

SOME IMPORTANT REASONING BASED QUESTIONS OF ORGANIC CHEMISTRY

- 1. Chlorobenzene is less reactive than chloromethane.
- **Ans.** In chlorobenzene, each carbon atom of benzenering is sp² hyridised and is electron withdrawing. Chlorine atom donates a lone pair of electron and acquire positive charge. The negative charge is delocalised on ortho and para position by resonance.

- C-Cl bond acquires partial double bond character and is 169 pm as compared to 17.0 pm in chloromethane where C atom is $\rm sp^3$ hybridised. So larger amount of energy is required to break C-Cl bond in chlorobenzene and therefore is less reactive than haloalkane towards nucleophilic substitution reaction.
- 2. Haloalkanes react with KCN to form alkyl cyanide as main product while AgCN form isocyonide.
- Ans. KCN is, predominantly ionic compound and provide cyanide ion : $\overline{C} \equiv N$ in solution. The attack mainly takes place through lone pair of electron on carbon atom due to high electron density and not through nitrogen atom since C-C bond is more stable than C-N bond. AgCN: is mainly a covalent compound therefore, nitrogen donates electron pair forming isocyanide as the main product.
- 3. Grignard Reagent is prepared under anhydrous conditions.
- **Ans.** In Grignard Reagent, the carbon-magnesium covalent bond is highly polar with carbon atom of alkyl or aryl group withdrawing electrons from electropositive magnesium and magnesium halogen bond is also ionic $^{\delta-}$ $^{\delta++}$ $^{\delta-}$ R-Mg-X. So Grignard reagent is highly reactive, and react with any source of proton to give hydrocarbons.

$$R - Mg - X + H2O \rightarrow RH + Mg(OH)X$$

4. Wurtz Reaction is carried in dry ether.

Ans.
$$CH_3Br + 2Na + Br \longrightarrow CH_3CH_3 + 2NaBr$$

Sodium metal is sensitive towards air and moisture forming :

$$4\text{Na} \,+\, \text{O}_2 \,\rightarrow\, 2\text{Na}_2\text{O}$$

$$2Na + 2H_2O \rightarrow 2NaOH + H_2$$

So reaction is carried in dry ether to avoid air and moisture.

- 5. SN1 reactions are favoured in protic solvent.
- **Ans.** It involves C-X bond breakage for which the energy required is obtained through solvation of halide ion with the protons of protic solvent like H₂O, alcohol etc.
- 6. Tertiary halides donot undergo SN2 mechanism.
- **Ans.** In SN2 reaction, the nucleophile attacks to the carbon atom from the opposite side of halide atom. Three alkyl groups cause a steric hinderance to the approach of nucleophile.
- 7. Phenol is acidic in nature.

In phenol each atom of benzene ring is sp^2 hybridised and is electron withdrawing. Oxygen atom donates a pair of electron to the ring and acquire positive charge which facilitate the donate ion of proton.

$$\begin{array}{ccc}
OH & O^{-} \\
& & \downarrow \\
&$$

The Phenoxide ion (conjugate base) is stabilised by resonance (PKa).

- 8. Which is more acidic, *p*-nitrophenol or phenol? Explain why?
- Ans. p-nitrophenol is more acidic. Any electron withdrawing group like NO $_2$ withdraws the electron density away from oxygen atom of phenoxide ion and this results in further delocalisation of negative charge and stabilisation

of phenoxide ion. Hence, electron withdrawing groups favour the ionisation of subsituted phenol to give more and more of H⁺ ions.

- 9. Cresol (C₆H₅OCH₃) is less acidic than phenol.
- **Ans.** Cresol is less acidic than phenol. Any electron releasing group like CH₃, releases the electron density over oxygen atom and destabilises it resulting in decrease in ionisation of cresol. So cresol is less acidic than phenol.
- 10. Ethers are insoluble in water.
- **Ans.** Ethers cannot form Hydrogen bonds with water because it is less polar than water and cannot break hydrogen bonds formed between H₂O molecules.
- 11. Boiling points of ethers are lower than isomeric alcohols.
- **Ans.** Boiling points of ethers are lower than isomeric alcohols due to lack of intermolecular hydrogen bonding in ethers whereas alcohol molecules are associated through strong hydrogen bonds.
- 12. Ethers are polar in nature even if both alkyl groups are identical.
- **Ans.** Ethers have non-linear structure. Each of the two C-O bonds are polar. Net dipole moment is the vector sum of dipole moments of both the bond dipoles.

