WILLIAM H. BROWN THOMAS POON

www.wiley.com/college/brown

CHAPTER THREE

Alkanes and Cycloalkanes

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved

1

Structure

- Hydrocarbon: A compound composed only of carbon and hydrogen.
- Saturated hydrocarbon: A hydrocarbon containing only carbon-carbon single bonds.
- Alkane: A saturated hydrocarbon whose carbons are arranged in an open chain.
- Aliphatic hydrocarbon: An alternative name for an alkane.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-2

Organic Chemistry

• Figure 5.1 The Four Classes of Hydrocarbons

3

Structure of Alkanes

- Shape
 - Tetrahedral geometry (all carbons are sp³ hybridized).
 - All bond angles are approximately 109.5°.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-4

Representing Alkanes

- Line-angle formula: an abbreviated way to draw structural formulas.
 - Each line represents a single bond.
 - Each line ending represents a CH₃ group.
 - Each vertex (angle) represents a carbon atom.

5

Alkanes

Alkanes have the general formula C_nH_{2n+2}

TABLE 3.1 Names, Molecular Formulas, and Condensed Structural Formulas for the First 20 Alkanes with Unbranched Chains						
Name	Molecular Formula	Condensed Structural Formula	Name	Molecular Formula	Condensed Structural Formula	
methane	CH_4	CH_4	undecane	$C_{11}H_{24}$	$\mathrm{CH_{3}}(\mathrm{CH_{2}})_{9}\mathrm{CH_{3}}$	
ethane	C_2H_6	$\mathrm{CH_{3}CH_{3}}$	dodecane	$C_{12}H_{26}$	$\mathrm{CH_{3}(CH_{2})_{10}CH_{3}}$	
propane	C_3H_8	$\mathrm{CH_{3}CH_{2}CH_{3}}$	tridecane	$\mathrm{C_{13}H_{28}}$	$\mathrm{CH_{3}(CH_{2})_{11}CH_{3}}$	
butane	C_4H_{10}	$\mathrm{CH_{3}}(\mathrm{CH_{2}})_{2}\mathrm{CH_{3}}$	tetradecane	$C_{14}H_{30}$	$\mathrm{CH_{3}}(\mathrm{CH_{2}})_{12}\mathrm{CH_{3}}$	
pentane	C_5H_{12}	$\mathrm{CH_{3}}(\mathrm{CH_{2}})_{3}\mathrm{CH_{3}}$	pentadecane	$C_{15}H_{32}$	$\mathrm{CH_{3}}(\mathrm{CH_{2}})_{13}\mathrm{CH_{3}}$	
hexane	C_6H_{14}	$\mathrm{CH_{3}}(\mathrm{CH_{2}})_{4}\mathrm{CH_{3}}$	hexadecane	$C_{16}H_{34}$	$\mathrm{CH_{3}}(\mathrm{CH_{2}})_{14}\mathrm{CH_{3}}$	
heptane	C_7H_{16}	$\mathrm{CH_{3}(CH_{2})_{5}CH_{3}}$	heptadecane	$C_{17}H_{36}$	$\mathrm{CH_{3}(CH_{2})_{15}CH_{3}}$	
octane	C_8H_{18}	$\mathrm{CH_{3}(CH_{2})_{6}CH_{3}}$	octadecane	$C_{18}H_{38}$	$\mathrm{CH_{3}(CH_{2})_{16}CH_{3}}$	
nonane	C_9H_{20}	$\mathrm{CH_{3}(CH_{2})_{7}CH_{3}}$	nonadecane	$C_{19}H_{40}$	$\mathrm{CH_{3}(CH_{2})_{17}CH_{3}}$	
decane	$C_{10}H_{22}$	$\mathrm{CH_{3}(CH_{2})_{8}CH_{3}}$	eicosane	$C_{20}H_{42}$	$\mathrm{CH_{3}(CH_{2})_{18}CH_{3}}$	

Copyright © John Wiley & Sons, Inc. All rights reserved.

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-6

6

Wiley

Constitutional Isomers

- Constitutional isomers: Compounds with the same molecular formula but a different connectivity of their atoms.
 - There are two constitutional isomers with the molecular formula C₄H₁₀.

7

Constitutional Isomerism

 The potential for constitutional isomerism from just the elements carbon and hydrogen is enormous.

