

Alkane

In organic chemistry, an **alkane**, or **paraffin** (a historical trivial name that also has other meanings), is an acyclic saturated hydrocarbon. In other words, an alkane consists of hydrogen and carbon atoms arranged in a tree structure in which all the carbon–carbon bonds are single. Alkanes have the general chemical formula C_nH_{2n+2} . The alkanes range in complexity from the simplest case of methane (CH₄), where n = 1 (sometimes called the parent molecule), to arbitrarily large and complex molecules, like pentacontane ($C_{50}H_{102}$) or 6-ethyl-2-methyl-5-(1-methylethyl) octane, an isomer of tetradecane ($C_{14}H_{30}$).

The <u>International Union of Pure and Applied Chemistry</u> (IUPAC) defines alkanes as "acyclic branched or unbranched hydrocarbons having the general formula $\underline{C}_n\underline{H}_{2n+2}$, and therefore consisting entirely of hydrogen atoms and saturated carbon atoms". However, some sources use the term to denote *any* saturated hydrocarbon, including

Chemical structure of <u>methane</u>, the simplest alkane

those that are either monocyclic (i.e. the <u>cycloalkanes</u>) or polycyclic, [2] despite their having a distinct general formula (i.e. cycloalkanes are C_nH_{2n}).

In an alkane, each carbon atom is $\underline{sp^3}$ -hybridized with $4 \underline{sigma bonds}$ (either C–C or C–H), and each hydrogen atom is joined to one of the carbon atoms (in a C–H bond). The longest series of linked carbon atoms in a molecule is known as its $\underline{carbon skeleton}$ or carbon backbone. The number of carbon atoms may be considered as the size of the alkane.

One group of the <u>higher alkanes</u> are <u>waxes</u>, solids at <u>standard ambient temperature and pressure</u> (SATP), for which the number of carbon atoms in the carbon backbone is greater than about 17. With their repeated $-CH_2$ units, the alkanes constitute a <u>homologous series</u> of organic compounds in which the members differ in <u>molecular mass</u> by multiples of 14.03 \underline{u} (the total mass of each such <u>methylene-bridge</u> unit, which comprises a single carbon atom of mass 12.01 \underline{u} and two hydrogen atoms of mass ~ 1.01 \underline{u} each).

Methane is produced by <u>methanogenic bacteria</u> and some long-chain alkanes function as pheromones in certain animal species or as protective waxes in plants and fungi. Nevertheless, most alkanes do not have much <u>biological activity</u>. They can be viewed as molecular trees upon which can be hung the more active/reactive <u>functional groups</u> of biological molecules.

The alkanes have two main commercial sources: petroleum (crude oil) and natural gas.

An <u>alkyl</u> group is an alkane-based molecular fragment that bears one open valence for bonding. They are generally abbreviated with the symbol for any organyl group, R, although Alk is sometimes used to specifically symbolize an alkyl group (as opposed to an alkenyl group or aryl group).

Contents Structure and classification Isomerism

Nomenclature

Linear alkanes

Branched alkanes

Saturated cyclic hydrocarbons

Trivial/common names

Physical properties

Table of alkanes

Boiling point

Melting points

Conductivity and solubility

Molecular geometry

Bond lengths and bond angles

Conformation

Spectroscopic properties

Infrared spectroscopy

NMR spectroscopy

Mass spectrometry

Chemical properties

Reactions with oxygen (combustion reaction)

Reactions with halogens

Cracking

Isomerization and reformation

Other reactions

Occurrence

Occurrence of alkanes in the Universe

Occurrence of alkanes on Earth

Biological occurrence

Ecological relations

Production

Petroleum refining

Fischer-Tropsch

Laboratory preparation

Preparation of alkanes from other organic compounds

From alkenes and alkynes

From haloalkanes

Wurtz reaction

Corey-House-Synthesis

Reaction with metal hydride

Frankland reaction

Fittig reaction

Ullmann biaryl synthesis

Wurtz-Fittig reaction

Applications

Environmental transformations

Hazards

See also

References

Further reading

Structure and classification

Ordinarily the C-C single bond distance is 1.53 Å. $^{[3]}$ Saturated hydrocarbons can be linear, branched, or <u>cyclic</u>. The third group is sometimes called <u>cycloalkanes</u>. $^{[1]}$ Very complicated structures are possible by combining linear, branch, cyclic alkanes.

Isomerism

Alkanes with more than three <u>carbon</u> atoms can be arranged in various ways, forming <u>structural isomers</u>. The simplest isomer of an alkane is the one in which the carbon atoms are arranged in a single chain with no branches. This isomer is sometimes called the n-isomer (n for "normal", although it is not necessarily the most common). However the chain of carbon atoms may also be branched at one or more points. The number of possible isomers increases rapidly with the number of carbon atoms. For example, for acyclic alkanes: [4]

- C₁: methane only
- C₂: ethane only
- C₃: propane only
- C₄: 2 isomers: <u>butane</u> and <u>isobutane</u>
- C₅: 3 isomers: pentane, isopentane, and neopentane
- C₆: 5 isomers: <u>hexane</u>, 2-methylpentane, 3-methylpentane, 2,2-dimethylbutane, and 2,3-dimethylbutane
- C₇: 9 isomers: <u>heptane</u>, <u>methylhexane</u> (2 isomers), <u>dimethylpentane</u> (4 isomers), <u>3-ethylpentane</u>, <u>2,2,3-trimethylbutane</u>
- methylheptane, 2,3-dimethylhexane, 3,4-dimethylhexane, 2,3,4-trimethylpentane, 2,4-dimethylhexane, 2,2-trimethylpentane, 2,4-dimethylhexane, 2,2,4-trimethylpentane, 2,3,3-Trimethylpentane, 3,3,4-trimethylpentane, 2,6,4-trimethylpentane, 2,4,4-trimethylpentane, (5 isomers)
- C₉: 35 isomers
- C₁₀: 75 isomers
- C₁₂: 355 isomers
- C₃₂: 27,711,253,769 isomers
- C₆₀: 22,158,734,535,770,411,074,184 isomers, many of which are not stable.

 C_4 alkanes and cycloalkanes (left to right): $\underline{\textit{n}}$ -butane and isobutane are the two C_4H_{10} isomers; cyclobutane and methylcyclopropane are the two C_4H_8 alkane isomers. Bicyclo[1.1.0]butane is the only C_4H_6 alkane and has no alkane isomer; tetrahedrane (below) is the only C_4H_4 alkane and so has no alkane isomer.

Tetrahedrane

Branched alkanes can be <u>chiral</u>. For example, <u>3-methylhexane</u> and its higher <u>homologues</u> are chiral due to their <u>stereogenic center</u> at carbon atom number 3. The above list only includes differences of connectivity, not stereochemistry. In addition to the alkane isomers, the chain of carbon atoms may form one or more rings. Such compounds are called <u>cycloalkanes</u>, and are also excluded from the above list because changing the number of rings changes the <u>molecular formula</u>. <u>Cyclobutane</u> and <u>methylcyclopropane</u> are isomers of each other, but are not isomers of butane.

Nomenclature

The <u>IUPAC</u> nomenclature (systematic way of naming compounds) for alkanes is based on identifying hydrocarbon chains. Unbranched, saturated hydrocarbon chains are named systematically with a Greek numerical prefix denoting the number of carbons and the suffix "-ane". [5]

In 1866, <u>August Wilhelm von Hofmann</u> suggested systematizing nomenclature by using the whole sequence of vowels a, e, i, o and u to create suffixes -ane, -ene, -ine (or -yne), -one, -une, for the <u>hydrocarbons</u> C_nH_{2n+2} , C_nH_{2n} , C_nH_{2n-2} , C_nH_{2n-4} , C_nH_{2n-6} . Now, the first three name hydrocarbons with single, double and triple bonds; "-one" represents a <u>ketone</u>; "-ol" represents an alcohol or OH group; "-oxy-" means an <u>ether</u> and refers to oxygen between two carbons, so that methoxymethane is the IUPAC name for dimethyl ether. [8]

It is difficult or impossible to find compounds with more than one <u>IUPAC</u> name. This is because shorter chains attached to longer chains are prefixes and the convention includes brackets. Numbers in the name, referring to which carbon a group is attached to, should be as low as possible so that 1- is implied and usually omitted from names of organic compounds with only one side-group. Symmetric compounds will have two ways of arriving at the same name.

Linear alkanes

Straight-chain alkanes are sometimes indicated by the prefix "n-" or "*n*-"(for "normal") where a non-linear <u>isomer</u> exists. Although this is not strictly necessary, the usage is still common in cases where there is an important difference in properties between the straight-chain and branched-chain isomers, e.g., "<u>n-butane</u>" rather than simply "butane" to distinguish it from <u>isobutane</u>. Alternative names for this group are: **linear paraffins** or *n*-paraffins.