13. *o*-nitrophenol is steam volatile while *p*-nitrophenol is not.

o-nitrophenol is steam volatile due to intramolecular hydrogen bonding while p-nitrophenol is less volatile due to intermolecular hydrogen bonding.

14. Phenyl methyl ether reacts with HI to form phenol and methyl iodide not iodobenzene and methanol.

[XII - Chemistry]

- (a) In phenyl methyl ether, the carbon atoms of phenyl group are sp² hybridised and there is a partial double bond character in phenyl carbon-oxygen bond. Hence, C_6H_5 –O bond is stronger than CH_3 –O. Therefore, the attack of I^- on the alkyl carbon of C_6H_5 –O– H_3C occurs and breaks the CH_3 –O-bond to form phenol and iodomethane.
- (b) Benzene ring offers a steric hinderance to Γ to attack at C_6H_5 –O bond.
- 15. Aldehydes are more reactive towards nucleophiles than ketones.
 - (a) Sterically, the presence of two large substituents in ketones hinders the approach of nucleophile to carbonyl carbon as compared with aldehydes having only one such substituent.
 - (b) The two alkyl groups in ketones are electron releasing and release the electron density over carbonyl carbon, thus reduces the electrophilicity of carbonyl carbon more effectively than in aldehyde which has only one alkyl group.
 - 16. Cyclohexanone forms cyanohydrin in good yield but 2,2,6-trimethyl cyclohexanone does not.

$$O + H - CN$$

$$ON$$

$$CN$$

$$H_3C$$

$$CH_3$$

$$O + H - CN \rightarrow No reaction$$

$$CH$$

Ans.

- (a) The three methyl groups are electron releasing and increase the electron density over carbonyl carbon atom thus reduces its electrophilicity.
- (b) Three methyl groups causes steric hinderance to nucleophilic attack the carbonyl carbon of >C=group.
- 17. There are two NH₂ groups in semicorbazide but only one is involved in the formation of semicorbozones.

$$\textbf{Ans.} \hspace{0.1cm} \textbf{>} \textbf{C} \hspace{0.1cm} \textbf{=} \hspace{0.1cm} \textbf{O} \hspace{0.1cm} \textbf{+} \hspace{0.1cm} \textbf{H}_2 \hspace{0.1cm} \textbf{N} \hspace{0.1cm} \textbf{NHCONH}_2 \rightarrow \textbf{>} \textbf{C} \hspace{0.1cm} \textbf{=} \hspace{0.1cm} \textbf{NNHCONH}_2$$

The lone pair of electrons on NH_2 nearer to $-\mathbf{C}$ – is delocalised over oxygen atom and therefore, this $-NH_2$ group is not available as mucleophile

18. During the preparation of an ester from a carboxylic acid and an alcohol in the presence of an acid catalyst, ester is removed as fast as it is formed.

Ans.
$$RCO OH + HOR^1 \xrightarrow{H^+} RCOOR^1 + H_2O$$

Both esterification and hydrolysis of ester are catalysed by acid, the reaction is reversible and an equilibrium is established, so ester or water is removed to favour the forward reaction, as per Le Chatelier's principle.

19. pKa of chloroacetic acid is less than that of acetic acid or chloroacetic acid is a stronger acid than acetic acid.

Ans.

Any electron releasing group like CH_3 increases the electron density over carboxylate anion (–COO[–]). The stability of the conjugate base is reduced and hence, H^+ cannot be donated easily. Thus, it decreases the acid strength of carboxylic acid.

Any electron withdrawing group like CI, F, NO_2 etc. withdraws the electron density away from COO^- and spreads it and thus stabilises the carboxylate ion by delocalisation of negative charge. Thus, it increases the acid strength of carboxylic acid.

- 20. Amines are higher boiling compounds than hydrocarbons but lower boiling than alcohols of comparable molecular masses.
- **Ans.** Boiling points of amines and alcohols are higher than those of hydrocarbons of comparable molecular masses due to intermolecular hydrogen bonding in amines and alcohols.

