Organic Chemistry I: Reactions and Overview

Andrew Rosen

Editor: Raghav Malik

January 13, 2013

Contents

Ι	Library	cary of Synthetic Reactions			
II	Organi	c Trends and Essentials	4		
1	The Basic	s: Bonding and Molecular Structure	4		
	1.1 Resona	ance Stability	4		
2	Families o	f Carbon Compounds	4		
	2.1 Streng	gth of London Dispersion Forces (Polarizability)	4		
	2.2 Degree	e of Unsaturation	4		
3	An Introd	luction to Organic Reactions and Their Mechanisms	4		
	3.1 Compa	aring Acid Strengths	4		
4	Nomencla	ture and Conformations of Alkanes and Cycloalkanes	5		
	4.1 Ring I	Flipping	5		
5	Stereocher	Stereochemistry			
	5.1 Namin	ng Enantiomers via the -R and -S System	5		
	5.2 Stereo	chemistry Examples	6		
6	Ionic Read	ctions - Overview	6		
	6.1 Genera	al Nucleophilic Substitution Reactions	6		
	6.2 Carbo	cation Stability	6		
	6.3 Factor	s Affecting the Rates of S_N1 and S_N2 Reactions	6		
		nation Reactions	7		
	6.5 Summ	ary	7		
7	Alkenes a	nd Alkynes I - Overview	8		
		-Z System	8		
		ve Stabilities of Alkenes	8		
	7.3 Factor	rs Affecting Elimination Reactions	8		
	7.4 Acid-C	Catalyzed Dehydration of Alcohols	8		

11	1 Reaction Mechanisms	9
8	Ionic Reactions - Mechanisms	9
	8.1 The S_N 2 Reaction	9
	8.2 The S_N1 Reaction	10
	8.3 The E2 Reaction	10
	8.4 The E1 Reaction	11
9	Alkenes and Alkynes I - Mechanisms	11
	9.1 Acid-Catalyzed Dehydration of Secondary or Tertiary Alcohols: An E1 Reaction	11
	9.2 Acid-Catalyzed Dehydration of Primary Alcohols: An E2 Reaction	12
	9.3 Synthesis of Alkynes from Vic-Dihalides	12
	9.4 Substitution of the Acetylenic Hydrogen Atom of a Terminal Alkyne	12
	9.5 Deprotonation Reagents	12
	9.6 Hydrogenation	13
10	Alkenes and Alkynes II - Mechanisms	13
	10.1 Addition of H–X to an Alkene	13
	10.2 Acid-Catalyzed Hydration of an Alkene	13
	10.3 Mercuration-Demercuration and Hydroboration-Oxidation	13
	10.4 Summary of H-X and H-OH Additions	14
	10.5 Electrophilic Addition of Bromine and Chlorine to Alkenes	14
	10.6 Halohydrin Formation from an Alkene	15
	10.7 Oxidative Cleavage of Alkenes	15
	10.8 OsO_4 Reaction	15
	10.9 Summary for Dihalide, Dihydroxy, and Carbene Additions	16
	10.10 Electrophilic Addition of Bromine and Chlorine to Alkynes	16
	10.11 Addition of Hydrogen Halides to Alkynes	16
	10.12 Oxidative Cleavage of Alkynes	16
11	Alcohols and Ethers - Mechanisms	16
	11.1 Alcohols with H–X	16
	11.2 Alcohols with PBr_3 or $SOCl_2$	17
	11.3 Leaving Group Derivatives of Alcohols	17
	11.4 Converting OH to LG Summary	17
	11.5 Synthesis of Ethers	17
	11.6 Protecting Groups	18
	11.7 Ether Reactions Summary	18
	11.8 Epoxides	18
	11.9 Epoxide Reaction Summary with Example	19
12	Alcohols from Carbonyl Compounds - Mechanisms	19
	12.1 Alcohols by Reduction of Carbonyl Compounds	19
	12.2 Oxidation of Alcohols	19
	12.3 Alcohols from Grignard Reagents	19
13	Radical Reactions - Mechanisms	20
	13.1 Bromination	20
	13.2 Chlorination	20

