Supplementary Topic

Nucleophilic Aromatic Substitution

Although most reactions of aromatic compounds occur by way of electrophilic aromatic substitution, aryl halides undergo a limited number of substitution reactions with strong nucleophiles.

X = F, Cl, Br, I A = H or electron-withdrawing group

 Nucleophilic aromatic substitution results in the substitution of a halogen X on a benzene ring by a nucleophile (:Nu⁻).

As we learned in Section 7.18, these reactions *cannot* occur by an S_N1 or S_N2 mechanism, which take place only at sp^3 hybridized carbons. Instead, two different mechanisms are proposed to explain the results: **addition-elimination** (Section A.1) and **elimination-addition** (Section A.2).

A.1 Nucleophilic Aromatic Substitution by Addition–Elimination

Aryl halides with strong electron-withdrawing groups (such as NO_2) on the ortho or para positions react with nucleophiles to afford substitution products. For example, treatment of p-chloronitrobenzene with hydroxide (^{-}OH) affords p-nitrophenol by replacement of Cl by OH.

$$O_2N$$
 \longrightarrow CI $\xrightarrow{-OH}$ O_2N \longrightarrow OH + $CI^ p$ -chloronitrobenzene p -nitrophenol

Nucleophilic aromatic substitution occurs with a variety of strong nucleophiles, including OH, OR, NH₂, SR, and in some cases, neutral nucleophiles such as NH₃ and RNH₂. The mechanism of these reactions has two steps: **addition of the nucleophile** to form a resonance-stabilized carbanion, followed by **elimination of the halogen leaving group.** Mechanism A.1 is drawn with an aryl chloride containing a general electron-withdrawing group W.

Mechanism A.1 Nucleophilic Aromatic Substitution by Addition-Elimination

Step [1] Addition of the nucleophile (:Nu⁻) to form a carbanion

resonance-stabilized carbanion

- Addition of the nucleophile (:Nu⁻) forms a resonance-stabilized carbanion with a new C-Nu bond—three resonance structures can be drawn.
- Step [1] is rate-determining since the aromaticity of the benzene ring is lost.

Step [2] Loss of the leaving group to re-form the aromatic ring

• In Step [2], loss of the leaving group re-forms the aromatic ring. This step is fast because the aromaticity of the benzene ring is restored.

In nucleophilic aromatic substitution, the following trends in reactivity are observed.

- Increasing the number of electron-withdrawing groups increases the reactivity of the aryl halide. Electron-withdrawing groups stabilize the intermediate carbanion, and by the Hammond postulate, lower the energy of the transition state that forms it.
- Increasing the electronegativity of the halogen increases the reactivity of the aryl
 halide. A more electronegative halogen stabilizes the intermediate carbanion by an
 inductive effect, making aryl fluorides (ArF) much more reactive than other aryl halides,
 which contain less electronegative halogens.

Thus, aryl chloride **B** is more reactive than o-chloronitrobenzene (**A**) because it contains two electron-withdrawing NO₂ groups. Aryl fluoride **C** is more reactive than **B** because **C** contains the more electronegative halogen, fluorine.

$$O_2N$$
 O_2N
 O_2N

Note, too, that the location of the electron-withdrawing group greatly affects the rate of nucleophilic aromatic substitution. When a nitro group is located ortho or para to the halogen, the negative charge of the intermediate carbanion can be delocalized onto the NO_2 group, thus stabilizing it. With a meta NO_2 group, no such additional delocalization onto the NO_2 group occurs.

Para NO₂ group

Meta NO₂ group

The negative charge is delocalized on the O atom of the NO₂ group.

The negative charge is never delocalized on the NO₂ group.

Thus, nucleophilic aromatic substitution by an addition-elimination mechanism occurs only with aryl halides that contain electron-withdrawing substituents at the ortho or para position.

Problem A.1 Draw the products of each reaction.

a.
$$O_2$$
NaOCH₃

c. F

NO₂

NO₂

NO₂

d. O_2N

NO₂

NO₂

Problem A.2 Rank the aryl halides in each group in order of increasing reactivity in nucleophilic aromatic substitution by an addition–elimination mechanism.