The first six members of the series (in terms of number of carbon atoms) are named as follows:

methane

 $\overline{\text{CH}_4}$ – one carbon and 4 hydrogen

ethane

 \overline{C}_2H_6 – two carbon and 6 hydrogen

propane

 $\overline{C_3H_8}$ – three carbon and 8 hydrogen

butane

 C_4H_{10} – four carbon and 10 hydrogen

nentane

 C_5H_{12} – five carbon and 12 hydrogen

hexane

 $\overline{C_6}H_{14}$ – six carbon and 14 hydrogen

The first four names were <u>derived</u> from <u>methanol</u>, <u>ether</u>, <u>propionic acid</u> and <u>butyric acid</u>. Alkanes with five or more carbon atoms are named by adding the <u>suffix</u> -**ane** to the appropriate <u>numerical multiplier</u> prefix [9] with <u>elision</u> of any terminal vowel (-a or -o) from the basic numerical term. Hence, <u>pentane</u>, C_5H_{12} ; <u>hexane</u>, C_6H_{14} ; <u>heptane</u>, C_7H_{16} ; <u>octane</u>, C_8H_{18} ; etc. The <u>numeral prefix</u> is generally Greek, however alkanes with a carbon atom count ending in nine, for example <u>nonane</u>, use the <u>Latin</u> prefix **non**-. For a more complete list, see list of straight-chain alkanes.

Branched alkanes

Simple branched alkanes often have a common name using a prefix to distinguish them from linear alkanes, for example <u>n-pentane</u>, isopentane, and neopentane.

IUPAC naming conventions can be used to produce a systematic name.

The key steps in the naming of more complicated branched alkanes are as follows: [10]

- Identify the longest continuous chain of carbon atoms
- Name this longest root chain using standard naming rules
- Name each side chain by changing the suffix of the name of the alkane from "-ane" to "-yl"

Ball-and-stick model of isopentane (common name) or 2-methylbutane (IUPAC systematic name)

- Number the longest continuous chain in order to give the lowest possible numbers for the sidechains^[11]
- Number and name the side chains before the name of the root chain
- If there are multiple side chains of the same type, use prefixes such as "di-" and "tri-" to indicate it as such, and number each one.
- Add side chain names in alphabetical (disregarding "di-" etc. prefixes) order in front of the name of the root chain

Comparison of nomenclatures for three isomers of C₅H₁₂

Common name	<i>n</i> -pentane	isopentane	neopentane	
IUPAC name	pentane	2-methylbutane	2,2-dimethylpropane	
Structure	~~		X	

Saturated cyclic hydrocarbons

Though technically distinct from the alkanes, this class of hydrocarbons is referred to by some as the "cyclic alkanes." As their description implies, they contain one or more rings.

Simple cycloalkanes have a prefix "cyclo-" to distinguish them from alkanes. Cycloalkanes are named as per their acyclic counterparts with respect to the number of carbon atoms in their backbones, e.g., cyclopentane (C_5H_{10}) is a cycloalkane with 5 carbon atoms just like pentane (C_5H_{12}) , but they are joined up in a five-membered ring. In a similar manner, propane and cyclopropane, butane and cyclobutane, etc.

Substituted cycloalkanes are named similarly to substituted alkanes – the cycloalkane ring is stated, and the substituents are according to their position on the ring, with the numbering decided by the $\underline{\text{Cahn-Ingold-Prelog priority rules.}^{[9]}}$

Trivial/common names

The trivial (non-<u>systematic</u>) name for alkanes is 'paraffins'. Together, alkanes are known as the 'paraffin series'. Trivial names for compounds are usually historical artifacts. They were coined before the development of systematic names, and have been retained due to familiar usage in industry. Cycloalkanes are also called naphthenes.

It is almost certain that the term 'paraffin' stems from the <u>petrochemical industry</u>. Branched-chain alkanes are called **isoparaffins**. The use of the term "paraffin" is a general term and often does not distinguish between pure compounds and mixtures of <u>isomers</u>, i.e., compounds of the same <u>chemical formula</u>, e.g., <u>pentane</u> and isopentane.

In IUPAC

The following trivial names are retained in the IUPAC system:

- isobutane for 2-methylpropane
- isopentane for 2-methylbutane
- <u>neopentane</u> for 2,2-dimethylpropane.

Non-IUPAC

Some non-IUPAC trivial names are occasionally used:

- cetane, for hexadecane
- cerane, for hexacosane^[12]

Physical properties

All alkanes are colorless. [13][14] Alkanes with the lowest molecular weights are gasses, those of intermediate molecular weight are liquids, and the heaviest are waxy solids.

Table of alkanes

Alkane	Formula	Boiling point [°C]	Melting point [°C]	Density [kg/m³] (at 20 °C)	Isomers
Methane	CH ₄	-162	-182	0.656 (gas)	1
Ethane	C ₂ H ₆	-89	-183	1.26 (gas)	1
Propane	C ₃ H ₈	-42	-188	2.01 (gas)	1
Butane	C ₄ H ₁₀	0	-138	2.48 (gas)	2
Pentane	C ₅ H ₁₂	36	-130	626 (liquid)	3
Hexane	C ₆ H ₁₄	69	-95	659 (liquid)	5
Heptane	C ₇ H ₁₆	98	-91	684 (liquid)	9
Octane	C ₈ H ₁₈	126	-57	703 (liquid)	18
Nonane	C ₉ H ₂₀	151	-54	718 (liquid)	35
Decane	C ₁₀ H ₂₂	174	-30	730 (liquid)	75
Undecane	C ₁₁ H ₂₄	196	-26	740 (liquid)	159
Dodecane	C ₁₂ H ₂₆	216	-10	749 (liquid)	355
Tridecane	C ₁₃ H ₂₈	235	-5.4	756 (liquid)	802
Tetradecane	C ₁₄ H ₃₀	253	5.9	763 (liquid)	1858
Pentadecane	C ₁₅ H ₃₂	270	10	769 (liquid)	
Hexadecane	C ₁₆ H ₃₄	287	18	773 (liquid)	
Heptadecane	C ₁₇ H ₃₆	303	22	777 (solid)	
Octadecane	C ₁₈ H ₃₈	317	28	781 (solid)	
Nonadecane	C ₁₉ H ₄₀	330	32	785 (solid)	
Icosane	C ₂₀ H ₄₂	343	37	789 (solid)	
Triacontane	C ₃₀ H ₆₂	450	66	810 (solid)	
Tetracontane	C ₄₀ H ₈₂	525	82	817 (solid)	
Pentacontane	C ₅₀ H ₁₀₂	575	91	824 (solid)	
Hexacontane	C ₆₀ H ₁₂₂	625	100	829 (solid)	
Heptacontane	C ₇₀ H ₁₄₂	653	109	869 (solid)	

Boiling point

Alkanes experience intermolecular van der Waals forces. Stronger intermolecular van der Waals forces give rise to greater boiling points of alkanes. [15]

There are two determinants for the strength of the van der Waals forces:

- the number of electrons surrounding the <u>molecule</u>, which increases with the alkane's molecular weight
- the surface area of the molecule

Under standard conditions, from CH₄ to C_4H_{10} alkanes are gaseous; from C_5H_{12} to C₁₇H₃₆ they are liquids; and after $C_{18}H_{38}$ they are solids. As the boiling point of alkanes is primarily determined by weight, it should not be a surprise that the boiling point has almost a linear relationship with the size (molecular weight) of the molecule. As a rule of thumb, the boiling point rises 20-30 °C for each carbon added to the chain; this applies to other homologous series.[15]

Melting (blue) and boiling (orange) points of the first 16 n-alkanes in $^{\circ}$ C.

A straight-chain alkane will have a boiling point higher than a branched-chain alkane due to the greater surface area in contact, thus the greater van der Waals forces, between adjacent molecules. For example, compare <u>isobutane</u> (2-methylpropane) and <u>n-butane</u> (butane), which boil at -12 and 0 °C, and 2,2-dimethylbutane and 2,3-dimethylbutane which boil at 50 and 58 °C, respectively. For the latter case, two molecules 2,3-dimethylbutane can "lock" into each other better than the cross-shaped 2,2-dimethylbutane, hence the greater van der Waals forces.

