^{D} = -130^{\circ}$

Plane-Polarized Light

Plane-Polarized Light through an Achiral Compound

Plane-Polarized Light through a Chiral Compound

Polarimeter Measures Optical Rotation

Specific Rotation, $[\alpha]$ $[\alpha] = \alpha / cl$

a = observed rotation

c = concentration in g/mL

I = length of tube in dm

Dextrorotary designated as *d* or (+), clockwise rotation

Levorotary designated as *I* or (-), counterclockwise rotation

Specific rotation is the number of degrees of rotation caused by a solution of 1.0 g of the compound per mL of solution in a sample tube 1.0 dm long at a specified temperature and wavelength.

$$[\alpha]_{\lambda}^{T} = \frac{\alpha}{l \times c}$$

Specific Rotations of some Common Organic Compounds

Compound	[a]	<u># * centers</u>
Sucrose	+66.5	10
Camphor	+44.3	2
MSG	+25.5	1
Cholesterol	-31.3	8
Morphine	-132.0	5

(±) Racemic mixture

- A mixture of equal amounts of two enantiomers—such as (R)-lactic acid and (S)-lactic acid—is called a racemic mixture or a racemate.
- optically inactive

Optical Purity

optical purity
$$=$$
 $\frac{\text{observed specific rotation}}{\text{specific rotation of the pure enantiomer}}$

• The specific rotation of (S)-2-bromobutane is +23.1°. If a sample of 2-bromobutane has an observed specific rotation of +9.2°. Then optical purity is 0.40

Enantiomeric Excess

• If the mixture has a 40% enantiomeric excess (S enantiomer is in excess), then 70% of the mixture is the S enantiomer and 30% is the R enantiomer

Enantiomeric Excess (Optical Purity)

 $\frac{\text{observed rotation}}{\text{rotation of pure enantiomer}} \times 100 = \mathbf{enantiomeric excess} \quad \text{(e.e.)}$

(S)-(-) Limonene

$$[\alpha] = -123.0$$
 from lemons

(R)(+) Limonene

$$[\alpha] = +123.0$$
 from oranges

observed rotation = $+109^{\circ}$

e.e. =
$$\frac{109.0}{123.0}$$
 x 100

88.6% (+) 11.4% racemic actually 94.3% (+)

Asymmetric Homogeneous Catalysis

- ➤ The biggest impact of homogeneous catalysis is in the synthesis of chiral molecules, especially of enantiomerically pure products.
- ➤ Most natural products are chiral, and in many cases different enantiomers exhibit radically different properties.
- ➤ Different enantiomers can cause completely different effects in vivo.

Thalidomide and the Role of Enantiomers and FDA approval

S-enantiomer causes
Phocomelia