Part I

Library of Synthetic Reactions 1

$ \begin{array}{c c} H & & & & & & \\ C - C & & & & & \\ X & X = CI, \text{ Br and I} \end{array} $	H C-O	H C−O H-Br C−Br
C_a —Li $\frac{1.C_b=O}{2.H_2O}$ C_a — C_b —OH	$C = C \xrightarrow{H-H} \begin{array}{c} H & H & H \\ Pd/C \text{ or} \\ \text{Lindlar's cat.} \end{array}$	C−Br
C=O PCI ₅ CCI	$C - Br \xrightarrow{:Nu} C - Nu$ $Nu = OH, CN, N_3, I, etc.$	$C=C \xrightarrow{1. BH_3} \begin{array}{c} H & OH \\ \hline 2. H_2O_2/HO \\ \hline \end{array}$
C≡C−H LDA C≡C:	$ \begin{array}{ccc} & & & & & & & & & & \\ & & & & & & & &$	$C=C \xrightarrow{X-Y} \begin{array}{c} X & Y \\ \downarrow & \downarrow \\ C-C \\ X = H, Br, Cl, etc. \\ Y = OH, Br, Cl, etc. \end{array}$
C=C RCO₃H C C C	$C=O \xrightarrow{\begin{array}{c} 1. \text{ LiAlH}_4 \\ 2. \text{ H}_2\text{O} \end{array}} \xrightarrow{\begin{array}{c} \text{H} \\ \text{OH} \\ \text{C}-\text{C} \end{array}}$	OH protection $C-OH \xrightarrow{RCI, B:} C-OR$ $H_{,}^{\bigoplus} H_{2}O$

• Note that this is a partial list of reactions

¹Graphics are obtained mostly from Stony Brook University CHE 327 PowerPoint slides and "Organic Chemistry", 10th Edition by Solomons and Fryhle.

Part II

Organic Trends and Essentials

1 The Basics: Bonding and Molecular Structure

1.1 Resonance Stability

- 1. The more covalent bonds a structure has, the more stable it is
- 2. Charge separation (formal charges) decreases stability
- 3. Negative charges on the more electronegative elements and positive charges on the more electropositive elements are more favorable 2

2 Families of Carbon Compounds

2.1 Strength of London Dispersion Forces (Polarizability)

- 1. Large atoms are easily polarizable and small atoms are not
- 2. Atoms with unshared electron pairs are more polarizable than atoms with only bonding pairs
- 3. Molecules that are longer and flatter ("long chains") have more surface area and thus have larger dispersion forces when other factors are similar

2.2 Degree of Unsaturation

- A degree of unsaturation is either a π bond or a ring structure
- Formula: $\frac{2C+2+N-H-X}{2}$ where the variables are the number of carbons (C), nitrogens (N), hydrogens (H), and halogens (X)

3 An Introduction to Organic Reactions and Their Mechanisms

3.1 Comparing Acid Strengths

Factors Affecting Acidity (in decreasing significance)³: ARIO

- 1. Atom
- 2. Resonance Stabilization
- 3. Induction Effect
- 4. Orbital (s character)

²For the purposes of drawing all resonance structures, it is not considered a violation of the octet rule if a second-row element, like carbon, has fewer than an octet. It is less likely but still imperative to draw.

³This general trend is not always perfectly applicable. However, it is usually a fairly good indicator.

"ARIO" Explained:

- Atom: Look at what atom the charge is on for the conjugate base.
 - For atoms in the same row, we consider electronegativity. The further to the right on the periodic table an atom is, the more electronegative it is. If a conjugate base's negative charge is on a more electronegative atom, it is more stable, and thus the parent acid is stronger.
 - For atoms in the same column, we consider an atom's ability to stabilize a charge. The further down on the periodic table an atom is, the better it is at stabilizing a charge. If a conjugate base's negative charge is more stabilized on an atom further down a group, it is a more stable molecule, and thus the parent acid is stronger.
- Resonance Stabilization: Look at resonance structures. The more distributed the charge of the conjugate base is, the stronger the parent acid is.
- <u>Inductive Effect</u>: Look for inductive effect. If there are many electronegative atoms near the conjugate base's negative charge, electron density is pulled toward these atoms. This creates more stable anions and thus more acidic parent molecules. However, if there are many alkyl groups, this is a process called hyperconjugation, and the parent acid is actually less stable.
- Orbital: Look at the orbital where the negative charge for the conjugate base is. More s character of a bond with hydrogen makes it more acidic.

