SELECT THE CORRECT ALTERNATIVE (ONLY ONE CORRECT ANSWER)

- 1. The correct order of reactivity towards the electrophilic substitution of the compounds aniline (I), benzene (II) and nitrobenzene (III) is :-
 - (A) III > II > I
- (B) II > III > I
- (C) I < II > III
- (D) I > II > III
- **2.** Which of the following order is correct for the decreasing reactivity to ring monobromination of the following compounds:-

⊙ [∞]

 \bigcirc

III

I

(A) I > II > III > IV

(B) II > III > IV > I

(C) I > III > II > IV

(D) III > I > II > IV

- **3.** Electrophile NO_2 attacks the following:
 - (A) (C)

- (IV) O

in which cases ${\overset{\oplus}{N}}_{O_2}$ will attack at meta position

- (A) II and IV
- (B) I, II and III
- (C) II and IV
- (D) I only

- 4. The strongest deactivating effect on aromatic ring is
 - (A) -CH₂Cl
- (B) -OCH₃
- (C) -CH₃
- (D) $-CCl_3$
- 5. Which of the following is maximum reactive for nitration is :-
 - (A) (O)
- (B) (O)
- (C) O
- (D)
- 6. The order of decreasing rectivity towards electrophilic reagent for the following:
 - (a) Benzene
- (b) Toluene
- (c) Chloro benzene
- (d) Anisole
- (A) b > d > a > c
- (B) d > c > b > a
- (C) d > b > a > c
- (D) a > b > c > d
- 7. Increasing order of the following for electrophilic substitution reaction as -

(II)

(

(B) III < II < I

- (III) (C) II < III < I
- (D) I < III < II

 $(A) \, I \, < \, II \, < \, III$ Among the compounds:

(II)

© CCH.

the order of decreasing reactivity towards electrophilic substition is :

- (A) II > I > III > IV
- (B) III > I > II > IV
- (C) IV > I > II > III
- (D) I > II > III > IV

10. The number of possible dichloronitrobenzene isomers is :

(A) 3

(B) 4

(C) 6

(D) 8

11. The major product formed on monobromination of phenylbenzoate is :

$$(D) \bigcirc Q$$

$$O$$

$$O$$

$$O$$

$$O$$

$$O$$

$$O$$

$$O$$

12. The major product formed in the reaction is :

$$(A) \ \ \ \underbrace{ \ \ }_{E} \ \ \underbrace{ \ \ }_{COCH_3}$$

$$(C) \left\langle \begin{array}{c} \\ \\ \\ \end{array} \right\rangle - \left\langle \begin{array}{c} \\ \\ \\ \end{array} \right\rangle - \left\langle \begin{array}{c} \\ \\ \end{array} - \left\langle \begin{array}{c} \\ \\ \end{array} \right\rangle - \left\langle \begin{array}{c} \\ \\ \end{array} \right\rangle - \left\langle \begin{array}{c} \\ \\ \end{array} - \left\langle \begin{array}{c} \\ \\ \end{array} \right\rangle - \left\langle \begin{array}{c} \\ \\ \end{array} - \left\langle \begin{array}{c} \\ \end{array} - \left\langle \begin{array}{c} \\ \end{array} - \left\langle \begin{array}{c} \\ \\ \end{array} - \left\langle \begin{array}{c} \\ \end{array} - \left\langle \begin{array}{c} \\ \\ \end{array} - \left\langle \begin{array}{c} \\ \end{array} - \left\langle \end{array} - \left\langle \begin{array}{c} \\ \end{array} - \left\langle \end{array} - \left\langle \begin{array}{c} \\ \end{array} - \left\langle \end{array} - \left\langle \begin{array}{c} \\ \end{array} - \left\langle \begin{array}{c} \\ \end{array} - \left\langle \end{array} - \left\langle \end{array} -$$

$$(D)$$
 (D) (D)

13. The electrophilic aromatic substitution of a compound C_6H_5Y produces mainly a meta-disubstituted product. Among the following which one could be the substituent Y?

- (A) $-NH_2$
- (B) -COOH
- (C) $-CH_3$
- (D) $-OCH_3$

14. Which of the following is an o-, p-directing but deactivating substituent in an electrophilic aromatic substitution:

- (A) $-CCl_3$
- (B) -Cl
- (C) $-NHCOCH_3$ (D) $-OCH_3$

15. The major product formed in the reaction is :

OMe
$$+ (CH_3)_2 CHCH_2Br \xrightarrow{AlCl_3}$$

- 16. The dipole moment of chlorobenzene is 1.6 D. The expected dipole moment of meta-dichlorobenzene is:
 - (A) 1.6 D
- (B) 3.2 D
- (C) 1.6 $\sqrt{2}$ D
- (D) 0.0 D
- 17. In the nitration of benzene with a mixture of concentrated HNO_3 and concentrated H_2SO_4 , the active species involved is :
 - (A) NO_3^-
- (B) NO₂
- (C) NO_2^-
- (D) NO₂⁺
- 18. Which of the following substituted benzene derivatives would produce three isomeric products when one more substituent is introduced?

- (A) I, II and III
- (B) I and III
- (C) II and IV
- (D) I and IV
- 19. In the sulphonation of benzene, the active electrophilic speices is :
 - (A) SO_2
- (B) SO₃
- (C) SO_4^{2-}
- (D) HSO₄
- 20. The Friedel-Crafts reaction of benzene with n-butyl chloride at 0 C produces :
 - (A) C₆H₅-CH₂CH₂CH₂CH₃

(B) C.H.AH-AH,AH

(C) C₆H₅-OH₂-OH-OH₃
OH₃

- (D) all of these
- 21. Sulfonation differs from most of electrophilic aromatic substitution reactions with the fact that the reaction-
 - (A) is reversible

(B) requires Lewis acid as catalyst

(C) is explosive

- (D) takes place at high temperature
- ${\bf 22}$. Cumene on treatment with ${\rm KMnO_4}$ gives -