[XII - Chemistry]

Hydrogen bonds in amines are weaker than those present in alcohols. This is because oxygen is more electronegative than nitrogen, so boiling points of amines are lower than those of alcohols of comparable molecular masses. The intermolecular forces in hydrocarbons are weak van der Waals forces due to which hydrocarbons have lower boiling points than amines or alcohols.

- 21. Boiling point of isomeric tertiary amines are lower than those of primary amines.
- **Ans.** Boiling points of isomeric tertiary amines are lower than those of primary amines due to the lack of intermolecular hydrogen bonding which exists in primary amines.
- 22. Observed K_b order is:

$$(C_2H_5)_2NH<(C_2H_5)_3N< C_2H_5NH_2< NH_3$$

 $(CH_3)_2NH> CH_3NH_2> (CH_3)N> NH_3$

- Ans. (a) In gaseous phase, where solvent factor is missing, larger the number of electron releasing groups, more basic is the amine (positive inductive effect) as they release the electron cloud over N-atom and lone pair of electrons can be donated easily. The K_b order should be: teritary amine > secondary amine > primary amine.
 - (b) In aqueous phase, the substituted ammonium cations get stabilised not only by electrons releasing effect of alkyl groups (+I) but also by solvation with water molecules via hydrogen bonding. In case the alkyl group is bigger than CH₃ group, there will be steric hinderance to H–bonding resulting in less stabilisation of substituted ammonium cation.

Combining these factors (i) Inductive effect stabilisation of substituted ammonium cations via H-bonding. (ii) steric hinderance of bigger alkyl group to H-bonding. The order of basic strength is as given above.

- 23. Aniline is a weaker base than CH₃NH₂.
- **Ans.** In aniline, each C-atom of benzene ring is sp² hybridised and is electron withdrawing. Nitrogen atom donates a lone pair of electrons to the ring and acquire (+) charge. The negative charge is delocalised on ortho and para position by resonance.

So due to delocalisation, the lone pair of electrons on benzene ring is not available for donation and therefore, aniline is weaker base than CH $_3NH_2$ where CH_3 is an electron releasing group and increases electron availability on N-atom which can be donated easily.

- 24. Methylamine in water react with ferric chloride to precipitate hydrated ferric oxide.
- **Ans.** Methylamine in water behaves as a base to form OH ions which react with FeCl₃ to form hydrated ferric oxide.

$$3CH_3NH_2 + 3\dot{H}\bar{O}H \rightarrow 3\left[CH_3\dot{N}H_3\right]\bar{O}H$$

$$3\left[CH_3\dot{N}H_3\right]\bar{O}H + FeCI_3 \rightarrow +3\left[CH_3\dot{N}H_3\right]C\Gamma +$$

$$Fe_2O_3. xH_2O \text{ (red ppt)}$$

 –NH₂ is ortho and para directing in aromatic electrophilic substitution reactions but aniline on nitration give a substantial amount of meta-nitro aniline.

Ans.

In strongly acidic medium aniline is protonated to form anilinium ion

in which
$$-\dot{N}H_3$$
 group acts as meta directing.

$$\dot{N}H_2 \qquad \dot{N}H_3 \qquad \dot{N}H_2 \qquad \dot{N}H_2 \qquad \dot{N}O_2 \qquad \dot{N$$

[XII - Chemistry]

- 26. Aniline does not undergo Friedel-Craft reaction.
- **Ans.** Aniline does not undergo Friedel-Craft reaction due salt formation with aluminium chloride, the Lewis acid, which is used as catalyst. Due to this, N-atom of aniline acquires positive charge and hence, it acts as strong deactivating group for further reaction.