On the other hand, cycloalkanes tend to have higher boiling points than their linear counterparts due to the locked conformations of the molecules, which give a plane of intermolecular contact. [16]

Melting points

The <u>melting points</u> of the alkanes follow a similar trend to <u>boiling points</u> for the same reason as outlined above. That is, (all other things being equal) the larger the molecule the higher the melting point. There is one significant difference between boiling points and melting points. Solids have more rigid and fixed structure than liquids. This rigid structure requires energy to break down. Thus the better put together solid structures will require more energy to break apart. For alkanes, this can be seen from the graph above (i.e., the blue line). The odd-numbered alkanes have a lower trend in melting points than even numbered alkanes. This is because even numbered alkanes pack well in the solid phase, forming a well-organized structure, which requires more energy to break apart. The odd-numbered alkanes pack less well and so the "looser" organized solid packing structure requires less energy to break apart. For a visualization of the crystal structures see. [18]

The melting points of branched-chain alkanes can be either higher or lower than those of the corresponding straight-chain alkanes, again depending on the ability of the alkane in question to pack well in the solid phase: This is particularly true for <u>isoalkanes</u> (2-methyl isomers), which often have melting points higher than those of the linear analogues.

Conductivity and solubility

Alkanes do not conduct electricity in any way, nor are they substantially <u>polarized</u> by an <u>electric field</u>. For this reason, they do not form <u>hydrogen bonds</u> and are insoluble in polar solvents such as water. Since the hydrogen bonds between individual water molecules are aligned away from an alkane molecule, the coexistence of an alkane and water leads to an increase in molecular order (a reduction in <u>entropy</u>). As there is no significant bonding between water molecules and alkane molecules, the <u>second law of thermodynamics</u> suggests that this reduction in entropy should be minimized by minimizing the contact between alkane and water: Alkanes are said to be hydrophobic as they repel water.

Their solubility in nonpolar solvents is relatively high, a property that is called <u>lipophilicity</u>. Alkanes are, for example, miscible in all proportions among themselves.

The density of the alkanes usually increases with the number of carbon atoms but remains less than that of water. Hence, alkanes form the upper layer in an alkane—water mixture. [19]

Molecular geometry

The molecular structure of the alkanes directly affects their physical and chemical characteristics. It is derived from the <u>electron</u> configuration of <u>carbon</u>, which has four <u>valence electrons</u>. The carbon atoms in alkanes are always sp³-hybridized, that is to say that the valence electrons are said to be in four equivalent orbitals derived from the combination of the 2s orbital and the three 2p orbitals. These orbitals, which have identical energies, are arranged spatially in the form of a <u>tetrahedron</u>, the angle of $\cos^{-1}(-\frac{1}{3}) \approx 109.47^{\circ}$ between them.

sp³-hybridization in methane.

Bond lengths and bond angles

An alkane has only C–H and C–C single bonds. The former result from the overlap of an sp³ orbital of carbon with the 1s orbital of a hydrogen; the latter by the overlap of two sp³ orbitals on adjacent carbon atoms. The bond lengths amount to 1.09×10^{-10} m for a C–H bond and 1.54×10^{-10} m for a C–C bond.

The spatial arrangement of the bonds is similar to that of the four sp³ orbitals—they are tetrahedrally arranged, with an angle of 109.47° between them. Structural formulae that represent the bonds as being at right angles to one another, while both common and useful, do not correspond with the reality.

Conformation

The structural formula and the <u>bond angles</u> are not usually sufficient to completely describe the geometry of a molecule. There is a further <u>degree of freedom</u> for each carbon—carbon bond: the <u>torsion angle</u> between the atoms or groups bound to the atoms at each end of the bond. The spatial arrangement described by the torsion angles of the molecule is known as its conformation.

Ethane forms the simplest case for studying the conformation of alkanes, as there is only one C–C bond. If one looks down the axis of the C–C bond, one will see the so-called Newman projection. The hydrogen atoms on both the front and rear carbon atoms have an angle of 120° between them, resulting from the projection of the base of the tetrahedron onto a flat plane. However, the torsion angle between a given hydrogen atom attached to the front carbon and a given hydrogen atom attached to the rear carbon can vary freely between 0° and 360°. This is a consequence of the free rotation about a carbon–carbon single bond. Despite this apparent freedom, only two limiting conformations are important: eclipsed conformation and staggered conformation.

The tetrahedral structure of methane.

Newman projections of the two conformations of ethane: eclipsed on the left, staggered on the right.

The two conformations differ in energy: the staggered conformation is 12.6 kJ/mol lower in energy (more stable) than the eclipsed conformation (the least stable).

This difference in energy between the two conformations, known as the torsion energy, is low compared to the thermal energy of an ethane molecule at ambient temperature. There is constant rotation about the C-C bond. The time taken for an ethane molecule to pass from one staggered conformation to the next, equivalent to the rotation of one CH_3 group by 120° relative to the other, is of the order of 10^{-11} seconds.

Ball-and-stick models of the two rotamers of ethane

The case of <u>higher alkanes</u> is more complex but based on similar principles, with the antiperiplanar conformation always being the most favored around each carbon—carbon bond. For this reason, alkanes are usually shown in a zigzag arrangement in diagrams or in models. The actual structure will always differ somewhat from these idealized forms, as the differences in energy between the conformations are small compared to the thermal energy of the molecules: Alkane molecules have no fixed structural form, whatever the models may suggest.

Spectroscopic properties

Virtually all organic compounds contain carbon—carbon, and carbon—hydrogen bonds, and so show some of the features of alkanes in their spectra. Alkanes are notable for having no other groups, and therefore for the *absence* of other characteristic spectroscopic features of a functional group like —OH, —CHO, —COOH etc.

Infrared spectroscopy

The carbon–hydrogen stretching mode gives a strong absorption between 2850 and 2960 cm⁻¹, while the carbon–carbon stretching mode absorbs between 800 and 1300 cm⁻¹. The carbon–hydrogen bending modes depend on the nature of the group: methyl groups show bands at 1450 cm⁻¹ and 1375 cm⁻¹, while methylene groups show bands at 1465 cm⁻¹ and 1450 cm⁻¹. Carbon chains with more than four carbon atoms show a weak absorption at around 725 cm⁻¹.

NMR spectroscopy

The proton resonances of alkanes are usually found at $\delta_{\rm H}$ = 0.5–1.5. The carbon-13 resonances depend on the number of hydrogen atoms attached to the carbon: $\delta_{\rm C}$ = 8–30 (primary, methyl, –CH₃), 15–55 (secondary, methylene, –CH₂–), 20–60 (tertiary, methyne, C–H) and quaternary. The carbon-13 resonance of quaternary carbon atoms is characteristically weak, due to the lack of <u>nuclear Overhauser effect</u> and the long <u>relaxation</u> time, and can be missed in weak samples, or samples that have not been run for a sufficiently long time.

Mass spectrometry

Alkanes have a high <u>ionization energy</u>, and the molecular ion is usually weak. The fragmentation pattern can be difficult to interpret, but, in the case of branched chain alkanes, the carbon chain is preferentially cleaved at tertiary or quaternary carbons due to the relative stability of the resulting <u>free radicals</u>. The fragment resulting from the loss of a single methyl group (M - 15) is often absent, and other fragments are often spaced by intervals of fourteen mass units, corresponding to sequential loss of CH_2 groups.

Chemical properties

Alkanes are only weakly reactive with most chemical compounds. The <u>acid dissociation constant</u> (pK_a) values of all alkanes are estimated to range from 50 to 70, depending on the extrapolation method, hence they are extremely weak acids that are practically inert to bases (see: <u>carbon acids</u>). They are also extremely weak bases, undergoing no observable protonation in pure sulfuric acid ($H_0 \sim -12$), although <u>superacids</u> that are at least millions of times stronger have been known to protonate them to give hypercoordinate alkanium ions (see: <u>methanium ion</u>). Similarly, they only show reactivity with the strongest of electrophilic reagents (e.g., <u>dioxiranes</u> and salts containing the NF_4 cation). By virtue of their strongly C–H bonds ($\sim 100 \text{ kcal/mol}$) and C–C bonds ($\sim 90 \text{ kcal/mol}$, but usually less sterically accessible), they are also relatively unreactive toward free radicals, although many electron-deficient radicals will react with alkanes in the absence of other electron-rich bonds (see below). This inertness is the source of the term *paraffins* (with the meaning here of "lacking affinity"). In crude oil the alkane molecules have remained chemically unchanged for millions of years.

<u>Free radicals</u>, molecules with unpaired electrons, play a large role in most reactions of alkanes, such as cracking and reformation where long-chain alkanes are converted into shorter-chain alkanes and straight-chain alkanes into branched-chain isomers. Moreover, redox reactions of alkanes involving free radical intermediates, in particular with oxygen and the halogens, are possible as the carbon atoms are in a strongly reduced state; in the case of methane, carbon is in its lowest possible oxidation state (–4). Reaction with oxygen (*if* present in sufficient quantity to satisfy the reaction <u>stoichiometry</u>) leads to combustion without any smoke, producing <u>carbon dioxide</u> and water. <u>Free radical halogenation</u> reactions occur with halogens, leading to the production of <u>haloalkanes</u>. In addition, alkanes have been shown to interact with, and bind to, certain transition metal complexes in C–H bond activation reactions.