- ${\bf 23}. \qquad \text{Benzene reacts with CH$}_3\text{COCl in the presece of anhyd. AICl}_3 \text{ to give :}$
 - (A) $C_6H_5CH_3$
- (B) C_6H_5Cl
- (C) $C_6H_5O_2Cl$
- (D) $C_6H_5COCH_3$

then the major product A is -

25. Arrange the following in correct activating order towards EAS -

(A) III \leq I \leq II \leq IV

(B) IV < I < II < III

(C) III < II < I < IV

(D) II < III < I < IV

CHEC	K YOU	R GRA	SP			A	NSW	ER I	KEY	EXERCISE -:				E -1	
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans.	D	С	В	D	В	С	В	В	В	С	D	С	В	В	D
Que.	16	17	18	19	20	21	22	23	24	25					
Ans.	Α	D	В	В	Α	Α	В	D	Α	С					

SELECT THE CORRECT ALTERNATIVES (ONE OR MORE THEN ONE CORRECT ANSWERS)

- 1. Which of the following groups are m-directing :
 - (A) -CHO
- (B) −OH
- (C) -OCOCH₃
- (D) -COOH

 ${f 2}$. Amongst the ions the aromatic species are :

3. The following three isomeric tribromobenzenes are subjected to mononitriation, which is/are given two isomers :

Which of these would produce three possible mononitrotribromobenzenes :

- (A) II and III
- (B) I and II
- (C) II

(D) III

 $oldsymbol{4}$. In the reaction the major product formed is :

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

$$\begin{array}{c}
Br_2(1 \text{mole}) \\
\hline
Fe
\end{array}$$

5. The major product formed in the reaction is :

6.	Nitrobenzene reacts with Br_2 in the presence of FeBr_3 to give m-bromonitrobenzene as the major product Which of the following provides the best reason for the formation of m-bromonitrobenzene as the major product:												
	(A) The electron density at the meta position is greater than those at the ortho and para positions												
	(B) Aromaticity is lost in the σ -complexes formed by the attack of Br ⁺ at the ortho and para position but not at the meta position.												
	(C) The σ -complex formed by the attack of Br $^+$ at the meta position is the least destabilized and the mos stable among the three σ -complexes												
	(D) In the final step of regeneration of benzene ring by the loss of H^+ from the σ -complexes, the met oriented σ -complex loses H^+ most readily												
7 .	Isopropylbenzene can be prepared by :												
	(A) Benzene + CF	$H_3CH = CH_2 \xrightarrow{H_2SO_4}$	(B) Benzene +CH ₃ —($\begin{array}{ccc} \text{CH-CH}_3 & \xrightarrow{\text{H}_2\text{SO}_4} \\ \mid & & & \\ \text{CI} & & & & \\ \end{array}$									
	(C) Benzene + CH	G_3 CH $-$ CH $_3$ $\xrightarrow{AlCl_3}$ G	(D) Benzene + CH ₃ C	$H_2CH_2CI \xrightarrow{AlCl_3} \Lambda$									
8.	Which of the following characteristic does an aromatic compound exhibit :												
	(A) It should have (4n +2) π -electrons in the ring (B) It should be planar and conjugated												
	(C) It should have $4n \pi$ -electrons in the ring (D) It should possess high resonance energy												
9.	Which of the following groups are meta-directing:												
	(A) $-NH_2$	(B) —OH	(C) $-NO_2$	(D) -CN									
10.	Which of the follo	wing groups are ortho-and pa	ara-directing :										
	(A) —OH	(B) —CHO	(C) -CN	(D) -NHCOCH ₃									
11.	Which of the follo	wing statements are correct :											
	(A) An activating group is an electron-releasing group												
	(B) An activating group activates all positions of the benzene ring												
	(C) The effect of any group-whether activating or deactivating-is the strongest at the ortho-and para-position in the benzene ring												
	(D) An activating group activates only the ortho-and para-positions in the benzene ring												
12.	The major product	s formed in the reaction of tol	uene with chlorine in the	presence of ferric chloride are:									
	(A) o-chlorotoluen	e (B) m-chlorotoluene	(C) p-chlorotoluene	(D) benzyl chloride									
13.	Benzene can unde	ergo :											
	(A) substitution		(B) addition										
	(C) elimination (D) oxidation												
14.	Which of the follo	wing statements about the nit	tration of aromatic compo	ounds are correct :									
	(A) The rate of nit	ration of toluene is greater th	nan that of benzene										
	(B) The rate of nit	ration of benzene is almost t	he same as that of hexad	leutrobenzene									
	(C) The rate of nit	tration of benzene is greater	than that of hexadeutrobe	enzene									
	(D) Nitration is an	electrophilic substitution reac	tion										

- 15. Halogenation of benzene in presence of ${\rm AlCl}_3$ (anhy.) is :
 - (A) nucleophilic substitution

(B) nucleophilic addition

(C) electrophilic substitution

- (D) free radical substitution
- 16. Which of the following structures correspond to the product expected, when excess of C_6H_6 reacts with CH_2Cl_2 in presence of anhydrous $AlCl_3$?

$$(C) \left\langle \begin{array}{c} C \\ C \end{array} \right\rangle \left\langle \begin{array}{c} C \\ C \end{array} \right\rangle$$

$$(D)$$
 CH_2

- 17. Select the incorrect statement among the following :
 - (A) benzene undergoes predominantly electrophilic substition reactions
 - (B) toluene is more easily sulphonated than benzene
 - (C) benzene reacts with CCl_4 in the presence of anhydrous AlCl_3 to give triphenyl methyl chloride
 - (D) benzene reacts with chlorine (Cl₂) in presence of light to give benzyl chloride
- 18. Identify the correct order of reactivity in electrophilic substitution reactions of the following compounds:

(A) I > II > III > IV

(B) IV > III > II > I

(C) II > I > III > IV

- (D) II > III > I > IV
- 19. The structure of Wheland intermediate obtained after the attack of Br^+ on anilinium ion is :

$$(C) \begin{array}{c} H & Br + \\ NH_3 \end{array}$$

20. Conjugation of electron withdrawing groups, e.g., -CHO, -C-R, -C-OR,-C \equiv N, -NO $_2$ activates nucleophilic attack in halobenzene. The order of reactivity of these groups is :