4 Nomenclature and Conformations of Alkanes and Cycloalkanes

4.1 Ring Flipping

- The axial groups become equatorial and vice versa
 - When doing a ring flip, whether a group is up or down does not change

• Chair Conformation 1:

Chair Conformation 2 (after ring flip):

• When performing a chair flip, each atom is rotated one spot in the clockwise direction

• A molecule is more stable when steric hindrance is minimized and bulky substituents are equatorial as opposed to axial

5 Stereochemistry

5.1 Naming Enantiomers via the -R and -S System

- 1. Each of the four groups attached to the chirality center is assigned a priority of 1, 2, 3, or 4. Priority is assigned on the basis of the atomic number of the atom that is directly attached to the chirality center. The group with the highest atomic number gets the highest priority and vice versa.
- 2. When a priority cannot be assigned on the basis of atomic number of the atoms, then the next set of atoms in the unassigned groups is examined. This process is continued until a decision can be made at the first point of difference.

- 3. If the 4th atom is a dashed wedge (downward): Analyze if the numbers $(1 \to 2 \to 3 \to 4)$ go clockwise or counterclockwise. Clockwise indicates that the molecule is "R," while counterclockwise indicates the molecule is "S."
- 4. If the 4th atom is a solid wedge (upward): Analyze this "intermediate" molecule to see if the numbers go clockwise or counterclockwise. Clockwise indicates that the original molecule is "S," while counterclockwise indicates the molecule is "R."

5.2 Stereochemistry Examples

6 Ionic Reactions - Overview

6.1 General Nucleophilic Substitution Reactions

• A deprotonation step is required to complete the reaction when the nucelophile was a neutral atom that bore a proton

Example showing deprotonation⁴:

6.2 Carbocation Stability

• Order of Carbocation Stability: $3^{\circ} > 2^{\circ} > 1^{\circ} > \text{Methyl}$

6.3 Factors Affecting the Rates of S_N1 and S_N2 Reactions

- Simple alkyl halides show the following trend for order of reactivity in S_N2 reactions:
 - Methyl > primary > secondary \gg (tertiary-unreactive)

⁴Deprotonation is normally seen as H₃O⁺ in water, but when there is a different solvent in excess it will be different

- The rates of S_N 2 reactions (not S_N 1) depend on both the concentration and identity of the attacking nucleophile
- In a selection of nucleophiles in which the nucleophilic atom is the same, nucleophilicities parallel basicities:

$$-~\mathrm{RO^-} > \mathrm{HO^-} \gg \mathrm{RCO_2^-} > \mathrm{ROH} > \mathrm{H_2O}$$

- Nucleophiles parallel basicity when comparing atoms in the same period
- Nucleophiles do not parallel basicity and, instead, parallel size when comparing atoms of the same group
- The best leaving groups are weak bases after they depart
- Polar aprotic solvents favor S_N2 and polar protic solvents favor S_N1
 - Most of the solvents with abbreviated names are polar aprotic

6.4 Elimination Reactions

- Higher temperatures increase the rates of elimination reactions
- A product with a more substituted double bond is more stable and thus more favorable
- If tert-butoxide is used, sterics must be considered to find out which hydrogen it takes through the E2 reaction

6.5 Summary

• Note: It is debatable, but secondary molecules can have S_N1 or E1 in polar protic solvents

7 Alkenes and Alkynes I - Overview

7.1 The E-Z System

- To determine E or Z, look at the two groups attached to one carbon atom of the double bond. Decide which has higher priority. Then, repeat this at the other carbon atom.
 - If the two groups of higher priority are on the same side of the double bond, the alkene is designated Z.
 - If the two groups of higher priority are on opposite sides of the double bond, the alkene is designated E.