- a. chlorobenzene, p-fluoronitrobenzene, m-fluoronitrobenzene
- b. 1-fluoro-2,4-dinitrobenzene, 1-fluoro-3,5-dinitrobenzene, 1-fluoro-3,4-dinitrobenzene
- c. 1-fluoro-2,4-dinitrobenzene, 4-chloro-3-nitrotoluene, 4-fluoro-3-nitrotoluene

Problem A.3 Explain why a methoxy group (CH₃O) increases the rate of electrophilic aromatic substitution, but decreases the rate of nucleophilic aromatic substitution.

Problem A.4 Draw a stepwise mechanism for the following reaction that forms ether **D. D** can be converted to the antidepressant fluoxetine (trade name Prozac) in a single step.

A.2 Nucleophilic Aromatic Substitution by Elimination–Addition: Benzyne

Aryl halides that do not contain an electron-withdrawing group generally do not react with nucleophiles. Under extreme reaction conditions, however, nucleophilic aromatic substitution can occur with aryl halides. For example, heating chlorobenzene with NaOH above 300 °C and 170 atmospheres of pressure affords phenol.

CI
$$\stackrel{[1]}{=}$$
 NaOH, 300 °C, 170 atm \longrightarrow OH + NaCl chlorobenzene

The mechanism proposed to explain this result involves formation of a **benzyne** intermediate (C_6H_4) by elimination-addition. As shown in Mechanism A.2, benzyne is a highly reactive, unstable intermediate formed by elimination of HX from an aryl halide.

G

Mechanism A.2 Nucleophilic Aromatic Substitution by Elimination-Addition: Benzyne

Part [1] Elimination of HX to form benzyne

Part [2] Nucleophilic addition to form the substitution product

Formation of a benzyne intermediate explains why substituted aryl halides form mixtures of products. Nucleophilic aromatic substitution by an elimination-addition mechanism affords substitution on the carbon directly bonded to the leaving group and the carbon adjacent to it. As an example, treatment of p-chlorotoluene with NaNH $_2$ forms para- and meta-substitution products.

$$CH_3$$
 $NaNH_2$
 NH_3
 P -chlorotoluene

 P -methylaniline
 P -methylaniline

This result is explained by the fact that nucleophilic attack on the benzyne intermediate may occur at either C3 to form *m*-methylaniline, or C4 to form *p*-methylaniline.

$$\begin{array}{c} \text{CH}_3 \\ \text{NaNH}_2 \\ \text{two steps} \end{array} \begin{array}{c} \text{CH}_3 \\ \text{inucleophilic} \\ \text{attack at C3} \end{array} \begin{array}{c} \text{CH}_3 \\ \text{NH}_2 \\ \text{NH}_2 \end{array} \begin{array}{c} \text{NH}_3 \\ \text{NH}_2 \\ \text{NH}_3 \end{array} \begin{array}{c} \text{CH}_3 \\ \text{NH}_2 \\ \text{NH}_2 \end{array} \begin{array}{c} \text{CH}_3 \\ \text{NH}_3 \\ \text{P-methylaniline} \end{array}$$

As you might expect, the triple bond in benzyne is unusual. Each carbon of the six-membered ring is sp^2 hybridized, and as a result, the σ bond and two π bonds of the triple bond are formed with the following orbitals.

- The σ bond is formed by overlap of two sp^2 hybrid orbitals.
- One π bond is formed by overlap of two p orbitals perpendicular to the plane of the molecule.
- The second π bond is formed by overlap of two sp^2 hybrid orbitals.

Thus, the second π bond of benzyne differs from all other π bonds seen thus far, because it is formed by the side-by-side overlap of sp^2 hybrid orbitals, not p orbitals. This π bond, located in the plane of the molecule, is extremely weak.

Problem A.5 Draw the products of each reaction.

a.
$$CI \xrightarrow{NaNH_2}$$
 b. CH_3O $CI \xrightarrow{NaOH}$ c. $CI \xrightarrow{KNH_2}$ $CI \xrightarrow{KNH_3}$

Problem A.6 Draw all products formed when *m*-chlorotoluene is treated with KNH₂ in NH₃.

Problem A.7 Explain why 2-chloro-1,3-dimethylbenzene is inert to nucleophilic aromatic substitution by way of an elimination–addition mechanism.

Problem A.8 Draw a stepwise mechanism for the following reaction.