$$\begin{array}{c}
 & H \\
 & N : \longrightarrow AICI_{3}
\end{array}$$

- 27. Aromatic primary amines cannot be prepared by Gabriel's phthalamide synthesis.
- **Ans.** Aryl halides do not undergo nucleophilic substitution reaction with the anion formed by phthalamide because of partial double bond character of C—X bond of aryl halide.
- 28. Although chlorine atom is an electron withdrawing group yet it is ortho and para directing in electrophilic aromatic substitution reactions.
- Ans. Please see Page 306, NCERT Part II.
- 29. Phenoxide ion has more number of resonating structure than carboxylate ion but carboxylic acid is a stronger acid than phenol.
- Ans. The phenoxide ion has non-equivalent resonance structures in which negative charge is at less electronegative carbon atom of phenoxide ion. The carboxalate ion has two equivalent resonance structures in which negative charge is more effectively delocalised over two electronegative oxygen atoms. In phenoxide ion, the negative charge is less effectively delocalised over one oxygen atom and less electronegative carbon atom of phenoxide ion. Thus, the carboxylate ion is more stabilised than phenoxide ion. Therefore, carboxylic acids are more acidic than phenols.

Distinguish Between

Primary, Secondary and Tertiary alcohol

Test	1° Alcohol	2° Alcohol	3° Alcohol
(1) Add Lucas reagent	No change	Turbidity appears	Turbidity appears
Anhyd. ZnCl ₂ + Conc HCl		within 5 minutes	immediately

Lucas Test

Lucas Test is based on Kinetics of the reaction. 3° alcohols react at the fastest rate.

$$\begin{array}{c} \text{CH}_3 & \text{CH}_3 \\ \text{CHOH} + \text{HCI} \xrightarrow{\text{Anhydrous}} & \text{CHCI} + \text{H}_2\text{O} \\ \text{CH}_3 & (2^{\circ} \text{ alcohol}) & \text{CH}_3 \end{array}$$

CH₂CH₂OH+HCI — Anhydrous → No change appears.

Test	Propan-1-ol	Propan-2-ol
	СҢСҢОН	OH CH ₃ – CH – CH ₃
(1) Add Lucas Reagent	No change	Turbidity appears within
(Anhydrous ZnCl ₂ +HCl)		5 minutes.
(2) Add I ₂ / NaOH (lodoform test)	No change	Yellow precipitate of CHI ₃

OH

$$I$$

6NaOH + $4I_2$ + CH₃CHCH₃ $\xrightarrow{\text{Heat}}$ CHI₃ + CH₃COONa + 5NaI + 5H₂O
(Yellow)

Test	Ethanol	Propan-2-ol
(1) Add Lucas Reagent	No change	Turbidity within 5 minutes.
(Anhydrous ZnCl ₂ + HCl)		

Test	Ethanol (C ₂ H ₅ OH ₎	Propan-1-ol (CH ₃ CH ₂ CH ₂ OH)
(1) Add L/NaOH and heat	Yellow iodo/form(CHI ₃)	No change

 $6\text{NaOH} + 4\text{L}_2 + \text{CH}_3\text{CH}_2\text{OH} \rightarrow \text{CHI}_3 + \text{HCOONa} + 5\text{NaI} + 5\text{H}_2\text{O}$ (yellow ppt.)

Test	Ethanol (CH ₃ CH ₂ OH)	Methanol(CH ₃ OH)
(1) Add L/NaOH and heat	Yellow precipitate of CHI ₃	No change
(2) Add salicylic acid	pleasant odour	odour of oil of winter green

Test	Ethanol CH ₃ CH ₂ OH	Phenol OH
(1) Add L/NaOH and heat	Yellow precipitate of CHI ₃	No change
(2) Add neutral FeCl ₃	No Change	Violet Colouration

6.
$$FeCl_3 \rightarrow [Fe(C_6H_5O)_6]^{3-} + 3C\Gamma$$
(Violet colour)

Test	Phenol (OH)	Propan-2-ol CH ₃ -CH(OH)CH ₃
(1) Add Neutral FeCl ₃	Violet Colour	No change
(2) Add Br ₂ /H ₂ O	colour of Br ₂ decolourised OH OH OH	No change
55 m 285	+3Br +3HBr Br Br (Colourless)	

Test	Chloroethane (C ₂ H ₈ Cl)	Chlorobenzene
(1) Add aq NaOH+AgNO ₃	White precipitate of AgCI soluble in Ammonia	No Change