Carbon Atoms	Constitutional Isomers		
1	0		
5	3		
10	75		
15	4,347		
25	36,797,588		

Copyright © John Wiley & Sons, Inc. All rights reserve

Copyright @ 2014 John Wiley & Sons, Inc. All rights reserved.

3-8

8

WILEY

IUPAC Nomenclature

- Suffix -ane specifies an alkane.
- Prefix tells the number of carbon atoms.

TABLE 3.2 Prefixes Used in the IUPAC System to Show the Presence of 1 to 20 Carbons in an Unbranched Chain						
Prefix	Number of Carbon Atoms	Prefix	Number of Carbon Atoms			
meth-	1	undec-	11			
eth-	2	dodec-	12			
prop-	3	tridec-	13			
but-	4	tetradec-	14			
pent-	5	pentadec-	15			
hex-	6	hexadec-	16			
hept-	7	heptadec-	17			
oct-	8	octadec-	18			
non-	9	nonadec-	19			
dec-	10	eicos-	20			

WILEY

Copyright @ 2014 John Wiley & Sons, Inc. All rights reserved.

3-10

IUPAC Nomenclature

- Parent name The longest carbon chain.
- Substituent: A group bonded to the parent chain.
 - Alkyl group: A substituent derived by removal of a hydrogen from an alkane; given the symbol R-.
 - CH₄ becomes CH₃- (methyl).
 - CH₃CH₃ becomes CH₃CH₂- (ethyl).

11

IUPAC Nomenclature TABLE 3.3 Names of the Most Common Alkyl Groups Condensed Condensed Structural Formula Structural Formula methyl isobutyl -CH₂CHCH₃ CH₃ -CHCH₂CH₃ ethyl -CH₂CH₃ sec-butyl $\dot{\text{CH}}_3$ abbreviation for "secondary" -CH₂CH₂CH₃ tert-butyl CH_3 propyl -ccH₃ abbreviation for CH_3 "tertiary" isopropyl -CHCH₃ CH₃ -CH₂CH₂CH₂CH₃ Copyright © John Wiley & Sons, Inc. All rights reserved. 3-12 Wiley Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

IUPAC Nomenclature

- 1. The name of an alkane with an unbranched chain consists of a prefix and the suffix -*ane*.
- 2. For branched alkanes, the parent chain is the longest chain of carbon atoms.
- 3. Each substituent is given a name and a number.

2-Methylpropane

4. If there is one substituent, number the chain from the end that gives it the lower number.

WILEY

copyright © John Wiley & Sons, Inc. All rights reserved.

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-13

13

IUPAC Nomenclature

5. If there are two or more identical substituents, number the parent chain from the end that gives the lower number to the substituent encountered first. The number of times the substituent occurs is indicated by the prefixes *di-*, *tri-*, *tetra-*, and so on.

Copyright © John Wiley & Sons, Inc. All rights reserved.

3-14

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

IUPAC Nomenclature

- If there are two or more different substituents,
- list them in alphabetical order.
- number from the end of the chain that gives the substituent encountered first the lower number.

Copyright © John Wiley & Sons, Inc. All rights reserved.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved

3-Ethyl-5-methylheptane

3-15

15

IUPAC Nomenclature

7. The prefixes *di*-, *tri*-, *tetra*-, etc. are not included in alphabetization. Iso, as in isopropyl, is included in alphabetization. In the following example, the alphabetizing names are ethyl and methyl.

4-Ethyl-2,2-dimethylnexane (not 2,2-dimethyl-4-ethylhexane)

Copyright © John Wiley & Sons, Inc. All rights reserved

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved

3-16

Classification of Carbons

- Primary (1°): a C bonded to one other carbon.
- Secondary (2°): a C bonded to two other carbons.
- Tertiary (3°): a C bonded to three other carbons.
- Quaternary (4°): a C bonded to four other carbons.

2,2,4-Trimethylpentane

WILEY Copyrig

Copyright @ 2014 John Wiley & Sons, Inc. All rights reserved.