In highly branched alkanes, the bond angle may differ significantly from the optimal value (109.5°) to accommodate bulky groups. Such distortions introduce a tension in the molecule, known as <u>steric hindrance</u> or strain. Strain substantially increases reactivity.

However, in general and perhaps surprisingly, when branching is not extensive enough to make highly disfavorable 1,2- and 1,3-alkyl–alkyl steric interactions (worth \sim 3.1 kcal/mol and \sim 3.7 kcal/mol in the case of the eclipsing conformations of butane and pentane, respectively) unavoidable, the branched alkanes are actually more thermodynamically stable than their linear (or less branched) isomers. For example, the highly branched 2,2,3,3-tetramethylbutane is about 1.9 kcal/mol more stable than its linear isomer, n-octane. Due to the subtlety of this effect, the exact reasons for this rule have been vigorously debated in the chemical literature and is yet unsettled. Several explanations, including stabilization of branched alkanes by electron correlation, destabilization of linear alkanes by steric repulsion, stabilization by neutral hyperconjugation, and/or electrostatic effects have been advanced as possibilities. The controversy is related to the question of whether the traditional explanation of hyperconjugation is the primary factor governing the stability of alkyl radicals. [25][22]

Reactions with oxygen (combustion reaction)

All alkanes react with <u>oxygen</u> in a <u>combustion</u> reaction, although they become increasingly difficult to ignite as the number of carbon atoms increases. The general equation for complete combustion is:

$$C_nH_{2n+2} + (\frac{3}{2}n + \frac{1}{2}) O_2 \rightarrow (n+1) H_2O + n CO_2$$

or $C_nH_{2n+2} + (\frac{3n+1}{2}) O_2 \rightarrow (n+1) H_2O + n CO_2$

In the absence of sufficient oxygen, carbon monoxide or even soot can be formed, as shown below:

$$C_n H_{2n+2} + (n + \frac{1}{2}) O_2 \rightarrow (n+1) H_2 O + n CO$$

$$C_nH_{2n+2} + (\frac{1}{2}n + \frac{1}{2}) O_2 \rightarrow (n+1) H_2O + n C$$

For example, methane:

$$2 CH_4 + 3 O_2 \rightarrow 4 H_2O + 2 CO$$

 $CH_4 + O_2 \rightarrow 2 H_2O + C$

See the <u>alkane heat of formation table</u> for detailed data. The <u>standard enthalpy change of combustion</u>, $\Delta_c H^{\Theta}$, for alkanes increases by about 650 kJ/mol per CH₂ group. Branched-chain alkanes have lower values of $\Delta_c H^{\Theta}$ than straight-chain alkanes of the same number of carbon atoms, and so can be seen to be somewhat more stable.

Reactions with halogens

Alkanes react with <u>halogens</u> in a so-called *free radical halogenation* reaction. The hydrogen atoms of the alkane are progressively replaced by halogen atoms. <u>Free radicals</u> are the reactive species that participate in the reaction, which usually leads to a mixture of products. The reaction is highly <u>exothermic</u> with halogen fluorine and can lead to an explosion. [26]

These reactions are an important industrial route to halogenated hydrocarbons. There are three steps:

- **Initiation** the halogen radicals form by <u>homolysis</u>. Usually, energy in the form of heat or light is required.
- Chain reaction or Propagation then takes place—the halogen radical abstracts a hydrogen from the alkane to give an alkyl radical. This reacts further.
- Chain termination where the radicals recombine.

Experiments have shown that all halogenation produces a mixture of all possible isomers, indicating that all hydrogen atoms are susceptible to reaction. The mixture produced, however, is not a statistical mixture: Secondary and tertiary hydrogen atoms are preferentially replaced due to the greater stability of secondary and tertiary free-radicals. An example can be seen in the monobromination of propane: [15]

Cracking

Cracking breaks larger molecules into smaller ones. This can be done with a thermal or catalytic method. The thermal cracking process follows a <u>homolytic</u> mechanism with formation of <u>free-radicals</u>. The catalytic cracking process involves the presence of <u>acid catalysts</u> (usually solid acids such as <u>silica-alumina</u> and <u>zeolites</u>), which promote a <u>heterolytic</u> (asymmetric) breakage of bonds yielding pairs of ions of opposite charges, usually a <u>carbocation</u> and the very unstable <u>hydride anion</u>. Carbon-localized free radicals and cations are both highly unstable and undergo processes of chain rearrangement, C–C scission in position <u>beta</u> (i.e., cracking) and intra- and intermolecular hydrogen transfer or hydride transfer. In both types of processes, the

corresponding <u>reactive intermediates</u> (radicals, ions) are permanently regenerated, and thus they proceed by a self-propagating chain mechanism. The chain of reactions is eventually terminated by radical or ion recombination.

Isomerization and reformation

Dragan and his colleague were the first to report about isomerization in alkanes. [27] Isomerization and reformation are processes in which straight-chain alkanes are heated in the presence of a <u>platinum</u> catalyst. In isomerization, the alkanes become branched-chain isomers. In other words, it does not lose any carbons or hydrogens, keeping the same molecular weight. [27] In reformation, the alkanes become <u>cycloalkanes</u> or <u>aromatic hydrocarbons</u>, giving off hydrogen as a by-product. Both of these processes raise the <u>octane number</u> of the substance. Butane is the most common alkane that is put under the process of isomerization, as it makes many branched alkanes with high octane numbers. [27]

Other reactions

Alkanes will react with <u>steam</u> in the presence of a <u>nickel catalyst</u> to give <u>hydrogen</u>. Alkanes can be <u>chlorosulfonated</u> and <u>nitrated</u>, although both reactions require special conditions. The <u>fermentation</u> of alkanes to <u>carboxylic acids</u> is of some technical importance. In the <u>Reed reaction</u>, <u>sulfur dioxide</u>, <u>chlorine</u> and <u>light</u> convert hydrocarbons to <u>sulfonyl chlorides</u>. <u>Nucleophilic Abstraction</u> can be used to separate an alkane from a metal. Alkyl groups can be transferred from one compound to another by <u>transmetalation</u> reactions. A mixture of <u>antimony pentafluoride</u> (SbF₅) and <u>fluorosulfonic acid</u> (HSO₃F), called <u>magic acid</u>, can protonate alkanes. [28]

Occurrence

Occurrence of alkanes in the Universe

Alkanes form a small portion of the <u>atmospheres</u> of the outer gas planets such as <u>Jupiter</u> (0.1% methane, 2 <u>ppm</u> ethane), <u>Saturn</u> (0.2% methane, 5 <u>ppm</u> ethane), <u>Uranus</u> (1.99% methane, 2.5 <u>ppm</u> ethane) and <u>Neptune</u> (1.5% methane, 1.5 <u>ppm</u> ethane). <u>Titan</u> (1.6% methane), a satellite of Saturn, was examined by the <u>Huygens</u> <u>probe</u>, which indicated that Titan's atmosphere periodically rains liquid methane onto the moon's surface. <u>[29]</u> Also on Titan the Cassini mission has imaged seasonal methane/ethane lakes near the polar regions of Titan. <u>Methane</u> and <u>ethane</u> have also been detected in the tail of the comet <u>Hyakutake</u>. Chemical analysis showed that the abundances of ethane and methane were roughly equal, which is thought to imply that its ices formed in interstellar space, away from the Sun, which would have evaporated these volatile molecules. <u>[30]</u> Alkanes have also been detected in <u>meteorites</u> such as <u>carbonaceous chondrites</u>.

Methane and ethane make up a tiny proportion of Jupiter's atmosphere

Occurrence of alkanes on Earth

Traces of methane gas (about 0.0002% or 1745 ppb) occur in the Earth's atmosphere, produced primarily by methanogenic microorganisms, such as <u>Archaea</u> in the gut of ruminants. [31]

The most important commercial sources for alkanes are natural gas and oil. Natural gas contains primarily methane and ethane, with some propane and butane: oil is a mixture of liquid alkanes and other hydrocarbons. These hydrocarbons were formed when marine animals and plants (zooplankton and phytoplankton) died and sank to the bottom of ancient seas and were covered with sediments in an anoxic environment and converted over many millions of years at high temperatures and high pressure to their current form. Natural gas resulted thereby for example from the following reaction:

$$C_6H_{12}O_6 \rightarrow 3 CH_4 + 3 CO_2$$

These hydrocarbon deposits, collected in porous rocks trapped beneath impermeable cap rocks, comprise commercial <u>oil fields</u>. They have formed over millions of years and once exhausted cannot be

Extraction of oil, which contains many distinct <u>hydrocarbons</u> including alkanes

readily replaced. The depletion of these hydrocarbons reserves is the basis for what is known as the <u>energy</u> crisis.