 $C_2H_5CI + NaOH(aq) \rightarrow C_2H_5OH + NaCI$

 $NaCl + AgNO_3 \rightarrow AgCl(White ppt) + NaNO_3$

Test	Chloroethane CH ₃ CH ₂ Cl	Bromoethane CH ₃ CH ₂ Br
(1) Add aq NaOH + AgNO ₃	White ppt (AgCI)	Creamy yellow ppt (AgBr)
(2) Add NH ₃ in both test tube	White ppt get dissolved in NH ₃	Yellow ppt dissolved partly. $\mathrm{in}\mathrm{NH_3}$

Test	Benzyl Chloride	Chlorobenzene Cl
(1) Add aq NaOH+AgNO ₃	White ppt soluble in Ammonia	No change

Test	Acetaldehyde CH ₃ CHO	O Acetone H ₃ C – C – CH ₃
(1) Add Fehling's reagent	Brown-red precipitate	No change
CH ₃ CHO + 2Cu ²⁺ + $5\overline{O}$ H → CH ₃ CO \overline{O} + Cu ₂ O(redbrown) + 3H ₂ O		
(2) Add Tollens' reagent	Silver mirror	No change

Test	Acetaldehyde CH ₃ CHO	Formaldehyde HCHO
(1) Add L/NaOH and heat	Yellow iodoform (CHI ₃)	No change
4NaOH + 3 I ₂ + CH ₃ CHO → CHI ₃ + HCOONa + 3 NaI + 3 H ₂ O		н ,о
(2) Add KMnO ₄ /H ₂ SO ₄		effenescence of CO ₂
CH₃CHO MnO√/H+ CH₃C (sme	OOH HCHO — G	$\xrightarrow{O} \text{HCOOH} \xrightarrow{O} \text{H}_2\text{O} + \text{CO}_2$

Test	Ethanal (CH ₃ CHO)	Benzaldehyde (C ₆ H ₅ CHO)
(1) Add l ₂ /NaOH	Yellow iodoform (CHI ₃)	No change
(2) Add Fehling's reagent	Red ppt of Cu ₂ O	No Change
Test	Pentan-3-one	Pentan-3-one
	0 СН, – С – СН,СН,СН,	О Сң ₃ Сң, – С – Сң,Сң,
(1) Add L/NaOH and heat	Yellow iodoform (CHI ₃)	No change
O 4NaOH+3l¸+CH₃-C-CH₂CH₂CH₃→CHl₃+CH₃CH₂COONa+3NaI+3H₂O (Yellow)		

Test	Acetophenone	Benzophenone	
	сосн,		
(1) Add l ₂ /NaOH	Yellow iodoform (CHI ₃)	No change	
COCH₃ COONa 4NaOH + 3I₂ + → CHI₃ + → +3NaI + 3H₂O			
(2) Add NaHSO ₃	White ppt	No Change	
$ \begin{array}{c} O \\ C - CH_3 + NaHSO_3 \rightarrow C - SO_3^-Na^+ \\ CH_3 \end{array} $			

Test	formic (HCOOH)	acetic acid	сңсоон
(1) Tollens' reagent	Silver mirror (Ag)	No change	
$HCOOH + [Ag(NH_3)_2]^{\dagger} + 2\overline{O}H \rightarrow CO_2 + Ag + 2H_2O + 2NH_3$			

Test	Phenol (White solid)	Benzoic acid (White Solid)
	OH OH	соон
(1) Add neutral FeCl ₃	Violet Colour	No Change
(2) Add NaHCO ₃ (aq)	No change	Effervescence of CO ₂
$C_6H_5COOH + NaHCO_3 \rightarrow C_6H_5COONa + CO_2 + H_2O$		

Test	Primary Amine	Secondary Amine	Tertiary Amine
Hinsberg reagent	White ppt soluble	White ppt insoluble	No change
C ₆ H₅SO₂CI	in NaOH	in NaOH	

$$SO_{2} \stackrel{\text{CI+H}}{\longrightarrow} \text{HNCH}_{3} \xrightarrow{\text{-HCI}} SO_{2} \text{NHCH}_{3} \xrightarrow{\text{NaOH}} \stackrel{\text{SO}_{2}}{\longrightarrow} \stackrel{\text{N}}{\longrightarrow} \text{Na}^{+} \text{ soluble}$$