3-18

Cycloalkanes

- General formula C_nH_{2n}
 - Five- and six-membered rings are the most common.
- Structure and nomenclature
 - Prefix the name of the corresponding open-chain alkane with cyclo-, name each substituent on the ring.
 - If only one substituent, no need to give it a number.
 - If two substituents, number the ring from the substituent of lower alphabetical order.
 - If three or more substituents, number the ring to give them the lowest set of numbers, and then list them in alphabetical order.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-20

Cycloalkanes

- Commonly written as line-angle formulas
 - examples:

Is opropyl cyclopentane

1-*tert*-Butyl-4-methylcyclohexane

 \times

1-lsobutyl-2-methylcyclohexane 1-Ethyl-1-methyl-cyclopropane

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-21

21

IUPAC- A General System

- prefix-infix-suffix
 - Prefix tells the number of carbon atoms in the parent.
 - Infix tells the nature of the carbon-carbon bonds.
 - Suffix tells the class of compound.

lature of Carbon–Carbon Bonds in ne Parent Chain	
all single bonds	
ne or more double bonds	
ne or more triple bonds	

keep in mind that the infix refers to the nature of the *C–C* bonds in the parent chain

Copyright © John Wiley & Sons, Inc. All rights reserved.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-22

IUPAC- A General System

- prefix-infix-suffix
 - Prefix tells the number of carbon atoms in the parent.
 - Infix tells the nature of the carbon-carbon bonds.
 - Suffix tells the class of compound.

23

IUPAC - a general system prop-en-e = propene $CH_3CH=CH_2$ eth-an-ol = ethanol CH₃CH₂OH but-an-one = butanone but-an-al = butanal pent-an-oic acid = pentanoic acid cyclohex-an-ol = cyclohexanol OH. eth-yn-e = ethyne CH≡CH eth-an-amine = ethanamine CH₃CH₂NH₂ 3-24 WILEY Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

Conformation

- Conformation: Any three-dimensional arrangement of atoms in a molecule that results from rotation about a single bond.
 - Staggered conformation: A conformation about a carbon-carbon single bond where the atoms on one carbon are as far apart as possible from the atoms on an adjacent carbon. On the right is a Newman projection formula.

25

Conformation

- Eclipsed conformation: A conformation about a carboncarbon single bond in which the atoms on one carbon are as close as possible to the atoms on an adjacent carbon.

- The lowest energy conformation of an alkane is a fully staggered conformation.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-26

Conformations

- Torsional strain: Strain that arises when nonbonded atoms separated by three bonds are forced from a staggered conformation to an eclipsed conformation.
 - Also called eclipsed interaction strain.
 - The torsional strain between staggered and eclipsed ethane is approximately 12.6 kJ/mol(3.0 kcal/mol).

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved

3-27

27

Cycloalkanes

- Cyclopentane
 - In planar cyclopentane, all C-C-C bond angles are 108°, which differ only slightly from the tetrahedral angle of 109.5°.
 - Consequently there is little angle strain.
 - Angle strain: Strain that arises when a bond angle is either compressed or expanded compared with its optimal value.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-28

Cycloalkanes

- Cyclopentane (cont'd)
 - In planar cyclopentane, there are 10 fully eclipsed C-H bonds creating a torsional strain of approximately 42 kJ/mol (10 kcal/mol).
 - Puckering to an "envelope" conformation relieves part of this strain
 - In an envelope conformation, eclipsed interactions are reduced but angle strain is increased slightly (105°).

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-29

29

Cycloalkanes

- Cyclohexane
 - The most stable conformation is a puckered conformation called a chair conformation.
 - In a chair conformation, all bond angles are approx. 109.5° and all bonds on adjacent carbons are staggered.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-30

Cycloalkanes

- Chair cyclohexane
 - Six C-H bonds are equatorial and six are axial.

- An equatorial bond extends from the ring roughly perpendicular to the imaginary axis of the ring.
- An axial bond extends from the ring roughly parallel to the imaginary axis of the ring.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved

3-31

3-32

31

Cyclohexane

- Boat conformation: A puckered conformation in which carbons 1 & 4 are bent toward each other.
 - A boat conformation is less stable than a chair conformation by 27 kJ/mol (6.5 kcal/mol).
 - Torsional strain is created by four sets of eclipsed hydrogen interactions.
 - Steric strain (nonbonded interaction strain) is created by one set of flagpole interactions.

WILEY

Cyclohexane

 Following is a structural formula and ball-and-stick model of cholestanol, a close relative of cholesterol.
 Describe the conformation of each ring in cholestanol.

33

Cyclohexane

- chair cyclohexane (cont'd)
 - There are two equivalent chair conformations.
 - The alternative chair conformation interconvert via a boat conformation.
 - All C–H bonds that are equatorial in one chair are axial in the alternative chair, and vice versa.