Methane is also present in what is called <u>biogas</u>, produced by animals and decaying matter, which is a possible renewable energy source.

Alkanes have a low solubility in water, so the content in the oceans is negligible; however, at high pressures and low temperatures (such as at the bottom of the oceans), methane can co-crystallize with water to form a solid methane clathrate (methane hydrate). Although this cannot be commercially exploited at the present time, the amount of combustible energy of the known methane clathrate fields exceeds the energy content of all the natural gas and oil deposits put together. Methane extracted from methane clathrate is, therefore, a candidate for future fuels.

Biological occurrence

Acyclic alkanes occur in nature in various ways.

Bacteria and archaea

Certain types of bacteria can metabolize alkanes: they prefer evennumbered carbon chains as they are easier to degrade than oddnumbered chains. [32]

On the other hand, certain <u>archaea</u>, the <u>methanogens</u>, produce large quantities of <u>methane</u> by the metabolism of <u>carbon dioxide</u> or other <u>oxidized</u> organic compounds. The energy is released by the oxidation of hydrogen:

$$CO_2 + 4 H_2 \rightarrow CH_4 + 2 H_2O$$

Methanogens are also the producers of <u>marsh gas</u> in <u>wetlands</u>. The methane output of <u>cattle</u> and other <u>herbivores</u>, which can release 30 to 50 gallons per day, [33] and of termites, [34] is also due to methanogens.

Methanogenic <u>archaea</u> in the gut of this cow are responsible for some of the methane in Earth's atmosphere.

They also produce this simplest of all alkanes in the <u>intestines</u> of humans. Methanogenic archaea are, hence, at the end of the <u>carbon cycle</u>, with carbon being released back into the atmosphere after having been fixed by photosynthesis. It is probable that our current deposits of natural gas were formed in a similar way. [35]

Fungi and plants

Alkanes also play a role, if a minor role, in the biology of the three <u>eukaryotic</u> groups of organisms: <u>fungi</u>, plants and animals. Some specialized yeasts, e.g., *Candida tropicale*, <u>Pichia</u> sp., <u>Rhodotorula</u> sp., can use alkanes as a source of carbon or energy. The fungus <u>Amorphotheca resinae</u> prefers the longer-chain alkanes in aviation fuel, and can cause serious problems for aircraft in tropical regions. [36]

In plants, the solid long-chain alkanes are found in the plant cuticle and epicuticular wax of many species, but are only rarely major constituents. They protect the plant against water loss, prevent the leaching of important minerals by the rain, and protect against bacteria, fungi, and harmful insects. The carbon chains in plant alkanes are usually odd-numbered, between 27 and 33 carbon atoms in length are made by the plants by decarboxylation of even-numbered fatty acids. The exact composition of the layer of wax is not only species-dependent but changes also with the season and such environmental factors as lighting conditions, temperature or humidity. [37]

More volatile short-chain alkanes are also produced by and found in plant tissues. The <u>Jeffrey pine</u> is noted for producing exceptionally high levels of n-heptane in its resin, for which reason its distillate was designated as the zero point for one <u>octane rating</u>. Floral scents have also long been known to contain volatile alkane components, and n-nonane is a significant component in the scent of some <u>roses</u>. [38] Emission of gaseous and volatile alkanes such as <u>ethane</u>, <u>pentane</u>, and <u>hexane</u> by plants has also been documented at low levels, though they are not generally considered to be a major component of biogenic air pollution. [39]

Edible vegetable oils also typically contain small fractions of biogenic alkanes with a wide spectrum of carbon numbers, mainly 8 to 35, usually peaking in the low to upper 20s, with concentrations up to dozens of milligrams per kilogram (parts per million by weight) and sometimes over a hundred for the total alkane fraction. [40]

Animals

Alkanes are found in animal products, although they are less important than unsaturated hydrocarbons. One example is the shark liver oil, which is approximately 14% <u>pristane</u> (2,6,10,14-tetramethylpentadecane, $C_{19}H_{40}$). They are important as <u>pheromones</u>, chemical messenger materials, on which insects depend for communication. In some species, e.g. the support beetle <u>Xylotrechus colonus</u>, <u>pentacosane</u> ($C_{25}H_{52}$), 3-methylpentaicosane ($C_{26}H_{54}$) and 9-methylpentaicosane ($C_{26}H_{54}$) are transferred by body contact. With others like the <u>tsetse fly</u> *Glossina morsitans* morsitans, the pheromone contains the four alkanes 2-methylheptadecane ($C_{18}H_{38}$), 17,21-dimethylheptatriacontane ($C_{39}H_{80}$), 15,19-dimethylheptatriacontane ($C_{39}H_{80}$) and 15,19,23-trimethylheptatriacontane ($C_{40}H_{82}$), and acts by smell over longer distances. <u>Waggledancing</u> honey bees produce and release two alkanes, tricosane and pentacosane.

Ecological relations

One example, in which both plant and animal alkanes play a role, is the ecological relationship between the sand bee (*Andrena nigroaenea*) and the early spider orchid (*Ophrys sphegodes*); the latter is dependent for pollination on the former. Sand bees use pheromones in order to identify a mate; in the case of *A. nigroaenea*, the females emit a mixture of tricosane ($C_{23}H_{48}$), pentacosane ($C_{25}H_{52}$) and heptacosane ($C_{27}H_{56}$) in the ratio 3:3:1, and males are attracted by specifically this odor. The orchid takes advantage of this mating arrangement to get the male bee to collect and disseminate its pollen; parts of its flower not only resemble the appearance of sand bees but also produce large quantities of the three alkanes in the same ratio as female sand bees. As a result, numerous males are lured to the blooms and attempt to copulate with their imaginary partner: although this endeavor is not crowned with success for the bee, it allows the orchid to transfer its pollen, which will be dispersed after the departure of the frustrated male to other blooms.

Production

Petroleum refining

As stated earlier, the most important source of alkanes is natural gas and <u>crude oil</u>. Alkanes are separated in an <u>oil refinery</u> by <u>fractional</u> distillation and processed into many products.

Fischer-Tropsch

The <u>Fischer–Tropsch process</u> is a method to synthesize liquid hydrocarbons, including alkanes, from <u>carbon monoxide</u> and hydrogen. This method is used to produce substitutes for <u>petroleum</u> distillates.

Early spider orchid (*Ophrys* sphegodes)

Laboratory preparation

There is usually little need for alkanes to be synthesized in the laboratory, since they are usually commercially available. Also, alkanes are generally unreactive chemically or biologically, and do not undergo <u>functional</u> group interconversions cleanly. When alkanes are produced in the laboratory, it is often a side-product of a reaction. For example, the use of <u>n-butyllithium</u> as a strong <u>base</u> gives the conjugate acid, *n*-butane as a side-product:

An oil refinery at Martinez, California.

$$C_4H_9Li + H_2O \rightarrow C_4H_{10} + LiOH$$

However, at times it may be desirable to make a section of a molecule into an alkane-like functionality (<u>alkyl</u> group) using the above or similar methods. For example, an <u>ethyl group</u> is an alkyl group; when this is attached to a <u>hydroxy</u> group, it gives <u>ethanol</u>, which is not an alkane. To do so, the best-known methods are hydrogenation of alkenes:

$$RCH=CH_2 + H_2 \rightarrow RCH_2CH_3$$
 (R = alkyl)

Alkanes or alkyl groups can also be prepared directly from alkyl halides in the <u>Corey–House–Posner–Whitesides reaction</u>. The <u>Barton–McCombie deoxygenation</u> removes hydroxyl groups from alcohols e.g.

$$R-OH \xrightarrow{CI \xrightarrow{R^1}} R \xrightarrow{O} \xrightarrow{R} R^1 \xrightarrow{Bu_3SnH} R-H$$

and the <u>Clemmensen reduction</u> [44][45][46][47] removes carbonyl groups from aldehydes and ketones to form alkanes or alkyl-substituted compounds e.g.:

$$\begin{array}{c|c}
O & Zn(Hg) & H & H \\
R_1 & R_2 & HCI & R_1
\end{array}$$

Preparation of alkanes from other organic compounds

Alkanes can be prepared from a variety of organic compounds. These include alkenes, alkynes, haloalkanes, alcohols, aldehydes and ketones and carboxylic acids.