7.2 Relative Stabilities of Alkenes

- The trans isomer is generally more stable than the cis isomer
- The greater number of attached alkyl groups, the greater the stability of an alkene

7.3 Factors Affecting Elimination Reactions

• A non-bulky base favors the more substituted double bond while a bulky base favors in making the less substituted double bond

7.4 Acid-Catalyzed Dehydration of Alcohols

- Rearrangements, also known as 1,2 shifts, can occur in primary and secondary alcohol dehydration
 - The more favored product is dictated by the stability of the alkene being formed
- For dehydration of secondary alcohols, the positive charge is shifted through a hydride shift or alkyl shift
- For the dehydration of primary alcohols, a carbocation is not formed as an intermediate. However, rearrangements can still occur after dehydration. The resulting alkene's π bond is broken when a hydrogen atom from the acid bonds to the carbon to form a carbocation. Rearrangement then occurs as usual.
- A ring can change in size due to a methyl shift, especially to reduce ring strain. An example is shown below:

• Note: Never do two migrations

Part III

Reaction Mechanisms

8 Ionic Reactions - Mechanisms

8.1 The S_N 2 Reaction

- Occurs with inversion of configuration
- If the bond to a chirality center is broken, there is an inversion of stereochemistry

8.2 The S_N1 Reaction

• An S_N1 reaction will cause racemization if enantiomers are possible products

8.3 The E2 Reaction

• There must be an anti-coplanar nature

8.4 The E1 Reaction

 \bullet E1 reactions almost always accompany S_N1 reactions to some extent

9 Alkenes and Alkynes I - Mechanisms

9.1 Acid-Catalyzed Dehydration of Secondary or Tertiary Alcohols: An E1 Reaction

9.2 Acid-Catalyzed Dehydration of Primary Alcohols: An E2 Reaction

9.3 Synthesis of Alkynes from Vic-Dihalides

- Alkynes can be synthesized from alkanes via compounds called vicinal dihalides, which are compounds bearing the halogens on adjacent carbons
 - It requires the use of NH₂⁻, which can frequently be found as NaNH₂ with NH₄Cl

9.4 Substitution of the Acetylenic Hydrogen Atom of a Terminal Alkyne

• A primary halide and a strong base must be used

9.5 Deprotonation Reagents

There are two good reactant choices:

- 1. $NaNH_2$ and liquid NH_3
- 2. LDA

9.6 Hydrogenation

- Metal catalyzed $\rm H_2$ addition to an alkyne (eg. $\rm H_2/Pd\text{-}C)$ produces an alkane
- Controlled metal catalyzed H_2 addition to an alkyne (eg: H_2 and Lindlar's Catalyst⁵) produces an alkene with synaddition (cis). This is also for $H_2/Ni_2B(P-2)$
- Chemical reduction of an alkyne produces an alkene with anti-addition (trans). Sodium metal and liquid NH_3 is one example. Another is Li, C_2H_5 with NH_4Cl

10 Alkenes and Alkynes II - Mechanisms

10.1 Addition of H-X to an Alkene

Addition of HBr to 2-Methylpropene

This reaction takes place:

$$CH_3 \qquad CH_3 \qquad$$

• Markovnikov, not stereospecific, and rearrangements are possible

10.2 Acid-Catalyzed Hydration of an Alkene

• Markovnikov, not stereospecific, and rearrangements are possible

10.3 Mercuration-Demercuration and Hydroboration-Oxidation

- Mercuration-Demercuration: Markovnikov addition, anti stereochemistry, and no rearrangements
 - Uses Hg(OAc)₂, H₂O and then NaBH₄, NaOH
- Hydroboration-Oxidation: Anti-Markovnikov addition, syn stereochemistry, and no rearrangements
 - Uses BH_3 and then H_2O_2 , NaOH

⁵Lindlar's Catalyst is Pd/CaCO₃/Pb

10.4 Summary of H-X and H-OH Additions

10.5 Electrophilic Addition of Bromine and Chlorine to Alkenes

10.6 Halohydrin Formation from an Alkene

- A halohydrin is produced when the halogenation of an alkene is carried out in an aqueous solution as opposed to a non-nucleophilic solvent
- If the alkene is unsymmetrical, there is anti-Markovnikov addition