Methylcyclohexane

- A group equatorial in one chair is axial in the alternative chair.
- The two chairs are no longer of equal stability.
 They differ by 7.28 kJ/mol (1.74 kcal/mol)

35

WILEY

EXAMPLE 3.8

Following is a chair conformation of cyclohexane showing a methyl group and one hydrogen:

- (a) Indicate by a label whether each group is equatorial or axial.
- (b) Draw the other chair conformation, and again label each group as equatorial or axial.

36

WILEY

Cis-trans Isomerism

- · Cis-trans isomers have
 - The same molecular formula.
 - The same connectivity of their atoms.
 - An arrangement of atoms in space that cannot be interconverted by rotation about sigma bonds.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved

3-37

37

Cis-trans isomerism

 A cyclopentane ring is commonly viewed through an edge or from above.

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-38

38

WILEY

Cis-trans isomerism

- A cyclohexane ring is commonly viewed as a planar hexagon viewed from the side or from above.

WILEY

Copyright © John Wiley & Sons, Inc. All rights reserved.

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-39

39

Cis-trans isomerism

- Or we can represent a cyclohexane as a chair conformation.
- In viewing chair conformations, groups equatorial in one chair are axial in the alternative chair.
- For trans-1,4-dimethylcyclohexane, the diequatorial chair is more stable than the diaxial chair.

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-40

3-43

Cis-trans isomerism

 Problem 3.11: Draw the alternative chair conformations of this trisubstituted cyclohexane, and state which conformation is the more stable.

43

Conformation of Cyclohexanes

 Problem: Draw alternative chair conformations of each substituted cycloalkane, and state which conformation of each is the more stable.

Physical Properties

- Alkanes are nonpolar compounds and have only weak interactions between their molecules.
- Dispersion forces: Weak intermolecular forces of attraction resulting from interaction of temporary induced dipoles.

45

Physical Properties

- Boiling point
 - Low-molecular-weight alkanes (1 to 4 carbons) are gases at room temperature; e.g., methane, propane, butane.
 - Higher-molecular-weight alkanes (5 to 17 carbons) are liquids at room temperature (e.g., hexane, decane, gasoline, kerosene).
 - High-molecular-weight alkanes (18 or more carbons) are white, waxy semisolids or solids at room temperature (e.g., paraffin wax).
- Density
 - Average density is about 0.7 g/mL.
 - Liquid and solid alkanes float on water.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-46

 Constitutional isomers are different compounds and have different physical properties.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-47

47

Reactions of Alkanes

- Oxidation is the basis for the use of alkanes as energy sources for heat and power.
 - Heat of combustion: the heat released when one mole of a substance is oxidized to carbon dioxide and water.

$$CH_4 + 2O_2 \longrightarrow CO_2 + 2H_2O \quad \Delta H^\circ = -886 \text{ kJ/mol}(-212 \text{ kcal/mol})$$
 Methane
$$CH_3CH_2CH_3 + 5O_2 \longrightarrow 3CO_2 + 4H_2O \quad \Delta H^\circ = -2{,}220 \text{ kJ/mol}(-530 \text{ kcal/mol})$$

Propane

Copyright © John Wiley & Sons, Inc. All rights reserved.

WILEY

Copyright @ 2014 John Wiley & Sons, Inc. All rights reserved.

3-48

Sources of Alkanes

- Natural gas
 - 90-95% methane, 5-10% ethane
- Petroleum
 - Gases (bp below 20 °C)
 - Naphthas, including gasoline (bp 20-200 °C)
 - Kerosene (bp 175–275 °C)
 - Fuel oil (bp 250-400 °C)
 - Lubricating oils (bp above 350 °C)
 - Asphalt (residue after distillation)
- Coal

WILEY Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-50

Synthesis Gas

$$C + H_2O \longrightarrow CO + H_2$$
Coal

$$CH_4 + \frac{1}{2}O_2 \xrightarrow{catalyst} CO + 2H_2$$

Methane

Methanol and acetic acid are produced from synthesis gas.

$$CO + 2H_2 \xrightarrow{\text{catalyst}} CH_3OH$$
Methanol

$$CH_3OH + CO \xrightarrow{catalyst} CH_3COH$$
Methanol Acetic acid

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-52

Methane Economy

 If the United States moves from a petroleum economy to a natural gas economy as some advocate, synthesis gas and synthesis gasderived methanol will become key building blocks.

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-53

53

MC example of Meperidine chair conformations

WILEY

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

3-54