From alkenes and alkynes

When alkenes and alkynes are subjected to hydrogenation reaction by treating them with hydrogen in the presence of palladium or platinum or nickel catalyst, they produce alkanes. In this reaction powdered catalyst is preferred to increase the surface area so that adsorption of hydrogen on the catalyst increases. In this reaction the hydrogen gets attached on the catalyst to form a hydrogen-catalyst bond which leads to weakening of H-H bond, thereby leading to the addition of hydrogen on alkenes and alkynes. The reaction is exothermic because the product alkane is stable as it has more sigma bonds than the reactant alkenes and alkynes due to conversion of pi bond to sigma bonds. [48]

From haloalkanes

Alkanes can be produced from haloalkanes using different methods.

Wurtz reaction

When haloalkane is treated with sodium in dry ether, alkane with double the number of carbon atoms is obtained. This reaction proceeds through free radical intermediate and has possibility of alkene formation in case of tertiary haloalkanes and vicinal dihalides.

Corey-House-Synthesis

When haloalkane is treated with dialkyl lithium cuprite, which is otherwise known as Gilman's reagent, any higher alkane is obtained.

Reaction with metal hydride

When haloalkanes are treated with metal hydride, e.g., sodium hydride and lithium aluminium hydride.

Frankland reaction

When haloalkane is treated with zinc in ester, alkane is obtained.

Fittig reaction

When aryl halide is treated with sodium in dry ether, it forms biphenyl.

Ullmann biaryl synthesis

When aryl halide is treated with copper, it forms biphenyl.

Wurtz-Fittig reaction

When aryl halide is treated with haloalkane, we get alkyl benzene.

Applications

The applications of alkanes depend on the number of carbon atoms. The first four alkanes are used mainly for heating and cooking purposes, and in some countries for electricity generation. Methane and ethane are the main components of natural gas; they are normally stored as gases under pressure. It is, however, easier to transport them as liquids: This requires both compression and cooling of the gas.

<u>Propane</u> and <u>butane</u> are gases at atmospheric pressure that can be liquefied at fairly low pressures and are commonly known as <u>liquified petroleum gas</u> (LPG). Propane is used in propane gas burners and as a fuel for road vehicles, <u>butane</u> butane in space heaters and disposable cigarette lighters. Both are used as propellants in aerosol sprays.

From pentane to octane the alkanes are highly volatile liquids. They are used as fuels in internal combustion engines, as they vaporize easily on entry into the combustion chamber without forming droplets, which would impair the uniformity of the combustion. Branched-chain alkanes are preferred as they are much less prone to premature ignition, which causes knocking, than their straight-chain homologues. This propensity to premature ignition is measured by the octane rating of the fuel, where 2,2,4-trimethylpentane (isooctane) has an arbitrary value of 100, and heptane has a value of zero. Apart from their use as fuels, the middle alkanes are also good solvents for nonpolar substances.

Alkanes from <u>nonane</u> to, for instance, <u>hexadecane</u> (an alkane with sixteen carbon atoms) are liquids of higher <u>viscosity</u>, less and less suitable for use in gasoline. They form instead the major part of <u>diesel</u> and <u>aviation fuel</u>. Diesel fuels are characterized by their <u>cetane number</u>, cetane being an old name for hexadecane. However, the higher melting points of these alkanes can cause problems at low temperatures and in polar regions, where the fuel becomes too thick to flow correctly.

Alkanes from hexadecane upwards form the most important components of <u>fuel oil</u> and <u>lubricating oil</u>. In the latter function, they work at the same time as anti-corrosive agents, as their hydrophobic nature means that water cannot reach the metal surface. Many solid alkanes find use as <u>paraffin wax</u>, for example, in <u>candles</u>. This should not be confused however with true wax, which consists primarily of esters.

Alkanes with a chain length of approximately 35 or more carbon atoms are found in <u>bitumen</u>, used, for example, in road surfacing. However, the higher alkanes have little value and are usually split into lower alkanes by <u>cracking</u>.

Some synthetic <u>polymers</u> such as <u>polyethylene</u> and <u>polypropylene</u> are alkanes with chains containing hundreds or thousands of carbon atoms. These materials are used in innumerable applications, and billions of kilograms of these materials are made and used each year.

Environmental transformations

Alkanes are chemically very inert apolar molecules which are not very reactive as organic compounds. This inertness yields serious ecological issues if they are released into the environment. Due to their lack of functional groups and low water solubility, alkanes show poor bioavailability for microorganisms. [50]

There are, however, some microorganisms possessing the metabolic capacity to utilize n-alkanes as both carbon and energy sources. Some bacterial species are highly specialised in degrading alkanes; these are referred to as hydrocarbonoclastic bacteria.

Hazards

Methane is flammable, explosive and dangerous to inhale; because it is a colorless, odorless gas, special caution must be taken around methane. Ethane is also extremely flammable, explosive, and dangerous to inhale. Both of them may cause suffocation. Propane, too, is flammable and explosive, and may cause drowsiness or unconsciousness if inhaled. Butane presents the same hazards as propane.

Alkanes also pose a threat to the environment. Branched alkanes have a lower biodegradability than unbranched alkanes. [57] Methane is considered to be the greenhouse gas that is most dangerous to the environment, [58] although the amount of methane in the atmosphere is relatively low. [58]

See also

- Alkene
- Alkyne
- Cycloalkane
- Higher alkanes

References

- 1. IUPAC, Compendium of Chemical Terminology, 2nd ed. (the "Gold Book") (1997). Online corrected version: (2006–) "alkanes (https://goldbook.iupac.org/A00222.html)". doi:10.1351/goldbook.A00222 (https://doi.org/10.1351%2Fgoldbook.A00222)
- 2. "Alkanes" (http://chemwiki.ucdavis.edu/Core/Organic_Chemistry/Hydrocarbons/Alkanes). *Chemistry LibreTexts*. 28 November 2016.
- 3. Smith, Michael B.; March, Jerry (2007), Advanced Organic Chemistry: Reactions, Mechanisms, and Structure (https://books.google.com/books?id=JDR-nZpojeEC&printsec=frontcover) (6th ed.), New York: Wiley-Interscience, p. 23, ISBN 978-0-471-72091-1
- 4. On-Line Encyclopedia of Integer Sequences (sequence A000602 in the OEIS)
- IUPAC, Commission on Nomenclature of Organic Chemistry (1993). "R-2.2.1: Hydrocarbons" (http://www.acdlabs.com/iupac/nomenclature/93/r93_184.htm). A Guide to IUPAC Nomenclature of Organic Compounds (Recommendations 1993). Blackwell Scientific. ISBN 978-0-632-03488-8. Retrieved 12 February 2007.
- 6. Alkane Nomenclature (http://www.chem.yale.edu/~chem125/125/history99/5Valence/Nomenclature/alkanenames.html) Archived (https://web.archive.org/web/20120202091842/http://www.chem.yale.edu/~chem125/125/history99/5Valence/Nomenclature/alkanenames.html) 2 February 2012 at the Wayback Machine
- 7. Thus, the ending "-diene" is applied in some cases where von Hofmann had "-ine"
- 8. "CHAPTER P-6. Applications to Specific Classes of Compounds". *Nomenclature of Organic Chemistry : IUPAC Recommendations and Preferred Names 2013 (Blue Book)*. Cambridge: The Royal Society of Chemistry. 2014. p. 703. doi:10.1039/9781849733069-00648 (https://doi.org/10.1039%2F9781849733069-00648). ISBN 978-0-85404-182-4.
- William Reusch. "Nomenclature Alkanes" (http://arquivo.pt/wayback/20160521131930/http://www.cem.msu.edu/~reusch/VirtualText/nomen1.htm). Virtual Textbook of Organic Chemistry. Archived from the original (http://www.cem.msu.edu/~reusch/VirtualText/nomen1.htm) on 21 May 2016. Retrieved 5 April 2007.
- 10. William Reusch. "Examples of the IUPAC Rules in Practice" (http://arquivo.pt/wayback/201605 21132003/http://www.cem.msu.edu/~reusch/VirtualText/nomexmp1.htm). Virtual Textbook of Organic Chemistry. Archived from the original (http://www.cem.msu.edu/~reusch/VirtualText/nomexmp1.htm) on 21 May 2016. Retrieved 5 April 2007.