$$CH_{3} \stackrel{\text{CH}_{3}}{\longrightarrow} \text{N} \xrightarrow{\text{H+CI}} SO_{2} \xrightarrow{\text{-HCI}} SO_{2} \text{N} \stackrel{\text{CH}_{3}}{\longrightarrow} \stackrel{\text{NaOH}}{\longrightarrow} \text{No reaction}$$

$$CH_{3} \stackrel{\text{NaOH}}{\longrightarrow} \text{No reaction}$$

$$(\text{White ppt insoluble in aqueous NaOH})$$

Test	Methanamine	Dimethyl amine
	(CH₃NH₂)	(CH₃NHCH₃)
(1) Add Hinsberg reagent	White ppt (soluble in	White ppt insoluble in
C₀H₅SO₂CI	NaOH)	NaOH (aq.)
(2) Add CHCl ₃ + KOH(alc.)	Foul odour of isocyanide	No change

CH,NH, + CHCI, + 3KOH \rightarrow CH, $\stackrel{+}{N} = \stackrel{-}{C} + 3KCI + 3H,O$

Test	Aniline (NH ₂)	N-methyle aniline
(1) Add Hinsberg reagent (C ₆ H ₅ SO ₂ CI)	White ppt soluble in NaOH	White ppt insoluble in NaOH
C ₆ H ₅ SO ₂ CI + H ₂ NC ₆ H ₅	$C_6H_5SO_2$ — NHC $_6H_5$	$\begin{array}{c} \xrightarrow{\text{NaOH}} & \text{C}_6\text{H}_5\text{SO}_2 - \stackrel{-}{\text{N}} \stackrel{+}{\text{Na}} \\ & \text{C}_6\text{H}_5 \end{array}$
(2) Add CHCl ₃ + KOH(alc.)	Foul odour of isocyanide	No change
NH₂ +CHCl₃ + 3KOH →	N=C +3KCI+3H₂O	

Test	Aniline (NH ₂)	Methylamine (CH₃NH₂)
(1) Add Br ₂ /H ₂ O	Colour of Br ₂ (44)	No change
general grand	decolourised	ujij Tavos
$ \begin{array}{c} NH_{2} \\ +3Br_{2}(aq) \rightarrow Br \longrightarrow Br \\ Br (Colourless) \end{array} $		

Test	CH ₃ COCH ₃ acetone	acetic acid CH ₃ COOH	
(1) Add L/NaOH + heat	Yellow iodoform (CHI ₃)	No change	
4NaOH + 3 L ₂ + CH ₃ COCH ₃ → CHL ₃ + CH ₃ COONa + 3 NaI + 3 H ₂ O			
(2) Add NaHCO ₃ No change Effervescence of CO ₂			
$CH_3COOH + NaHCO_3 \rightarrow CH_3COONa + H_2O + CO_2$			

Test	acetaldehyde CH ₃ CHO	Acetic acid CH ₃ COOH
(1) Add Fehling's reagent	Red ppt. of Cu ₂ O	No change
(2) Add Tollens' reagent	Silver mirror (Ag)	No change
(3) Add NaHCO ₃	No change	Effervescence of CO ₂

Test	Cyclohexylamine	NH ₂ (Aniline)
Add NaNO ₂ and HCI and then add phenol in presence of a base.	N ₂ gas is liberated and no colouration is observed.	Stable diazonium salt is formed which reacts with phenol to form orange dye.

MOST FREQUENTLY ASKED REASONING BASED AND DISTINCTION BASED QUESTIONS IN ORGANIC CHEMISTRY

- 1. Haloarenes are less reactive than haloalkanes. Give two reasons.
- 2. KCN reacts with haloalkanes to form alkyl cyanide as a main product while AgCN forms isocynamide as main product.
- 3. Although chlorine is an electron withdrawing group, yet is ortho and paradirecting in electrophilic aromatic substitution reactions.
- 4. The presence of an electron withdrawing like NO₂ at ortho and parapositions increases the reactivity of haloarenes.
- 5. A SN2 reaction proceeds with complete stereo-chemical inversion while SN1 reaction proceeds with racemisation.
- 6. Wurtz reaction is carried out in dry ethereal medium.
- 7. Grignard reagent should be prepared under anhydrous conditions.
- 8. *tert*-Butyl chloride reacts with aqueous NaOH by SN1 mechanism while *n*-Butyl chloride reacts with SN2 mechanism.
- 9. SN1 reactions are favoured in protic solvent.
- 10. Phenol is acidic in nature.
- 11. *p*-nitrophenol is more acidic than phenol.
- 12. p-cresol is less acidic than phenol.
- 13. Boiling point of ethers are lower than isomeric alcohols.
- 14. Ethers having two identical alkyl groups are polar in nature.
- 15. *o*-nitrophenol is steam volatile while *p*-nitrophenol is not.
- 16. Phenyl methyl ether reacts with HI to form phenol and methyl iodide and not iodibenzene and methanol.