10.7 Oxidative Cleavage of Alkenes

- O₃ or KMnO₄ can perform oxidative cleavage of alkenes with syn additions (useful for adding multiple hydroxyl groups)
- Hot, basic KMnO₄ cleaves the double bond of an alkene. Disubstituted alkene carbons are oxidatively cleaved to ketones, monosubstituted alkene carbons are cleaved to carboxylic acids, and unsubstituted alkene carbons are oxidized to carbon dioxide.
- Using ozone ozonolysis is the best method to cleave alkenes and can open up cycloalkenes, as in the following example. The reagents are O_3 , CH_2Cl_2 and then Me_2S

10.8 OsO₄ Reaction

- For details of this reaction, see the table below
- It is important to keep the backbone the same to ensure proper stereochemistry. An example is shown below:

10.9 Summary for Dihalide, Dihydroxy, and Carbene Additions

Summary of dihalide, dihydroxy and carbene additions

Stereo-chemistry

CH3 Br2 OH OH Br ANTI

CH3 Br2 OH OH Br Chemistry

CH3
$$\frac{Br_2}{H_2O}$$
 OH $\frac{OH}{M_{Br}}$ ANTI

CH3 $\frac{1.0sO_4}{2.NaHSO_3}$ OH $\frac{OH}{M_{Br}}$ SYN

CH3 $\frac{CH_2N_2}{M_2O}$ SYN

10.10 Electrophilic Addition of Bromine and Chlorine to Alkynes

- Alkynes show the same kind of halo-addition as alkenes (anti-addition)
- Addition may occur once or twice depending upon the molar equivalents of the halogen reagent

10.11 Addition of Hydrogen Halides to Alkynes

• Alkynes react with one molar equivalent of HX to form haloalkenes and with two molar equivalents to form geminal dihalides via Markovnikov's Rule

• Anti-Markovnikov addition occurs when peroxides are present

10.12 Oxidative Cleavage of Alkynes

• Oxidative cleavage of alkynes with ozone will yield two carboxylic acids

11 Alcohols and Ethers - Mechanisms

11.1 Alcohols with H-X

- Racemic mixtures are produced if enantiomers are possible
- Rearrangements are present
- Methanol and 1° alcohols go through an S_N2 mechanism. 2° and 3° alcohols go through an S_N1 mechanism

11.2 Alcohols with PBr_3 or $SOCl_2$

- Converts a 1° or 2° alcohol to a leaving group without rearrangements
- Inversion of configuration occurs since the reaction is $S_N 2$

11.3 Leaving Group Derivatives of Alcohols

- Using either pyridine or DMAP, sulfonate esters can be prepared from combining an alcohol with a chlorinated sulfonate derivative
- There is retention of configuration with this reaction

11.4 Converting OH to LG Summary

11.5 Synthesis of Ethers

• Alcohols can dehydrate to form alkenes, as mentioned in **Section 7**. Also, 1° alcohols can dehydrate to form ethers by the following mechanism:

- Acid-catalyzed dehydration is not useful for preparing unsymmetrical ethers from different 1° alcohols because the reaction leads to a mixture of products (ROR, ROR', and R'OR')
- Alkoxymercuration-demercuration is a method for synthesizing ethers directly from alkenes, like in the example below, and parallels oxymercuration-demercuration

11.6 Protecting Groups

- To add a protecting group to an alcohol, use TBDMS in pyridine
- To remove a protecting group, a fluorine anion can be used

11.7 Ether Reactions Summary

Summary of Ether Reactions

R OH
$$\frac{H_2SO_4}{low temp}$$
 R OR not useful synthetically not useful synthetically $\frac{1}{low}$ H₂SO₄ R OF $\frac{1}{low}$ H₂SO₄ R OF $\frac{H_3O^+}{low}$ R OH $\frac{H_2SO_4}{low}$ R OH $\frac{H_3O^+}{low}$ R OH $\frac{H_3O^+$