(B)
$$C = C - C = N > -NO_2$$

$$(C) -C = N > -NO_2 > -C-H > -C-R > -C-OR$$

BRAIN TEASERS							ANSWER KEY			EXERCISE -2					
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans.	Α	В,С	D	D	В	С	A,C,D	A,B,D	C,D	A,D	A,B,C	Α	A,B,D	A,B,D	С
Que.	16	17	18	19	20										
Ans.	D	C,D	С	В	Α										

TRUE OR FALSE:

- 1. Substitution of benzene occurs through nucleophilic attack.
- 2. AlCl₃ (aq.) is used as catalyst in Friedel-Crafts reaction.
- 3. Diphenyl methane is obtained when excess benzene is treated with dichloro methane in presence of anhydrous AlCla.
- NH_2 gives ortho-methyl aniline when treated with CH_3Cl in presence of $AlCl_3$ (anhydrous). 4.
- 5. -CCl₃ and -Cl are the meta director.

FILL IN THE BLANKS:

- 1. Give the structure of the electrophile formed as per the major product :
 - (i) $FeBr_3 + Br_2 \longrightarrow \dots$
- (ii) $HNO_3 + H_2SO_4 \longrightarrow \dots$
- (iii) $SO_3 + H_2SO_4 \longrightarrow$ (iv) $CH_3Cl + AlCl_3 \longrightarrow$
- Write the structure of $\sigma\text{-complex}$ (carbocation) in the following $\boldsymbol{S}_{\!\scriptscriptstyle E}$ reactions : 2.

(ii)
$$+ NO_2^{\oplus} \longrightarrow \dots$$

3. Write hybridisation of carbon atoms as indicated :

MATCH THE COLUMN

1. Match the column I with column II.

	Column-I	\bigcap	Column-II
(A)	Cyclic conjugated polyenes with (4n + 2) π -electrons	(p)	Arenes and alkyl halides in presence of anhydrous AlCl ₃
(B)	Dichlorobenzene	(q)	Aromatic compounds
(C)	Friedel crafts reaction	(r)	Delocalization of π -electrons
(D)	Meta directing group	(s)	Deactivates the ring towards
			electrophilic substition

2. Match the column I with column II.

	Column-I	\subseteq	Column-II
	(Compounds)		(orientation of attacking electrophile)
(A)	Me Me	(p)	Meta position with respect to $-NO_2$
(B)	NO ₂ NO ₂	(p)	ortho with respect to methyl group
(C)	NO ₂ Me	(r)	only one mono substituted product
(D)	NO ₂	(s)	meta with respect to $-CH_3$

ASSERTION & REASON QUESTION:

These questions contains, Statement-I (assertion) and Statement-II (reason).

- (A) Statement-I is True, Statement-II is True; Statement-II is a correct explanation for Statement-I
- (B) Statement-I is True, Statement-II is True; Statement-II is NOT a correct explanation for Statement-I
- (C) Statement-I is True, Statement-II is False.
- (D) Statement-I is False, Statement-II is True.
- ${\bf 1.} \qquad {\bf Statement\text{-}I: In \ nitration} \ H_2{\bf SO}_4 \ {\bf is \ used \ as \ sulphonating \ agent.}$

Because

Statement-II: Benzene has multicentre π -bonding.

 $\mbox{\bf 2.} \qquad \mbox{\bf Statement-I}: \mbox{\bf C}_2\mbox{\bf H}_5 \mbox{ is a meta-directing group}.$

Because

Statement-II: The groups which direct the incoming group to meta position are called meta-directing groups.

3. Statement-I: Tropylium cation is aromatic in anture.

Because

Statement-II: The only property that determines its aromatic behavior is its planar structure.

4. Statement-I: Benzene on heating with conc. H₂SO₄ gives benzene sulphonic acid which when heated with superheated steam under pressure gives benzene.

Because

Statement-II: Sulphonation is a reversible process.

5. Statement-I: Chlorination of ethyl benzene with Cl₂ in prescence of heat and light nearly yield 1-chloro-1-phenyl ethane as major product.

Because

 $\textbf{Statement-II}: The \ reaction \ occurs \ through \ intermediate \ formation \ of \ the \ radical \ C_6H_5\ CH-CH_3\ .$

6. Statement-I: Nitration of toluene is easier than benzene.

Because

Statement-II: The methyl group in touene is electron-releasing.

7. Statement-I : Benzene reacts with n-propyl chloride in presence of $AlCl_3/\Delta$ to give isopropyl benzene.

Because

Statement-II: Benzene undergoes electrophilic substitution readily.

8. Statement-I: Most o-, p -directing substitution are deactivating.

Because

Statement-II: o-, p-directors have at least one lone pair of non-bonding electrons.

9. Statement-I: Nitrobenzene does not undergo Friedel-Craft's reaction.

Because

Statement-II: Nitrogroup is a deactivating group.

10. Statement-I: The rate of nitration of benzene is less than hexa deutero benzene.

Because

Statement-II: Deuterium is an isotope of hydrogen.

COMPREHENSION BASED QUESTIONS:

Comprehension # 1

The typical reaction of benzene and other aromatic compounds are electrophilic substitution. Presence of electron donating group activates the ring towards electrophilic substitution, while presence of electron withdrawing group deactivates the ring towards electrophilic substitution but at the same time activates the ring towards nucleophilic substitution. Some groups are predominantly meta-directing and all of these are deactivating. Except halogen, most of the o-and p-directing groups are activating groups.