- 17. Aldehydes are more reactive than ketones towards nucleophilic attack.
- 18. Cyclohexanone form cyanohydrin in good yield but 2,2,6-trimethleylohexanone does not.
- 19. There are two –NH₂ groups in semicasbazide (H₂N NH CONH₂) but only one is involved in the formation of semicarbazones.
- 20. Although phenoxide ion ($C_6H_5O^-$) has more number of resonaling structure than carboxylate ion, carboxylic acids is a stronger acid than phenol.
- 21. pKa of acetic acid is more than that of chloroacetic acid.
- 22. 4-Nitrobenzoic acid is stronger acid than benzoic acid but 4-methoxybezoic acid is weaker acid than benzoic acid.
- 23. Formic acid is stronger acid than benzoic acid.
- 24. FCH₂COOH is stronger acid than CICH₂COOH.
- 25. Aniline is weaker base than cylohexylamine or an alkylamine.
- 26. CH₃ NH₂ or RNH₂ reacts with aq. FeCl₃ to precipitate hydrated ferric oxide (Fe₂O₃ xH₂O).
- 27. NH₂ group is *ortho* and *para* directing in aromatic electrophilic substitution reaction but aniline on nitration gives substantial amount of *m*-nitroaniline.
- 28. Aniline like phenol does not undergo Friedel-Crafts reaction.
- 29. Aromatic amines cannot be prepared by Gabriel's phthalimide synthesis
- 30. CH₃NH₂ or CH₃CH₂NH₂ is soluble in water but aniline is not.
- 31. The decreasing order of basic strength in gas phase is $(C_2H_5)_3N > (C_2H_5)_2NH > C_2H_5NH_2$ but in aqueous medium the correct decreasing order is $(C_2H_5)_2NH > (C_2H_5)_3N > C_2H_5NH_2$
- 32. The decreasing order of basic strength in aqueous medium is $(CH_3)_2NH > CH_3NH_2 > (CH_3)_3N$
- 33. pKb of aniline is more than that of methylamine.
- 34. CH_3NH_2 has more boiling point than $(CH_3)_3N$ but has less boiling point than CH_3OH .

Distinction - Based Questions

- 1. Chloroethane and Chlorobezene
- 2. Cyclohexyl Chloride and Chlorobenzene
- 3. Benzyl Chloride and Chlorobenzene
- 4. Allyl Chloride and Vinyl chloride.
- 5. Primary, secondary and tertiary alcohols.
- 6. Ethyl alcohol (ethanol) and isopropyl alcohol (propan-2-ol)
- 7. Isopropyl alcohol and *tert*-butyl alcohol.
- 8. Phenol and ethyl alcohol.
- 9. Phenol and cyclohexyl alcohol.
- 10. Acetaldehyble and acetone.
- 11. Formaldehyde and acetaldehyde
- 12. Ethanal and benzaldehyde
- 13. Acetophenone and benzophenone
- 14. Pentan-2-one and penton-3-one
- 15. Formic acid and formadehyde.
- 16. Formic acid and acetic acid.
- 17. Acetone and acetic acid.
- 18. Primary, secondary and tertiary amines.
- 19. Methylamine and dimethylamine
- 20. Dimethylamine and trimethylamine
- 21. Aniline and cyclohexylamine
- 22. Aniline and benzylamine
- 23. Phenol and aniline.
- 24. Acetone and acetic acid
- 25. Acetic acid and ethylacetate
- 26. Methylacetate and ethylacetate
- 27. Phenol and acetic acid.