11.8 Epoxides

- Epoxidation is a syn addition that is stereospecific
- RCO_3H can be used to make an epoxide from an alkene:

$$\begin{array}{c} OH \\ \\ \vdots \\ \\ B_{\Gamma} \end{array}$$

$$\begin{array}{c} OH \\ \\ \\ \vdots \\ \\ B_{\Gamma} \end{array}$$

$$\begin{array}{c} OH \\ \\ \\ \vdots \\ \\ \\ \\ \end{array}$$

$$\begin{array}{c} OH \\ \\ \\ \\ \\ \end{array}$$

$$\begin{array}{c} OH \\ \\ \\ \\ \\ \end{array}$$

$$\begin{array}{c} OH \\ \\ \\ \\ \end{array}$$

$$\begin{array}{c} OH \\ \\ \\ \\ \end{array}$$

$$\begin{array}{c} OH \\$$

- There are two types of reactions that epoxides go through: Acid-Catalyzed and Base-Catalyzed (both ring-opening and anti-configuration)
 - Use the acronym "BLAM"
 - * Basic = Less Substituted Acidic = More Substituted

11.9 Epoxide Reaction Summary with Example

CH₃
CH₃
CH₃
CH₃
EtOH/H₂O

CH₃
EtOH/H₂O

CH₃
EtOH/H₂O

Example of "BLAM":

12 Alcohols from Carbonyl Compounds - Mechanisms

12.1 Alcohols by Reduction of Carbonyl Compounds

- Reduction converts a carboxylic acid to a primary alcohol by taking off an oxygen from C=O
- Reduction converts an ester into two 1° alcohols, one derived from the carbonyl part of the ester group and the other from the alkoxyl part of the ester
- Reduction converts a ketone to a 2° alcohol and an aldehyde to a 1° alcohol

• Aldehydes and ketones are easily reduced by NaBH₄. LAH is another reducing agent:

12.2 Oxidation of Alcohols

- PCC will convert a 1° alcohol to an aldehyde and oxidize a 2° alcohol to a ketone (not useful for 3°)
- • ${\rm KMnO_4}$ or ${\rm H_2CrO_4}$ (Jones Reagent) can oxidize a 1° alcohol to a carboxylic acid
- H_2CrO_4 can oxidize a 2° alcohol to a ketone

12.3 Alcohols from Grignard Reagents

• Grignard Reagents react with any compound that has a hydrogen attached to an atom of high electronegativity (eg: oxygen, nitrogen, sulfur, etc.) and react well with compounds that have carbonyl groups

1. Grignard Reagents React with Formaldehyde to Give a Primary Alcohol

2. Grignard Reagents React with All Other Aldehydes to Give Secondary Alcohols

$$\stackrel{\circ}{\mathbb{R}} \stackrel{\circ}{\longrightarrow} \stackrel{\circ}{\mathbb{R}} \stackrel{\circ}{\longrightarrow} \stackrel{\circ}{\longrightarrow} \stackrel{\circ}{\mathbb{R}} \stackrel{\circ}{\longrightarrow} \stackrel{\longrightarrow}{\longrightarrow} \stackrel{\circ}{\longrightarrow} \stackrel{\circ}{\longrightarrow} \stackrel{\circ}{\longrightarrow} \stackrel{\circ}{\longrightarrow} \stackrel{\circ}{\longrightarrow} \stackrel{\circ}{\longrightarrow} \stackrel{\circ}{\longrightarrow} \stackrel{\circ}{\longrightarrow} \stackrel{\longrightarrow}{\longrightarrow} \stackrel{\longrightarrow}{\longrightarrow} \stackrel{\circ}{\longrightarrow}$$

3. Grignard Reagents React with Ketones to Give Tertiary Alcohols

4. Esters React with Two Molar Equivalents of a Grignard Reagent to Form Tertiary

• Sodium alkynides react with aldehydes and ketones to yield alcohols:

13 Radical Reactions - Mechanisms

13.1 Bromination

• Br₂ and heat/light can perform the following halogen addition to the more substituted carbon of an alkane:

$$\frac{\operatorname{Br}_2}{\operatorname{Light/heat}}$$

• HBr with a peroxide (ROOR) will have the bromine added to the least substituted carbon of an alkene

13.2 Chlorination

• Cl_2 and heat/light adds a chlorine atom to an alkane; however, it is only useful synthetically when all possible replacements yield the same compound (e.g. neopentane and Cl_2)