

Chemical properties of amines 6.

5. Reaction with oxo compounds

Primary amines can attack on sp² electrophilic C

Condensation reaction – Ad + E = Condensation difference to acylation: no leaving group, different elimination (E) step

6. Reaction with nitrous acid --- Generation of electrophile - NO

NaNO₂
$$\xrightarrow{HX}$$
 HO-N=0 $\xrightarrow{H^{\oplus}}$ $\xrightarrow{\oplus}$ H₂O-N=0 $\xrightarrow{-\text{NO}_2}$ N=0 Nitrosyl cation $\xrightarrow{\delta \ominus}$ $\delta \ominus$

Chemical properties of amines 7.

Reaction of primary and secondary amines with nitrous acid

Mechanism

Reaction of primary, secondary and tertiary amines with nitrous acid

Primary amines (Properties of diazonium salts)

- <u>Aliphatic</u> primary amines yield aliphatic diazonium salts. Alkyl diazonium salts are very unstable and yield carbocation-derived products (rapid spontaneous decomposition even at low temperature carbocations are formed by losing nitrogen) generally little practical importance
- <u>Aromatic</u> primary amines arenediazonium salts are stable at low temperature (0-5 ° C) in aqueous solutions, they are of considerable synthetic importance because the diazonium group can be raplaced by a variety of other functional groups (synthetic applications of aromatic diazonium salts see later) <u>BUT!</u> In solid, dry form it is unstable! Resonance structures

8 centred, 10 electrons: delocalized system

Secondary amines – stable N-nitroso compounds

Tertiary amines – tertiary *aliphatic amines*: possibility of proton loss is missing, there is no effective reaction. Actually very slow C-N bond cleavage

$$2 R_3 N + HX + NaNO_2 \longrightarrow R_3 NH X + R_3 N-N=O X$$

- tertiary *arylamines* react with nitrous acid to form C-nitroso aromatic compounds. Nitrosation takes place almost exclusively at the para position if it is open and, if not, at the ortho position. The reaction is an example of electrophilic aromatic substitution: H_3C H_3C

Chemical properties of amines 8.

7. Reaction of aromatic ring of aniline derivatives – ArS_F

-NH₂, -NHR, -NR₂ |+M|>|-1|, I. order, activating agent

Similarity to phenols:

- Reaction with weak electrophiles
- Reaction without catalyst
- Polysubstituion

In CHCl₃ solution too!

The amino group can be protonated --- changed directing effect!!!

product ratio of nitration: o - : m - : p - = 2 : 47 : 51

Oxidation of aromatic amines: similar than phenols

$$\begin{array}{c|c}
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\$$

Chemical properties of amines 9.

To avoid protonation and oxidation – protecting groups needed (eg. acylation, acetylation)

Similar + M effect as amino group ⇒ RCONH I. order (o/p) activation effect

About amide nitrogen: it is not basic so no protonation and no sensitivity toward oxidation

8. Oxidation of anilines

General characteristics: due to the high electron density easy oxidizability (oxidation = electron release !!), but a wide variety of concurrent reaction ⇒ little synthetic value

Exception: tertiary amines

$$N: \frac{H_2O_2}{QCO_2OH} \rightarrow R_3N \rightarrow O$$

⊕ ⊖ R₃N—O See the oxidation of aromatic amines (formerly)

Chemical properties of amines 10.

9. Elimination

Similarity to alcohols. NH₂/NHR/NR₂ bad leaving groups, BUT transformed to cations it turns into a good leaving group (see acid catalysed dehydration of alcohols). In case of amines: stabile, isolable cations –mostly 4° ammonium compounds

Specific application: Hofmann's "exhaustive methylation" and Hofmann elimination

quaterner ammonium base

Note: The product with lower thermodynamic stability is favoured (less hydrocarbon group attached to the double bond (less highly substituted double bond)). So-called Hofmann product.

This is the opposite orientation than the base-induced 1,2-elimination of alkyl halides - or acid catalysed 1,2-elimination of alcohols (Zaitsev's rule).

Preparation of amines

Béchamp-reduction

Nowadays: H₂/cat.

World aniline consumption: ~ 4Mt

For 2015: 6.2 Mt

Preparation of amines 2.

2. Nucleophile substitution

You know: R-Hlg + NH₃ gives the mixture of products

Gabriel's synthesis

potassium phtalimide

3. Degradation methods

Feature: 1 carbon shorter chain ---- Hofmann rearrangement

$$\begin{array}{c|c}
O & Br_2(Cl_2)/:OH \\
R & NH_2 \\
\hline
amide
\end{array}$$

$$\begin{array}{c|c}
O & O \\
R & NH_2 \\
\hline
H_2O \\
\hline
R-NH_2 \\
\hline
H_2O
\end{array}$$

$$R-NH_2$$

Curtius rearrangement - similar to the Hofmann rearrangement, the same isocyanate intermediate

Characterization of other compounds containing a CN single bond. Nitro compounds, nitro bonding system, the interpretation of electron-withdrawing effect, CH acidity. Preparation of nitro compounds. Preparation of diazonium salts, aromatic diazonium salts and their reactions and practical significance. Industrial significance of azo compounds.

Characterization of the most important compounds containing CN = X bond

1. Nitroso- and nitro compounds

Substitution nomenclature, nitroso / nitro prefix (can only be specified as a prefix!

Bonding system

- nitroso

sp²-hybridized nitrogen, nonbonding electron pair on the hybrid orbitals, unpaired electron in the p_z orbital

nitro compounds

sp² oxygen

c

N

sp² nitrogen

<u>Similarity</u>: both N and O sp² hybridized

<u>Difference</u>: σ-skeleton built up from hybrid orbitals, a non-bonding electron pair of N exist on p_z orbitals ⇒ three neighbouring and overlapping p_z orbitals, four electrons - three-center bond, *fully*

balanced electronic structure

Similarity to the R' carboxylate, (see later)

sp² oxygen

LCAO-MO: 3 AO → 3 MO growing number of nodes

Nitro and nitroso compounds 2.