- 11. "IUPAC Rules" (http://www.chem.uiuc.edu/GenChemReferences/nomenclature_rules.html). www.chem.uiuc.edu. Retrieved 13 August 2018.
- 12. Donald Mackay, *Handbook of Physical-Chemical Properties and Environmental Fate for Organic Chemicals*, ISBN 1420044397, p. 206
- 13. "Archived copy" (https://web.archive.org/web/20131029192647/http://nsdl.niscair.res.in/bitstrea m/123456789/777/1/Revised%2Borganic%2Bchemistry.pdf) (PDF). Archived from the original (http://nsdl.niscair.res.in/bitstream/123456789/777/1/Revised+organic+chemistry.pdf) (PDF) on 29 October 2013. Retrieved 17 February 2014.
- 14. "13. Hydrocarbons | Textbooks" (https://web.archive.org/web/20110508081631/http://textbook.s-anand.net/ncert/class-11/chemistry/13-hydrocarbons). textbook.s-anand.net. Archived from the original (http://textbook.s-anand.net/ncert/class-11/chemistry/13-hydrocarbons) on 8 May 2011. Retrieved 3 October 2014.
- 15. R. T. Morrison; R. N. Boyd (1992). *Organic Chemistry* (6th ed.). New Jersey: Prentice Hall. ISBN 978-0-13-643669-0.
- 16. "Physical Properties of Cycloalkanes" (https://web.archive.org/web/20180202012447/https://chem.libretexts.org/Core/Organic_Chemistry/Alkanes/Properties_of_Alkanes/Cycloalkanes/Physical_Properties_of_Cycloalkanes). Chemistry LibreTexts. 29 November 2015. Archived from the original (https://chem.libretexts.org/Core/Organic_Chemistry/Alkanes/Properties_of_Alkanes/Cycloalkanes/Physical_Properties_of_Cycloalkanes) on 2 February 2018. Retrieved 2 February 2018.
- 17. Boese R, Weiss HC, Blaser D (1999). "The melting point alternation in the short-chain *n*-alkanes: Single-crystal X-ray analyses of propane at 30 K and of *n*-butane to *n*-nonane at 90 K". *Angew Chem Int Ed.* **38**: 988–992. <a href="doi:10.1002/(SICI)1521-3773(19990401)38:7<988::AID-ANIE988>3.3.CO;2-S (https://doi.org/10.1002%2F%28SICI%291521-3773%2819990401%2938%3A7%3C988%3A%3AAID-ANIE988%3E3.3.CO%3B2-S).
- 18. visualization of crystal structures. (https://log-web.de/chemie/Start.htm?name=methaneCryst&lang=en)
- 19. *Alkanes and Cycloalkanes* (https://www.sciencedirect.com/science/article/pii/B9780128024447 000033). Elsevier. 1 January 2015. doi:10.1016/b978-0-12-802444-7.00003-3 (https://doi.org/1 0.1016%2Fb978-0-12-802444-7.00003-3). ISBN 978-0-12-802444-7.
- 20. Alabugin, Igor V. (Professor) (2016). *Stereoelectronic effects : a bridge between structure and reactivity*. Chichester, UK. <u>ISBN</u> <u>978-1-118-90637-8</u>. <u>OCLC</u> <u>957525299</u> (https://www.worldcat.org/oclc/957525299).
- 21. Wodrich, Matthew D.; Wannere, Chaitanya S.; Mo, Yirong; Jarowski, Peter D.; Houk, Kendall N.; Schleyer, Paul von Ragué (2007). "The Concept of Protobranching and Its Many Paradigm Shifting Implications for Energy Evaluations". *Chemistry A European Journal*. **13** (27): 7731–7744. doi:10.1002/chem.200700602 (https://doi.org/10.1002%2Fchem.200700602). ISSN 1521-3765 (https://www.worldcat.org/issn/1521-3765). PMID 17607688 (https://pubmed.ncbi.nlm.nih.gov/17607688).
- 22. Gronert, Scott (1 February 2006). "An Alternative Interpretation of the C-H Bond Strengths of Alkanes". *The Journal of Organic Chemistry*. **71** (3): 1209–1219. doi:10.1021/jo052363t (https://doi.org/10.1021%2Fjo052363t). ISSN 0022-3263 (https://www.worldcat.org/issn/0022-3263). PMID 16438539 (https://pubmed.ncbi.nlm.nih.gov/16438539).
- 23. Kemnitz, Carl R. (2013). "Electron Delocalization Explains much of the Branching and Protobranching Stability". *Chemistry A European Journal*. **19** (33): 11093–11095. doi:10.1002/chem.201302549 (https://doi.org/10.1002%2Fchem.201302549). ISSN 1521-3765 (https://www.worldcat.org/issn/1521-3765). PMID 23868617 (https://pubmed.ncbi.nlm.nih.gov/2 3868617).

- 24. Ess, Daniel H.; Liu, Shubin; De Proft, Frank (16 December 2010). "Density Functional Steric Analysis of Linear and Branched Alkanes". *The Journal of Physical Chemistry A.* **114** (49): 12952–12957. Bibcode:2010JPCA..11412952E (https://ui.adsabs.harvard.edu/abs/2010JPC A..11412952E). doi:10.1021/jp108577g (https://doi.org/10.1021%2Fjp108577g). ISSN 1089-5639 (https://www.worldcat.org/issn/1089-5639). PMID 21086970 (https://pubmed.ncbi.nlm.nih. gov/21086970).
- 25. Ingold, K. U.; DiLabio, Gino A. (1 December 2006). "Bond Strengths: The Importance of Hyperconjugation". *Organic Letters.* **8** (26): 5923–5925. doi:10.1021/ol062293s (https://doi.org/10.1021%2Fol062293s). ISSN 1523-7060 (https://www.worldcat.org/issn/1523-7060). PMID 17165895 (https://pubmed.ncbi.nlm.nih.gov/17165895).
- 26. "Halogenation Alkanes" (https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Supplem ental_Modules_(Organic_Chemistry)/Alkanes/Reactivity_of_Alkanes/Halogenation_Alkanes). Chemistry LibreTexts. 3 October 2013. Retrieved 25 May 2021.
- 27. Asinger, Friedrich (1967). *Paraffins; Chemistry and Technology* (https://archive.org/details/paraffinschemist0000asin). Oxford: Pergamon Press.
- 28. George A. Olah, Schlosberg RH (1968). "Chemistry in Super Acids. I. Hydrogen Exchange and Polycondensation of Methane and Alkanes in FSO₃H–SbF₅ ("Magic Acid") Solution. Protonation of Alkanes and the Intermediacy of CH₅⁺ and Related Hydrocarbon Ions. The High Chemical Reactivity of "Paraffins" in Ionic Solution Reactions". *Journal of the American Chemical Society.* 90 (10): 2726–7. doi:10.1021/ja01012a066 (https://doi.org/10.1021%2Fja01012a066).
- 29. Emily Lakdawalla. "Titan: Arizona in an Icebox?" (https://web.archive.org/web/2008040610450 5/http://planetary.org/news/2005/0121_Titan_Arizona_in_an_Icebox.html). Archived from the original (http://www.planetary.org/news/2005/huygens_science-results_0121.html) on 6 April 2008. Retrieved 21 January 2004.
- 30. Mumma, M.J.; Disanti, M.A.; dello Russo, N.; Fomenkova, M.; Magee-Sauer, K.; Kaminski, C.D.; D.X., Xie (1996). "Detection of Abundant Ethane and Methane, Along with Carbon Monoxide and Water, in Comet C/1996 B2 Hyakutake: Evidence for Interstellar Origin". *Science*. **272** (5266): 1310–4. Bibcode:1996Sci...272.1310M (https://ui.adsabs.harvard.edu/abs/1996Sci...27 2.1310M). doi:10.1126/science.272.5266.1310 (https://doi.org/10.1126%2Fscience.272.5266.1 310). PMID 8650540 (https://pubmed.ncbi.nlm.nih.gov/8650540). S2CID 27362518 (https://api.semanticscholar.org/CorpusID:27362518).
- 31. Janssen, P. H.; Kirs, M. (2008). "Structure of the Archaeal Community of the Rumen" (https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2446570). Appl Environ Microbiol. 74 (12): 3619–3625. doi:10.1128/AEM.02812-07 (https://doi.org/10.1128%2FAEM.02812-07). PMC 2446570 (https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2446570). PMID 18424540 (https://pubmed.ncbi.nlm.nih.gov/18424540).
- 32. "Metabolism of Alkanes and Fatty Acids eQuilibrator 0.2 beta documentation" (http://equilibrat or.weizmann.ac.il/static/classic_rxns/classic_reactions/fatty_acid_met.html). equilibrator.weizmann.ac.il. Retrieved 11 April 2018.
- 33. TodaylFoundOut.com, Matt Blitz -. "Do Cow Farts Actually Contribute to Global Warming?" (http s://gizmodo.com/do-cow-farts-actually-contribute-to-global-warming-1562144730). *Gizmodo*. Retrieved 11 April 2018.
- 34. Buczkowski, Grzegorz; Bertelsmeier, Cleo (15 January 2017). "Invasive termites in a changing climate: A global perspective" (https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5288252). Ecology and Evolution. 7 (3): 974–985. doi:10.1002/ece3.2674 (https://doi.org/10.1002%2Fece 3.2674). PMC 5288252 (https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5288252). PMID 28168033 (https://pubmed.ncbi.nlm.nih.gov/28168033).
- 35. Society, National Geographic (24 July 2012). "natural gas" (https://www.nationalgeographic.or g/encyclopedia/natural-gas/). *National Geographic Society*. Retrieved 11 April 2018.