A is trisubstituted benzene. The structure of A is :

$$(A) \begin{array}{c} C_2H_5 \\ C_2H_5 \\ C_2H_5 \end{array}$$

$$(B) \begin{array}{c} C_2H_5 \\ C_2H_5 \\ C_2H_5 \end{array}$$

$$(C) \qquad \qquad (D) \qquad (D)$$

$$2. \qquad \qquad \underbrace{ \text{AlCl}_3 \rightarrow \text{(A)} \xrightarrow{\text{H}_2\text{SO}_4 \rightarrow \text{(B)}} \text{(B)} + \text{(C)} \xrightarrow{\text{(i) } Zn - \text{Hg / HCl}} \text{D} + \text{E} }$$

D and E are:

3. Which of the following compound is not formed.

$$\underbrace{\text{(i) NBS,CCI}_{4},\text{hv}}_{\text{(ii) Br}_{2}/\text{FeBr}_{3}} + \text{(X)}$$

X represents mixture of organic compounds. The mixture does not contain.

(A)
$$C_2H_5$$
 (B) Br (C) Br (D) all of them

Comprehension # 2

It is not always easy to predict the position of attack on multiply substituted benzene. If the benzene ring bears different ortho/para directing group at the 1 and 4 positions, the position of further substitution is not immediately clear. Sometimes steric effects determine the outcome. In other cases, electronic factors determine the outcome, and further reaction will be at the position activated by the more strongly activating group.

Some substituens are so strongly activating that no catalyst is needed, and it is often difficult to stop substitution after mono substitution. Mild conditions are needed to restrict the reaction to mono-substitution.

It is possible to reduce the activity such groups (by side chain reaction) so that the reaction can be stopped after mono substitution then and again by a side chain reaction the original group is restored. Effective use can sometimes be made of removable blocking groups on the ring.

1. Which of the following synthesis could be done in the ring step?

$$(A) \xrightarrow{OH} \xrightarrow{OH} \xrightarrow{OH} \xrightarrow{Br} \xrightarrow{Br} \xrightarrow{Br} \xrightarrow{Br} \xrightarrow{CH_3} \xrightarrow{Br} \xrightarrow{Br} \xrightarrow{Br} \xrightarrow{CH_3} \xrightarrow{CH_3} \xrightarrow{Br} \xrightarrow{CH_3} \xrightarrow{CH_3} \xrightarrow{CH_3} \xrightarrow{CH_3} \xrightarrow{Br} \xrightarrow{CH_3} \xrightarrow{CH$$

2. Which of the following is the correct major product?

$$(A) \xrightarrow{(CH_3)_2CH_{Br}} CH_3$$

$$(A) \xrightarrow{(CH_3)_2CH_{Br}} AlC_3, 15-25 C$$

$$(B) \xrightarrow{(CH_3)_2CH_2CH_3} CH_3$$

$$(C) \xrightarrow{(CH_3)_2CH_{Br}} AlC_3, 15-25 C$$

$$(C) \xrightarrow{(CH_3)_2CH_{Br}} AlC_3, 15-25 C$$

$$(D) \xrightarrow{(CH_3)_2CH_3CH_3} CH_3$$

$$(D) \xrightarrow{(CH_3)_2CH_3} CH_3$$

$$(D) \xrightarrow{(CH_3)_2$$

- $\bf 3$. Which of the following side chain reaction/s can be used to reduce the activity of strongly activating groups like -OH?
 - (A) benzoylation
- (B) acetylation
- (C) both of the above
- (D) none of the above

Comprehension # 3

A third group is least likely to enter between two groups in the meta relationship. This is the result of steric hindrance and increases in importance with the size of the groups on the ring and with the size of the attacking species.

When a Meat-directing group is meta to an ortho-para directing group, the incoming group primarily goes ortho th the meta directing group rather than para.

1. Chlorination of m-chloro nitro benzene gives :

$$2. \qquad \stackrel{CH_3}{\longrightarrow} \cdots ?$$

3.

(D) all of them

$$\begin{array}{c} \text{HN} & \text{CH}_3 \\ \hline & & \text{CH}_2/\text{CH}_3\text{COOH} \end{array} ?$$

4.
$$\frac{\text{HNO}_3}{\text{H}_2\text{SO}_4}$$
, unlikely to form is -

(C)
$$O_2N$$
 O_2

MISCELLANEOUS TYPE QUESTION

ANSWER

EXERCISE -3

- <u>True / False</u>
 - **1**. F
- **2**. F
- **3**. T
- **4**. F
- **5**. F

- Fill in the Blanks
 - 1. (i) Br⁺;
- (ii) $\stackrel{^{+}}{\mathrm{N}}\mathrm{O}_{2}$;
- $\mbox{(iii) SO}_3 \; ; \qquad \mbox{(iv) } [\mbox{CH}_3 \mbox{Cl} \mbox{AlCl}_3] \; ; \qquad \mbox{(v) } \mbox{CH}_3 \mbox{Cl} + \mbox{AlCl}_3] \; ; \qquad \mbox{(v) } \mbox{CH}_3 \mbox{Cl} + \mbox{Cl} + \mbox{Cl} + \mbox{AlCl}_3] \; ; \qquad \mbox{(v) } \mbox{CH}_3 \mbox{Cl} + \m$

- (b) sp³;
- (c) sp³;

- Match the Column
 - 1. (A) \rightarrow q,r; B \rightarrow q,r,s; (C) \rightarrow p; (D) \rightarrow s
- **2.** (A) \rightarrow q, r; (B) \rightarrow p, r; (C) \rightarrow q, p; (D) \rightarrow p
- Assertion Reason Questions
 - **1**. D **6**. A
- **2**. D **7**. B
- **3**. C **8**. D
- **4**. A **9**. A
- **5**. A **10**. D

- Comprehension Based Questions
 - Comprehension #1: 1. (A)
- **2**. (B)
- **3**. (A)
- Comprehension #2: 1. (C)
- 2. (D)
- **3**. (C)
- Comprehension #3: 1. (A) 2. (D)
- **3**. (B)
- **4**. (C)

Why does the given step does not occur

- 2. Write resonance structures of arenium ions with :
 - (i) NO_2^{\oplus} , (ii) $\overset{\oplus}{CH_3}$
- 3. $C_6H_4(NO_2)CH_3$ can form different isomers. Write three isomers.
 - (I) (III) (IIII)
- f 4. Write the structure of the products formed in the following S_E reactions :

(i)
$$O_2H$$
 $O_3H_2SO_4$ (ii) $O_3H_3COCI/AICI_3$ O_4H_3 O_4H_3

(iii)
$$\xrightarrow{\text{Br}_2/\text{H}_2\text{O}}$$
 (iv) $\xrightarrow{\text{HNO}_3/\text{H}_2\text{SO}_4}$

5. Indicate the position of the electrophile in the following compounds:

(i)
$$H_3C$$
—

(ii) H_2C —

(iii) H_2C —

(iii) H_3C —

(iii) H

6. Indicate the compound which can be nitrated most easily :

7. Indicate wrong electron-migration:

8. Indicate more stable carbocation and explain :

9. In case of meta- attack on aniline (where $-NH_2$ group is o-, p-directing) and in case of ortho-attack on nitrobenzene, resonating structures are possible. Which of them are more stable?