Three-center bond consequence: smooth electron distribution both on the oxygen and the nitrogen 4/3 electron Compared to the initial state of N charge deficiency ($\delta \oplus$), O: excess charge ($\delta \ominus$).

This is reinforced by the EN difference!

Representation via resonance forms: two equivalent resonance structures!

Two equivalent oxygens !!

Evidence:

- planar structure
- •same NO bond distances (0.122 nm, cf. d (NO) = 0136 nm, d (N, O) = 0115 nm),

Consequence:

- bonding order between 1 and 2!
- •O-N-O bond angle, 126°

•large dipole moment (μ = 3.5-4 D)

it is a II. order, deactivating substituent (see Fig. above) Because of the empty p, orbital the neighbouring negative charge is stabilized (mesomeric stabilization)

NO₂ group is strongly electron-withdrawing (due to -I

and empty p_z -M effects). Attached to an aromatic ring

Physical properties of nitro compounds

High melting and boiling point

Cause: zwitterion structure, strong dipole-dipole interactions

Poor solubility in water - because of the strong association it does not have any hydration energy gains, remains the original Hbridge and dipole-dipole-stabilized structure

		•
Comp.	Mw	Bp (°C)
MeNO ₂	61	101
MeONO	61	-12
Me ₂ CO	58	56
MeCl	49	-24

Nitro and nitroso compounds 3.

Chemical properties of nitro compounds

1. Acidity of aliphatic nitro compounds - deprotonation at a-position, CH acidity

It is generally true: nitro alkanes containing hydrogen in α -position can be easily substituted in α - position (bromination, nitration, etc.).

- 2. Reduction of nitro group to aliphatic/aromatic amines (see earlier)
- 3. Aromatic nitro compounds difficult SE reaction, a NO₂ group is a II. order desactivating substituent

$$O_2N \longrightarrow O_2N \longrightarrow$$

Diazo compounds

Formally alkene derivatives - see. nomenclature Substitution ~ diazo prefix

Bonding system: only resonance structures, there is no classical Lewis-Langmuir formula

with four electrons

Its reactions can be derived from its resonance structure

1. Reaction with strongly acidic hydrogen results nitrogen elimination - alkylation / methylation (diazomethane)

Phenols, carboxylic acids: their selective methylation is easy - alcohols do not react

2. In 1,3-dipolar cycloaddition reactions reacts as a dipole (see later)

Preparation of diazo compounds: alkaline cleavage of N-nitroso ureas; in situ generation

$$\begin{array}{ccc}
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\$$

Diazonium salts

Primarily substitution nomenclature - the main cation ⇒ name of the hydrocarbon group + diazonium suffix + name of counter ion

4-chlorobenzenediazonium hydrogensulfate

Formal derivation from diazo compounds – by removal of an electron (also described by resonance structural forms). Preparation (see earlier).

R-NH₂ + HONO (diazotization, Griess (1858))

Reactivity derived from resonance structure

- 1. Reactions with nitrogen loss
 - 2. N electrophile

Aryl diazonium ions are considerably more stable than their alkyl counterparts.

Whereas alkyl diazonium ions decompose under the conditions of their formation, aryl diazonium salts are stable enough to be stored in aqueous solution at 0–5°C for reasonable periods of time. Loss of nitrogen from an aryl diazonium ion generates an unstable aryl cation and is much slower than loss of nitrogen from an alkyl diazonium ion. Stability is due to: interaction with the aromatic electron system (8-center, 10-electron bonding system and 5

Diazonium salts 2.

1. Reactions involving nitrogen departure (replacement, substitution)

Aryl diazonium ions undergo a variety of reactions that make them versatile intermediates for the preparation of a host of ring-substituted aromatic compounds. In these Reactions molecular nitrogen acts as a leaving group and is replaced by another atom or group. All the reactions are regiospecific; the entering group becomes bonded to precisely the ring position from which nitrogen departs.

1.1. Non-catalyzed reactions

Diazonium salts 3.

The value of diazonium salts in synthetic organic chemistry rests on two main points. Through the use of diazonium salt chemistry:

- 1. Substituents that are otherwise accessible only with difficulty, such as fluoro, iodo, cyano, and hydroxyl, may be introduced onto a benzene ring.
- 2. Compounds that have substitution patterns not directly available by electrophilic aromatic substitution can be prepared.

Diazonium salts 4.

2. Reactions without nitrogen departure - N-electrophilic attack to a nucleophile

Practical significance: azo coupling - S_EAr reaction !! (The nitrogens of an aryl diazonium salt are retained on reaction with e.g. the electron-rich ring of a phenol. Azo coupling occurs.)

$$\bigcap_{R} \bigcap_{N = N : X \ominus} \bigcap_{R} \bigcap_{R}$$

BUT! diazonium salt is a weak electrophile \rightarrow strongly activated aromatic reactant required (R = electron-withdrawing, R¹ = electron-donating= OH, NH₂)

Typically, <u>para</u> substituted product is formed

A further reaction without nitrogen departure- reduction to aryl hydrazine

Azo compounds

Bonding system: Classic σ + π bond sp² hybridized pillar N atoms ("pyridine-type" nitrogens)

- diastereomers exist in the same way

Azo compounds 2.

Practical significance of azo compounds: conjugated electron system, light absorption in the visible region ⇒ COLOR!

(if exists an appropriate binding these can be used as textile dye!)

An important aspect of using different substituents the colour is tuneable.

Azo compounds 3.

Transformation of azo compounds – reduction of N=N double bond