REACTIONS OF ALKYL HALIDES

- Alkyl halides (R-X) undergo two types of reactions:
- substitution reactions and elimination reactions.
- In a substitution reaction, the X group in R-X is
- x replaced by a different group, e.g. R-X□R-OH +XO
- In an elimination reaction, the elements of H-X are
- eliminated from R-X; the product is very often an

ALKYL HALIDES - SUBSTITUTION REACTIONS

This is a nucleophilic substitution or nucleophilic displacement reaction on which OH displaces Br.

The C-Br bond is polar, and the carbon $(\Box \oplus)$ is susceptible to attack by an anion or any other nucleophile.

OOH is the nucleophile (species which "loves nuclei" or has an affinity for positive charges).

BrO is the leaving group

ALKYL HALIDES - SUBSTITUTION REACTIONS

- * The general reaction is:
- R-X + Nu⊖ □ R-Nu + X⊖
- * These are ionic reactions.
- There are two possible ionic mechanisms for nucleophilic
- substitution, SN1 and SN2.
- S substitution; N nucleophilic;
- * 1 unimolecular (the rate determining, r.d.s., step entails one molecule);
- × 2 bimolecular (the rate determining step entails two species).

ALKYL HALIDES THE UNIMOLECULAR (SN1) REACTION

- **x** (a)
- In the first step, R-X dissociates, forming a carbocation,
- \times R \bigoplus , and the leaving group X Θ .
- This is a slow, rate determining step (r.d.s.) and
- entails only one species, R-X.
- × (b) R⊕+ Nu⊖ □ R-Nu
- In the second step the carbocation and the nucleophile
- combine. This occurs rapidly.
- ★ The overall reaction is R-X + NuO □ R-Nu + XO
- The rate of the reaction = k[R-X]

ALKYL HALIDES: THE BIMOLECULAR (SN2) REACTION

- \star A-Nu Θ + R-X \rightleftharpoons $\square \Theta$ Nu---R---X $\square \Theta$
- * The nucleophile and the alkyl halide combine to form a
- pentacoordinate transition state. This is the slow rate
- determining step (r.d.s); it entails two species, R-X and
- × NuO. The dotted lines indicate partially formed or
- partially broken covalent bonds.
- The pentacoordinate transition state dissociates to form
- * the product, Nu-R, and the halide ion (the leaving
- × group).
- \times The rate of the reaction = k[R-X][Nu Θ]
- The rate is dependent of the concentration of two species;
- higher concentrations increase the frequency of molecular
- × collisions.

ALKYL HALIDES THE UNIMOLECULAR (SN1) REACTION

- **x** (a)
- In the first step, R-X dissociates, forming a carbocation,
- \times R \bigoplus , and the leaving group X \ominus .
- * This is a slow, rate determining step (r.d.s.) and
- entails only one species, R-X.
- \times (b) R \oplus + Nu \ominus \square R-Nu
- In the second step the carbocation and the nucleophile
- combine. This occurs rapidly.
- ★ The overall reaction is R-X + NuO □ R-Nu + XO
- The rate of the reaction = k[R-X]

ALKYL HALIDES: SN1 REACTIONS IN MORE DETAIL

* A- bromo-2-methylpropane, a 3o alkyl halide dissociates, in a slow r.d.s. to a 3o carbocation and Br Θ . $_{\text{CH}_3}$ — $_$

- The positively charged carbon in a carbocation is sp2
- hybridized and carbocations have trigonal geometry.
- This is a very important point.
- ★ b) A nucleophile, ⊖OH, adds to the carbocation to give the product, 2-methylpropanol. This is a fast

- A 3o alkyl halide with three different alkyl X groups
 R¹ C* R³
 attached to the head carbon is chiral.
- * There are two enantiomers of such a
- compound, e.g. 3-bromo-3-methylhexane

* The initially formed carbocation is planar.

CH3CH2CH2

CH3CH3

CH2CH3

(S)-enantiomer

- In the second step, the nucleophile will add from either face
- × of the carbocation.

- Both enantiomers of the product are formed in equal amounts.
- The same result is obtained starting with the R enantiomer of the
- alkyl halide, because exactly the same carbocation is formed.

(a)
$$R^1 - C - R^3 = \frac{\text{slow}}{R^2} R^1 \oplus R^3 + X$$
 (b) $R^1 \oplus R^3 \oplus R^3 \oplus R^1 - C - R^3 \oplus R^2 \oplus R^3 \oplus R^4 \oplus R^4$

The most important feature of SN1 reactions is the carbocation intermediate.

A. Alkyl halides which form stable carbocations will undergo SN1 reactions.

3o alkyl halides form 3o carbocations (stable) and will ☐ undergo SN1 reactions.

(a)
$$R^1 - C - R^3 = \frac{\text{slow}}{R^2} R^1 + \frac{C}{R^2} R^3 + \frac{C}{R^2}$$
 (b) $R^1 + R^3 = \frac{C}{R^2} R^3 + \frac{C}{R^2} R^3 = \frac{C}{R^2} R^3 + \frac{C}{R^2} R^3 = \frac{C}{R^2} R^3 + \frac{C}{R^2} R^3 = \frac{C}{R$

Alkyl halides which form stable carbocations will undergo SN1 reactions.

20 alkyl halides form 20 carbocations (fairly stable) and undergo SN1reactions.

10 carbocations are unstable, 10 alkyl halides will not undergo SN1 reactions.

Substitution reactions of 10 alkyl halides proceed via the SN2 mechanism.

The RATE of SN1 reactions increases with increasing stability of the carbocation.