10. What are the major products of the following:

$$(i) \longrightarrow NO_2 \xrightarrow{Br_2/Fe} A$$

$$(ii) \longrightarrow NO_2 \xrightarrow{HNO_3/H_2SO_4} F$$

$$OH$$

(iii)
$$\longrightarrow$$
 NO_2 $\xrightarrow{Br_2/Fe}$ C

1. The given reaction does not occur because on addition the ring lost its aromaticity and on deprotonation of σ -complex it retains the aromaticity hence substitution reaction takes place.

$$(ii) \xrightarrow{CH_3} CH_3 CH_3 CH_3$$

- 3. (i) NO_2 (ii) NO_2 (iii) NO_2
- $4. \quad \text{(i)} \\ \bigcirc_{Q_2N} \\ \bigcirc \bigcirc_{Q_2H} \\ \bigcirc \bigcirc_{Q_2H} \\ \bigcirc \bigcirc_{Q_2H} \\ \bigcirc \bigcirc_{Q_3H} \\ \bigcirc_{Q_3H} \\ \bigcirc \bigcirc_{Q_3H} \\ \bigcirc_{Q_3H} \\ \bigcirc \bigcirc_{Q_3H} \\ \bigcirc_{Q_3H} \\ \bigcirc \bigcirc_{Q_3H} \\ \bigcirc \bigcirc_{Q_3H} \\ \bigcirc \bigcirc_{Q_3H} \\ \bigcirc \bigcirc_{Q_3H} \\ \bigcirc_{$
 - $(v) \left\langle \begin{array}{c} \\ \\ \\ \end{array} \right\rangle + \left\langle \begin{array}{c} \\ \\ \\ \end{array} \right\rangle \mathbf{Bi}$
- $\mathbf{6}$. (i); because $-CH_3$ is an activating group hence toluene is most reactive.
- **7**. (III
- **8.** (I) is more stable, due to the + M effect of $-OCH_{3.}$
- 9. (I)
- 10. (i) $\xrightarrow{\text{CH}_3}$ (ii) $\xrightarrow{\text{NO}_2}$ (iii) $\xrightarrow{\text{NO}_2}$ $\xrightarrow{\text{NO}_2}$

- 1. Unlike most hydrocarbons, azulene ($C_{10}H_8$) is highly coloured (deep blue), although its isomer, naphthalene, does not have significant zwitter-ionic character, azulene does.
 - (i) Draw a resonance structure of azulene in which five-membered ring is anionic and the seven-membered ring cationic.

- (ii) Can azulene be considered aromatic?
- 2. Explain, which of these compounds is a stronger acid. :

3. Arrange A, B, C in increasing potential energy :

- 4. $C_6H_5^{\oplus}$ has electron withdrawing inductive effect yet each ring of biphenyl, $C_6H_5-C_6H_5$ is more reactive than benzene towards S_E reaction and chief products are ortho and para-isomer. Show how reactivity and orientation can be accounted for on the basis of resonance.
- **5**. What are the major products in the following reactions :

(a)
$$CH_3$$
 $C-CH_2Br \xrightarrow{AICl_3} C$ (b) $CH_2Cl_2 \xrightarrow{AICl_3} D$ CH_3

6. Arrange the following in increasing order of electrophilic strength :

7. Which is more reactive towards S_E and explain ?

8. What are the major products when NO_2^\oplus (nitronium) reacts with

9. Which of the following compounds has the greater dipole moment ?

10. Explain why pyridine does not undergo Friedel-Craft's reaction?

(ii) Azulene is an aromatic specie.

3. A < B < C

5. (a)
$$C_2H_5$$
 (b) C_2H_2

- 6. I > II > III
- 7. (i) (II) is more reactive, (ii) (II) is more reactive

9. In the case of the compound on the left, the three membered ring becomes aromatic when the charges are separated. In the case of the compound on the right, the resonance contributor with separated charges does not have any additional aromaticity. Thus, the resonance contributor with separated charges is more stable and, therefore, makes a greater contribution to the hybrid for the compound on the left than for the compound on the right. The compound on the left, therefore, has the greater dipole moment.

10. The Lewis acids $AlCl_3$ or $FeCl_3$, used as catalyst in Friedel - Craft's reaction coordinate with nitrogen of the pyridine through lone pair of electrons and form a complex. The +ve charge on N greatly diminishes the reactivity towards electrophilic substitution.