- 36. Hendey, N. I. (1964). "Some observations on Cladosporium resinae as a fuel contaminant and its possible role in the corrosion of aluminium alloy fuel tanks". *Transactions of the British Mycological Society.* **47** (7): 467–475. doi:10.1016/s0007-1536(64)80024-3 (https://doi.org/10.1016%2Fs0007-1536%2864%2980024-3).
- 37. EA Baker (1982) Chemistry and morphology of plant epicuticular waxes. pp. 139-165. In "The Plant Cuticle". edited by DF Cutler, KL Alvin and CE Price. Academic Press, London. ISBN 0-12-199920-3
- 38. Kim, HyunJung; Kim, NamSun; Lee, DongSun (2000). "Determination of floral fragrances of Rosa hybrida using solid-phase trapping-solvent extraction and gas chromatography—mass spectrometry". *Journal of Chromatography A.* **902** (2): 389–404. doi:10.1016/S0021-9673(00)00863-3 (https://doi.org/10.1016%2FS0021-9673%2800%2900863-3). PMID 11192171 (https://pubmed.ncbi.nlm.nih.gov/11192171).
- 39. Kesselmeier, J.; Staudt, N. (1999). "Biogenic Volatile Organic Compounds (VOC): An Overview on Emission, Physiology and Ecology" (https://www.webcitation.org/6F5FQG2OP?url=http://www.geo.uni-frankfurt.de/iau/epos/Gruppenintern/Kesselmeier___Staudt_JAC_1999.pdf) (PDF). *Journal of Atmospheric Chemistry*. 33 (1): 22–38. Bibcode:1999JAtC...33...23K (https://ui.adsabs.harvard.edu/abs/1999JAtC...33...23K). doi:10.1023/A:1006127516791 (https://doi.org/10.1023/2FA%3A1006127516791). S2CID 94021819 (https://api.semanticscholar.org/CorpusID:94021819). Archived from the original (http://www.geo.uni-frankfurt.de/iau/epos/Gruppenintern/Kesselmeier Staudt JAC 1999.pdf) (PDF) on 13 March 2013.
- 40. Moreda, W.; Perez-Camino, M. C.; Cert, A. (2001). "Gas and liquid chromatography of hydrocarbons in edible vegetable oils" (https://www.researchgate.net/publication/11596797).

 Journal of Chromatography A. 936 (1–2): 159–171. doi:10.1016/s0021-9673(01)01222-5 (https://doi.org/10.1016%2Fs0021-9673%2801%2901222-5). PMID 11760997 (https://pubmed.ncbi.nlm.nih.gov/11760997).
- 41. Thom; et al. (21 August 2007). "The Scent of the Waggle Dance" (https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1994260). PLOS Biology. **5** (9): e228. doi:10.1371/journal.pbio.0050228 (https://doi.org/10.1371%2Fjournal.pbio.0050228). PMC 1994260 (https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1994260). PMID 17713987 (https://pubmed.ncbi.nlm.nih.gov/17713987).
- 42. <u>Barton, D. H. R.</u>; McCombie, S. W. (1975). "A new method for the deoxygenation of secondary alcohols". *J. Chem. Soc., Perkin Trans.* 1 (16): 1574–1585. <u>doi</u>:10.1039/P19750001574 (https://doi.org/10.1039%2FP19750001574).
- 43. Crich, David; Quintero, Leticia (1989). "Radical chemistry associated with the thiocarbonyl group". *Chem. Rev.* **89** (7): 1413–1432. doi:10.1021/cr00097a001 (https://doi.org/10.1021%2Fc r00097a001).
- 44. Martin, E. L. (1942). "The Clemmensen Reduction". *Org. React.* **1**: 155. doi:10.1002/0471264180.or001.07 (https://doi.org/10.1002%2F0471264180.or001.07). ISBN 0471264180.
- 45. Buchanan, J. G. St. C.; Woodgate, P. D. Quart. Rev. 1969, 23, 522, (Review).
- 46. Vedejs, E. (1975). "Clemmensen Reduction of Ketones in Anhydrous Organic Solvents". *Org. React.* **22**: 401. doi:10.1002/0471264180.or022.03 (https://doi.org/10.1002%2F0471264180.or022.03). ISBN 0471264180.
- 47. Yamamura, S.; Nishiyama, S. Compr. Org. Synth. 1991, 8, 309–313, (Review).
- 48. Harikiran.B, K E Mannanam, Kottayam
- 49. "Using propane as a fuel" (https://web.archive.org/web/20131012000108/http://ferrellgas.com/R esource_/PageResource/LA_Transit_Case_Study.pdf) (PDF). Archived from the original (http://www.ferrellgas.com/Resource_/PageResource/LA_Transit_Case_Study.pdf) (PDF) on 12 October 2013. Retrieved 27 November 2012.
- 50. Singh, S. N.; Kumari, B.; Mishra, Shweta (2012). "Microbial Degradation of Alkanes" (https://www.researchgate.net/publication/226738847). In Singh, Shree Nath (ed.). *Microbial Degradation of Xenobiotics*. Springer. pp. 439–469. doi:10.1007/978-3-642-23789-8_17 (https://doi.org/10.1007/978-3-642-23789-8_17). ISBN 978-3-642-23788-1.

- 51. Berthe-Corti, L.; Fetzner, S. (1 July 2002). "Bacterial Metabolism of *n*-Alkanes and Ammonia under Oxic, Suboxic and Anoxic Conditions". *Acta Biotechnologica*. **22** (3–4): 299–336. doi:10.1002/1521-3846(200207)22:3/4<299::AID-ABIO299>3.0.CO;2-F (https://doi.org/10.100_2%2F1521-3846%28200207%2922%3A3%2F4%3C299%3A%3AAID-ABIO299%3E3.0.CO%3B2-F). ISSN 1521-3846 (https://www.worldcat.org/issn/1521-3846).
- 52. Dashti, Narjes; Ali, Nedaa; Eliyas, Mohamed; Khanafer, Majida; Sorkhoh, Naser A.; Radwan, Samir S. (March 2015). "Most Hydrocarbonoclastic Bacteria in the Total Environment are Diazotrophic, which Highlights Their Value in the Bioremediation of Hydrocarbon Contaminants" (https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4356466). *Microbes and Environments*. 30 (1): 70–75. doi:10.1264/jsme2.ME14090 (https://doi.org/10.1264%2Fjsme2.ME14090). ISSN 1342-6311 (https://www.worldcat.org/issn/1342-6311). PMC 4356466 (https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4356466). PMID 25740314 (https://pubmed.ncbi.nlm.nih.gov/25740314).
- 53. "CDC METHANE International Chemical Safety Cards NIOSH" (https://www.cdc.gov/niosh/ipcsneng/neng0291.html). www.cdc.gov. Retrieved 19 September 2017.
- 54. "CDC ETHANE International Chemical Safety Cards NIOSH" (https://www.cdc.gov/niosh/ipcsneng/neng0266.html). www.cdc.gov. Retrieved 19 September 2017.
- 55. "CDC PROPANE International Chemical Safety Cards NIOSH" (https://web.archive.org/web/20171123021744/https://www.cdc.gov/niosh/ipcsneng/neng0319.html). www.cdc.gov. Archived from the original (https://www.cdc.gov/niosh/ipcsneng/neng0319.html) on 23 November 2017. Retrieved 19 September 2017.
- 56. "CDC BUTANE International Chemical Safety Cards NIOSH" (https://www.cdc.gov/niosh/ipcsneng/neng0232.html). www.cdc.gov. Retrieved 19 September 2017.
- 57. Woodside, Gayle; Kocurek, Dianna (26 May 1997). <u>Environmental, Safety, and Health Engineering</u> (https://books.google.com/books?id=SJP57-0UOzYC&q=alkane+safety+as+hydrocarbon+chain+gets+longer&pg=PA78). John Wiley & Sons. ISBN 9780471109327.
- 58. "Pollutant Fact Sheet" (http://apps.sepa.org.uk/spripa/Pages/SubstanceInformation.aspx?pid=6 5). apps.sepa.org.uk. Retrieved 19 September 2017.

Further reading

- Virtual Textbook of Organic Chemistry (https://www2.chemistry.msu.edu/faculty/reusch/VirtTxtJml/intro1.htm)
- A visualization of the crystal structures of alkanes up to nonan (https://log-web.de/chemie/Start. htm?name=ethaneCryst&lang=en)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Alkane&oldid=1029187256"

This page was last edited on 18 June 2021, at 12:04 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.