1.
$$CH_{3} - C - CH_{3} = \begin{bmatrix} CH_{3} & CH_{3} \\ CH_{3} & CH_{3} \end{bmatrix} \xrightarrow{OH} CH_{3} - C - CH_{3}$$

$$CH_{3} - C - CH_{3} = CH_{3} - CH_{3}$$

$$CH_{3} - C - CH_{3} = CH_{3} - CH_{3}$$

$$CH_{3} - C - CH_{3} = CH_{3} = CH_{3}$$

$$CH_{3} - C - CH_{3} = CH$$

2.
$$CH_3 - C - CH_3 = Slow - CH_3 -$$

- * The carbocation formed in reaction 1 is more stable than that
- \star formed in reaction 2, \square reaction 1 is faster than reaction 2.

- Polar solvents STABILIZE carbocations, and accelerate SN1 reactions.
- The first step of an SN1 reaction is

- ✓ If R⊕ is stabilized via interactions with the solvent, the
 - equilibrium is pulled to the RIGHT, and the overall process is accelerated.
- f x The DIELECTRIC CONSTANT (\Box , "epsilon") is an index of
- solvent polarity.
- \star H20 (\Box 79) is a polar, protic solvent.
- \mathbf{x} CH3CH2OH (ethanol, \square 25) is also protic, but much less polar than H2O.

Polar solvents STABILIZE carbocations, and accelerate SN1 reactions.

 \star H20 (\square 79) interacts with R \oplus and X Θ as shown here.

- ★ The rate of an SMT resection of (CH3)3CBT in pure
- ★ H20 (□ 79) is approximately 12,000 times the rate in
- \times pure CH3CH2OH (ethanol, \square 25).

When some 20 alkyl halides undergo the SN1 reaction, products of rearrangement are observed.

ALKYL HALIDES: THE BIMOLECULAR (SN2) REACTION

- × Nu Θ + R-X \rightleftharpoons $\square \Theta$ Nu---R---X $\square \Theta$
- The nucleophile and the alkyl halide combine to form a
- pentacoordinate transition state. This is the slow rate
- determining step (r.d.s); it entails two species, R-X and
- ➤ NuO . The dotted lines indicate partially formed or
- partially broken covalent bonds.
- □ ΘNu---R---X□ Θ □ Nu-R + XΘ
- The pentacoordinate transition state dissociates to form
- the product, Nu-R, and the halide ion (the leaving
- × group).
- **x** The rate of the reaction = $k[R-X][Nu\Theta]$
- The rate is dependent of the concentration of two species;
- higher concentrations increase the frequency of molecular
- × collisions.

- \star (a) Nu Θ + R-X \rightleftharpoons $\square \Theta$ Nu---R---X $\square \Theta$ (slow, r.d.s)
- \times (b) $\square \Theta Nu R X \square \Theta \square Nu R + X \Theta (fast)$

- Let us consider a chiral substrate undergoing an
- × SN2 reaction.

(S)-1-bromo-1deuterioethane

- \times (a) Nu Θ + R-X $\rightleftharpoons \square \Theta$ Nu---R---X $\square \Theta$ (slow, r.d.s)
- \star (b) $\square \Theta Nu R X \square \Theta \square Nu R + X \Theta (fast)$

- The pentacoordinate transition state formed at the end of the
- first, slow, rate-determining step is a trigonal bipyramid:
- a three-sided plane perpendicular to the screen;
- * the OH and Br groups form apices on either side of the
- pentacoordinate carbon, in the plane of the screen.

- The nucleophile attacks the substrate from the side
- opposite to the leaving group.
- The stereochemistry of the product is INVERTED,
- relative to that of the starting material.

- * For chiral substrates, reactions proceeding via the
- SN2 mechanism result in inversion of configuration.
- This is a consequence of the "back side" attack by
- * the nucleophile.

- × SUBSTRATE
- The SN2 reaction involves a transition state with
- pentacoordinate carbon, so sterically hindered alkyl
- * halides do not react via this mechanism.
- The RATE of the SN2 reaction for the following
- substrates therefore follow the trend:

Tertiary alkyl halides do not undergo the SN2 reaction.

- **×** NUCLEOPHILE
- * The SN2 reaction is bimolecular, and more
- effective nucleophiles will react faster.
- ★ Order of nucleophilicity: OCN > OOR > OOH.
- × Therefore,
- ★ CH3Br + OCN □ CH3CN + Br O is a faster
- × reaction than
- \times CH3Br + Θ OR \square CH3OR + Br Θ , and this in
- x turn is faster than
- × CH3Br + OOH ☐ CH3OH+ Br O.

× POSSIBILITY OF REARRANGEMENT

- When an alkyl halide undergoes
- * substitution via the SN2 mechanism, the
- × product has the same carbon skeleton as
- * the starting material. No rearrangement
- x takes place.

- ***** SOLVENT
- The rate of SN2 reactions (involving negatively
- charged nucleophiles) increases when the
- reactions are carried out in polar APROTIC
- × solvents.

- × Dimethyl sulfoxide (DMSO, பெர்ரி) is an example of
- × a polar aprotic solvent.

- SOLVENT: Dimethyl sulfoxide (DMSO, □ 37) is an
- example of a polar aprotic solvent.

CH₃ δ⊕S=0^{δ⊝} CH₃

- ★ If, for example, the nucleophile is ⊖CN, and the
- source is KCN (potassium cyanide) DMSO will
- solvate the K⊕ ion, thus making ⊖CN readily
- * available for reaction.