$$+ AlC_3 \longrightarrow + N$$

$$-AlC_3$$

$$-AlC_3$$

$$-AlC_3$$

$$-AlC_3$$

$$-AlC_3$$

1. Which of these will not react with acetylene -[AIEEE-2002] (A) NaOH (B) ammonical AgNO₂(C) Na (D) HCl 2. What is the product formed when acetylene reacts with hypochlorous acid -[AIEEE-2002] (A) CH₂COCl (B) ClCH,CHO (C) Cl₂CHCHO (D) ClCH, COOH 1-Butene may be converted to butane by reaction with -[AIEEE-2003] **3.** (B) Zn - HCl (C) Sn - HCl (D) Zn - Hg/HCl (A) Pd/HOn mixing a certain alkane with chlorine and irradiating it with ultraviolet light, it forms only one 4. monochloroalkane. This alkane could be -[AIEEE-2003] (A) neopentane (B) propane (C) pentane (D) isopentane Which one of the following is reduced with Zn-Hg/HCl to give the corresponding hydrocarbon 5. (A) Butan-2-one (B) Acetic acid [AIEEE-2004] (C) Acetamide (D) Ethyl acetate Which one of the following has the minimum boiling point: 6. [AIEEE-2004] (A) isobutane (B) 1-butyne (C) 1-butene (D) n-butane 2-Methylbutane on reacting with bromine in the presence of sunlight gives mainly[AIEEE-2005] 7. (B) 1-bromo-2-methylbutane (A) 2–bromo-2–methylbutane (C) 1-bromo-3-methylbutane (D) 2-bromo-3-methylbutane Alkyl halides react with dialkyl copper reagent to give 8. [AIEEE-2005] (A) alkyl copper halides (B) alkenes (C) alkenyl halides (D) alkanes 9. Reaction of one molecule of HBr with one molecule of 1,3-butadiene at 40°C gives predominantly [AIEEE-2005] (A) 1-bromo-2-butene under thermodynamically controlled conditions (B) 3-bromobutene under kinetically controlled conditions (C) 1-bromo-2-butene under kinetically controlled conditions (D) 3-bromobutene under thermodynamically controlled conditions **10.** Acid catalyzed hydration of alkenes except ethene leads to the formation of [AIEEE-2005] (A) secondary or tertiary alcohol (B) primary alcohol (C) mixture of secondary and tertiary alcohols (D) mixture of primary and secondary alcohols Elimination of bromine from 2-bromobutane results in the formation of 11. [AIEEE-2005] (A) predominantly 2-butene (B) equimolar mixture of 1 and 2-butene (C) predominantly 2-butyne (D) predominantly 1-butene

The alkene formed as a major product in the above elimination reaction is
[AIEEE-2006]

(A)
$$_{\text{Me}}$$
 (B) $\text{CH}_2 = \text{CH}_2$ (C) Me (D) Me

13.	Reaction of trans-2-phenyl-1-bromocyclo pen	tane on reaction with alcoholic KO	H produces-				
	(A) 4-phenyl cyclopentene	(B) 2-phenyl cyclopentene	[AIEEE-2006]				
	(C) 1-phenyl cyclopentene	(D) 3-phenyl cyclopentene					
14.	Phenyl magnesium bromide reacts with metha	anol to give-	[AIEEE-2006]				
	(A) A mixture of anisole and Mg(OH)Br	(B) A mixture of benzene and M	g(OMe)Br				
	(C) A mixture of toluene and Mg(OH)Br	(D) A mixture of phenol and Mg(Me)Br					
15.	Which of the following reactions will yield, 2	, 2-dibromopropane	[AIEEE-2007]				
	(A) CH_3 — $C \equiv CH + 2HBr \longrightarrow$	(B) $CH_3CH = CHBr + HBr - \cdots$	>				
	(C) $CH \equiv CH + 2HBr \longrightarrow$	(D) $CH_3 - CH = CH_2 + HBr$	\longrightarrow				
16.	In the following sequence of reactions, the all	kene affords the compound 'B':- [AIEEE-2008]					
	$CH_3CH=CHCH_3 \xrightarrow{o_3} A \xrightarrow{H_2O} B.$						
	The compound B is						
	(A) CH ₃ CH ₂ CHO (B) CH ₃ COCH ₃	(C) CH ₃ CH ₂ COCH ₃ (D) CH ₃ C	СНО				
17.	The hydrocarbon which can react with sodium	n in liquid ammonia is	[AIEEE-2008]				
	(A) $CH_3CH_2CH_2C \equiv CCH_2CH_2CH_3$	(B) $CH_3CH_2C \equiv CH$					
	(C) CH ₃ CH=CHCH ₃	(D) $CH_3CH_2C \equiv CCH_2CH_3$					
18.	The treatment of CH_3MgX with $CH_3C \equiv C-H$	produces	[AIEEE-2008]				
		Нн					
	(A) $CH_3 - CH = CH_2$ (B) $CH_3 C = C - CH_3$	(C) CH ₃ —C=C—CH ₃ (D) CH ₄					
19.	The main product of the following reaction is		[AIEEE-2010]				
	$C_6H_5CH_2CH(OH)CH(CH_3)_2$ Conc. H_2SO_4 ?						
	$(A) \begin{array}{c} H_2C_6CH_2CH_2 \\ C = CH_2 \end{array}$	$(B) \qquad C = C \qquad H$					
	H ₃ C	$H \longrightarrow CH(CH_2)_2$					
	CHAH_\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \						
	$(C) \qquad H \qquad C = C \qquad CH_{i}$	$(D) \xrightarrow{C_6 H_5} C = C \xrightarrow{CH(CH_9)_2} H$					
20.	One mole of a symmetrical alkene on ozonolys	is gives two moles of an aldehyde ha	oving a molecular				
_0,	mass of 44 u. The alkene is :-	20 82 1 40 011 0 1110 140 01 411 412 412 110	[AIEEE-2010]				
	(A) ethene (B) propene	(C) 1-butene (D) 2-bute					
21.	Ozonolysis of an organic compound gives for						
	presence of :-	1	[AIEEE-2011]				
	(A) an isopropyl group	(B) an acetylenic triple bond					
	(C) two ethylenic double bonds	(D) a vinyl group					

Ozonolysis of an organic compound 'A' produces acetone and propional dehyde in equimolar mixture. 22. Identify 'A' from the following compounds:-[AIEEE-2011]

(A) 2 - Methyl - 1- pentene

(B) 1 - Pentene

(C) 2 - Pentene

(D) 2 - Methyl - 2 - pentene

23. 2-Hexyne gives trans -2-Hexene on treatment with :-

[AIEEE-2012]

(A) Li AlH₄

(B) Pt/H₂

(C) Li/NH₃

(D) Pd/BaSO₄

In the given transformation, which of the following is the most appropriate reagent? [AIEEE-2012] 24.

(A) NaBH₄

(B) $NH_2 NH_2, \overset{\odot}{O}H$ (C) Zn - Hg / HCl (D) $Na, Liq.NH_3$

JEE-[MAIN] : PREVIOUS YEAR QUESTIONS ANSWER KEY											EXERCI	SE -5[<i>A</i>	V]		
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans	1	3	1	1	1	1	1	4	1	1	1	2	4	2	1
Que.	16	17	18	19	20	21	22	23	24						
Ans	4	2	4	2	4	4	4	3	2						

EXERCISE - 05 [B] JEE-[ADVANCED] : PREVIOUS YEAR QUESTIONS

1.	The clorination of toluene in presence of ferric chloride gives predominantly: [IIT-86]											
	(A) Benzyl chloride		(B) m-chlorotoluene									
	(C) Benzal chloride		(D) o-and-p-chloroto	bluene								
2.	Aryl halides are less stable towards nucleophillic substitution reaction as compared to alkyl halides due to-											
	(A) The formation of	zation										
	(C) Longer carbon-ha	logen bond	(D) The inductive eff	ect [II	T-90]							
3.	The most basic comp	ound among the following	g is -	-TII]	90]							
	(A)Benzylamine	(B) Aniline	(C) Acetanilide	(D) p-nitro aniline								
4.	Excess chlorination of gives :	toluene in the presence of	of light and heat followed b	y treatment with aqueous	NaOH							
	(A) o-cresol	(B) p-cresol	(C) 2, 4-dihydroxyto	uene(D) Benzoic acid [II	T-90]							
5.	Choose the correct s	tatement from the ones	given below for two aniliu	m in -	T-93]							
		$\bigoplus_{(I)}^{\oplus} \longleftrightarrow^{+} \bigoplus_{(II)}^{NH}$	3									
	(A) II is not an accept	able canonical structure be	ecause carbonium ions are l	ess stable than ammoniur	n ions							
	(B) II is not an acceptable canonical structure because it is aromatic											
	(C) II is not an acceptable canonical structure because the nitrogen has 10 valence electrons											
	(D) II is an acceptabl	e canonical structure										
6.	The major product o	The major product of nitration of benzoic acid is :										
	(A) 3-nitrobenzoic ac	id										
	(C) 2-nitrobenzoic ad	eid	(D) 2,4-dinitrobenzo	c acid								
7.	Most stable carboniu	m ion is :		[II]	T-95]							
	(A) $p-NO_2-C_6H_4-$	CH ₂	(B) $C_6H_5^+CH_2$	(B) $C_6H_5^+CH_2$								
	(C) $p-Cl-C_6H_4-^+CH_4$	${\rm I}_2$	$(D)p-CH_3O-C_6H_4-$	CH ₂								
8.	Arrange in order of	decreasing trend towards	\boldsymbol{S}_{E} reactions,	[II]	T-95]							
	Chlorobenzene, Ben	zene, Anilinium chloric	le, Toluene									
	I	II III	IV									
	(A) I > I > III > IV	(B) III $>$ I $>$ II $>$ IV	(C) $IV > II > I > III$	(D) $I > II > III > IV$								
9.	Among the following	Among the following statements on the nitration of arotmatic compounds, the false one is - [IIT-97]										
	(A) The rate of nitra	(A) The rate of nitration of benzene is almost the same as that of hexadeuterobenzene										
	(B) The rate of nitrat	(B) The rate of nitration of toluene is greater than that of benzene										
	(C) The rate of nitra	(C) The rate of nitration of benzene is greater than that of hexadeuterobenzene										
	(D) Nitration is an el	ectrophilic substitution re	action									
10.	nitrating mixture HN	O ₃ acts as a -	y using a mixture of conc.	[II]	In the T-98]							
	(A) Base	(B) Acid	(C) Reducing agent	(D) Catalyst								
11.			d from toluene by chlorina		T-98]							
	(A) SO ₂ Cl ₂ /hv	(B) SOCl ₂	(C) PCl ₅	(D) NaOCl								

The reaction of CH_3 -CH=CH-13. -OH with HBr gives -

[IIT-98]

- 14. A new C-C bond is formed in -
 - (A) Cannizzaro' reaction
 - (C) Both (A) & (B)
- 15. Amongst the following the strongest base is -

(B) Friedel Crafts reaction

(D) None of these

[IIT-2000]

[IIT-98]

(B) $p-O_2NC_6H_4NH_2$ (C) $m-O_2NC_6H_4NH_2$ (A) $C_6H_5NH_2$

(D) C₆H₅CH₂NH₂

16.

Major product in this reaction is :

[IIT-2004]

- (A) CO₂, CO₂
- (B) SO_2 , NO_2
- $\text{(C) SO}_2, \ \text{CO}_2 \\ \text{(D) SO}_2, \ \text{NO}$

(A) (I) < (II) < (III) < (IV)

(B) (I) < (II) < (IV) < (III)

(C) (IV) \leq (I) \leq (II) \leq (III)

- (D) (II) < (I) < (III) < (IV)
- 19. Identify the correct order of reactivity in electrophilic substitution reaction of the following compounds [IIT-2002]

- 20. $C_6H_6 + (CH_3)_2CHCH_2CI \xrightarrow{AlCl_3}$? [IIT 1992]
- 21. $\underbrace{\begin{array}{c} \text{HNO}_3/\text{H}_2\text{SO}_4\\ \text{mononitration} \end{array}}$ [IIT 1993]
- **22.** $C_6H_6 + (CH_3)_2CH.CH_2OH \xrightarrow{H_2SO_4} ?$ [IIT 1994]
- 23. Fill in the blanks with appropriate structure of reaction products in the following transformation:

$$O-HOOC-C_6H_4-CH_2-C_6H_5 \xrightarrow{SOCl_2} A \xrightarrow{anlydrous} B \xrightarrow{Zn-Hg} C$$
[IIT 1995]

24. Predict the structures of the intermediates/products in the following reaction sequence. [IIT 1996]

$$\begin{array}{c} OMe \\ + \\ O \\ \hline \\ O \\ \hline \\ O \\ \hline \\ (ii)H_3O^+ \\ \end{array} \\ A \xrightarrow{Zn-Hg/HCl} B \xrightarrow{H_3PO_4} \\ A \xrightarrow{D} \begin{array}{c} O\\ \\ O \\ \end{array} \\ A \xrightarrow{Zn-Hg/HCl} \\ A \xrightarrow{Zn-Hg/HCl} \\ \end{array} \\ B \xrightarrow{D} \begin{array}{c} O\\ \\ O \\ \end{array} \\ A \xrightarrow{Zn-Hg/HCl} \\$$

25. Predict the product [IIT 1997]

(i)
$$H_3$$
 H_3 H_3 H_3 H_3 H_4 H_3 H_4 H_3 H_4 H_4 H_4 H_5 H_5

26. Each of the following raction gives two products. Write the structure of the products : [IIT 1998] $CH_3CONHC_6H_5 \xrightarrow{Br_2,Fe}$

$$\frac{\mathsf{Br}_2/\mathsf{Fe}}{\mathsf{(leq.)}} \xrightarrow{\mathsf{g}}$$

28. Predict the product [IIT 2002]

$$\xrightarrow{\text{Cl}_2,\text{FeCl}_3} A \xrightarrow{\text{Na-Hg/HCl}} B \xrightarrow{\text{HNO}_3/\text{H}_2\text{SO}_4} C$$

29. Convert :
$$\bigcirc$$
 [IIT 2003]

30. 7-bromo-1, 3, 5-cycloheptatriene exists as a ionic substance whereas 5-bromo-1, 3-cyclopentadiene does not ionize even in the presence of Ag^+ ion. Explain ? [IIT 2004]

31. (B)
$$\leftarrow$$
 $\stackrel{\text{NaBr}+MnO_2}{\longrightarrow}$ (A) $\stackrel{\text{Conc.HNO}_3}{\longrightarrow}$ (C) $\stackrel{\text{Conc.HNO}_3}{\longrightarrow}$ (D).

(brown fumes & Pungent smell)

(Explosive Product intermediate)

Identify the missing compounds. Give the equation from A to B and A to C.

[IIT 2005]

32. Give reason:

(a) (i)
$$Conc.HNO_3 \rightarrow NO_2 + NO_2$$

(ii)
$$\stackrel{\text{NO}_2}{\longrightarrow} \stackrel{\text{Conc.HNO}_3}{\longrightarrow} \stackrel{\text{NO}_2}{\longrightarrow} \stackrel{\text$$

33. CH_3 -CH= CH_2 + $NOCl \rightarrow P$ Identify the adduct.

$$\begin{array}{ccc} \operatorname{CH}_3 - \operatorname{CH} - \operatorname{CH}_2 \\ | & | \\ \operatorname{NO} & \operatorname{Cl} \end{array}$$

$$\begin{array}{c|c} \operatorname{CH}_3 - \operatorname{CH} - \operatorname{CH}_2 \\ \text{(A)} & \begin{matrix} & | & | \\ & \operatorname{Cl} & \operatorname{NO} \\ \end{array}$$

$$\begin{array}{c|c} \operatorname{CH}_2-\operatorname{CH}_2-\operatorname{CH}_2\\ \text{(D)} & | & |\\ \operatorname{NO} & \operatorname{Cl} \end{array}$$

34. The number of stereoisomers obtained by bromination of trans-2-butene is [IIT 2007]

[IIT 2006]

(B) 2

The number of structural isomers for $\mathrm{C_6H_{14}}$ is (A) 3 $\,$ (B) 4 35.

[IIT 2007]

(C) 5

(D) 6

(D) 4

36. The reagent(s) for the following conversion, [IIT 2007]

$$\operatorname{Br} \xrightarrow{\quad ? \quad} \operatorname{H} \xrightarrow{\quad = \quad} \operatorname{H}$$

is / are

(A) alcoholic KOH

- (B) alcoholic KOH followed by $NaNH_2$
- (C) aqueous KOH followed by NaNH₂
- (D) Zn / CH₃OH

37. The synthesis of 3-octyne is achieved by adding a bromoalkane into a mixture of sodium amide and an alkyne. The bromoalkane and alkyne respectively are

[IIT-2010]

- (A) $BrCH_2CH_2CH_2CH_3$ and $CH_3CH_2C\equiv CH$
- (B) $\mathrm{BrCH_2CH_2CH_3}$ and $\mathrm{CH_3CH_2CH_2C}{\equiv}\mathrm{CH}$
- (C) BrCH₂CH₂CH₂CH₂CH₃ and CH₃C≡CH
- (D) $BrCH_2CH_2CH_2CH_3$ and $CH_3CH_2C\equiv CH$

. (C)

. (A)

.(D)

. (C)

. (C)

. (A)

. (A)

. (C)

. (B)

. (B)

. (D)

. (D)

. (A)

. (C)

. (A)

21.
$$\langle O \rangle$$
 $-\infty$ $\langle O \rangle$ $-\infty$ $\langle O \rangle$ $-\infty$

22.
$$C_6H_6 + (CH_3)_2CH.CH_2OH \xrightarrow{H_2SO_4}$$

25. (i)
$$Me$$
 (ii) CI_3

30.
$$\bigoplus_{\oplus}$$
 is aromatic whereas \bigoplus_{\oplus} is antiaromatic.

31.
$$\operatorname{Br}_{2} \leftarrow \operatorname{NaBr+MnO}_{2} - \operatorname{H}_{2}\operatorname{SO}_{4} \xrightarrow{\operatorname{Conc.HNO}_{3}} + (\operatorname{NO}_{2}) \xrightarrow{\operatorname{CH}_{3}} \operatorname{O}_{2}\operatorname{NO}_{2}$$

32. (a) (i) -NO is ortho and pera director. (ii) $-NO_2$ is meta director. (b) due to high resonence energy of the product.

33. A

34. A

35. C

36. B

37. D