ORGANIC CHEMISTRY BASED ON FUNCTIONAL GROUP –I

HALO ALKANES AND HALOARENES

Haloalkanes have the general formula R-X, where 'X' is a halogen atom and 'R' is an alkyl group. They are also known as alkyl halides (Eg: CH₃-Cl).

Haloarenes are aromatic compounds in which the halogen is directly attached to an aromatic ring (eg: C_6H_5 -Cl). They are also known as arylhalides.

Classification

1. On the basis of number of halogen atoms.

On the basis of number of halogen atoms haloalkanes and haloarenes are classified into mono, di and poly halogen compounds depending on whether they contain one, two or more halogen atoms .

2. On the basis of hybridization of carbon attached to halogen

Mono halo compounds are further classified on the basis of hybridization

(1) Compounds containing sp³ C-X bond

This includes

(a) Alkyl halides or haloalkanes (R-X)

Here halogen is attached to an alkyl group. They are represented by the general formula $C_nH_{2n+1}X$. These are further classified as *primary*, *secondary* or *tertiary* depending on the nature of the carbon to which halogen is attached.

(b) Allylic halides

Here halogen is attached to a sp³- hybridized carbon next to carbon-carbon double bond.

(c) Benzylic halides

Here halogen is attached to a sp³- hybridized carbon next to an aromatic ring.

$$CH_2$$
— X
 (1°)

(2) Compounds containing sp² C-X bond

(a) Vinylic halides

Here halogen is attached to a sp² hybridised carbon atom of a carbon-carbon double bond.

$$CH_2 = CH - X$$

(b) Aryl halides

Here halogen is attached to a sp²- hybridized carbon atom of a benzene ring.

Nomenclature

In common or trivial system, monohalogen derivaties of alkanes are named as <u>alkyl halides</u>. In IUPAC system, the monohalogen derivaties are named as haloalkanes. The prefixed fluoro chloro, bromo and iodo are attached to the name of the longest carbon chain.

Compounds	Common Name	IUPAC Name
CH ₃ – Cl	Methyl chloride	Chloromethane
CH ₃ -CH ₂ – Cl	Ethyl chloride	Chloro ethane
CH_3 - CH_2 – CH_2 – Cl	n-propyl chloride	1-chloropropane
CH ₃ -CH - CH ₃	Iso-propylchloride	2-chloropropane
Cl CH_3 - CH_2 - CH_2 - CH_2 - Cl CH_3 - CH_2 - CH - CH_3	n-butyl chloride sec – butylchloride	1-chlorobutane 2-chlorobutane
Cl CH ₃ -CH - CH ₂ - Cl	Iso-butyl chloride	1-chloro-2-methyl propane
CH ₃	Tert-butyl chloride	2- chloro-2-methyl propane
CH ₃ - C - Cl CH ₃ CH ₃	Neo-Pentyl bromide	1-Bromo –2,2-dimethyl propane
CH ₃ CH ₃ - C - CH ₂ - Br CH ₃	Vinyl chloride Allyl bromide	Chloro ethene 3-Bromo propene
CH ₂ =CH-Cl		
CH ₂ =CH-CH ₂ Br		

Haloarenes are named by adding the prefix halo (fluoro, chloro, bromo, iodo) before the name of the aromatic hydrocarbon. The relative positions of the substituents 1,2; 1,3 and 1,4 are indicated by the piefixes ortho (-o), meta (m-) and para (p-) respectively.

1, 3 – Dibromobenzene

Sym – Tribromobenzene Benzyl Chloride O,P – Dibromotoluene 1,3,5 – Tribromobenzene Chlorophenyl methane 2,4 - Dibromotoluene

Nature of carbon-halogen bond

Halogen atoms are more electronegative than carbon. Therefore C—X bond is polar in nature. Carbon has a partial positive charge and halogen has a partial negative charge.

$$- C$$
 $X^{\delta-}$

The bond strength decreases in the order

$$C-F > C-Cl > C-Br > C-I$$

Methods of preparation of Haloalkanes

Haloalkanes are generally prepared either from hydrocarbons or alcohols.

(i)From alkanes:

Halogens react with alkanes in the presence of UV-light to form haloalkanes. In this method generally polysubstituted halides are obtained, which is difficult to be separated. They can be separated by fractional distillation.

(ii) From alkenes

Alkyl halides can be prepared by the addition of hydrogen halides on alkenes.

$$CH_2 = CH_2 + HCl \rightarrow CH_3-CH_2-Cl$$

Ethene chloroethane

But in the case of unsymmetrical alkenes addition take place according to <u>Markownikoff's rule</u>. This rule states that during the addition across unsymmetrical double bond, the negative part of the attacking reagent attaches itself to the carbon carrying lesser number of hydrogen atoms.

E.g.
$$CH_3 - CH = CH_2 + HBr \rightarrow CH_3 - CH - CH_3 + CH_3 - CH_2 - CH_2 - Br$$

$$Br$$

But when HBr is added to an unsymmetrical alkene, in the presence of organic peroxides such as henzoyl-peroxide (C_6H_5 –CO-O- COC_6H_5), the reaction takes place against the markownikoff's rule. This is known as <u>Peroxide effect</u> or <u>Kharasch effect</u>

$$CH_3-CH=CH_2+HBr \rightarrow CH_3-CH_2-CH_2-Br$$

Propene. 1-Bromopropane

3) From Alcohols

This is the most widely used method for the preparation of alkyl halides. It can be done by the following methods.

(i) Reaction with hydrogen halides:

Alcohols can be converted into alkyl halides by treatment with halogen acids in the presence of dehydrating agents like anhydrous $ZnCl_2$ and H_2SO_4 .

$$CH_3 - CH_2 - OH + HC1 \xrightarrow{ZnCl_2} CH_3 - CH_2 - Cl + H_2O$$

$$CH_3 - CH_2 - OH + NaBr + H_2SO_4 \longrightarrow CH_3 - CH_2 - Br + H_2O + NaHSO_4$$

Alkyl iodides are obtained by heating alcohols with NaI or KI in 95% phosphoric acid.

The reactivity of alcohols is in the order

(2) Reaction with phosphorus halides

Chloroalkanes can be prepared by the action of PCl₅ or PCl₃ on alcohols.

$$CH_3 - CH_2 - OH + PCl_5 \rightarrow CH_3 - CH_2 - Cl + POCl_3 + HCl$$

$$3CH_3 - CH_2 - OH + PCl_3 \rightarrow 3CH_3 - CH_2 - Cl + H_3PO_3$$

Bromoalkanes and idoalkanes can be prepared by the action of PBr_3 and PI_3 respectively on alcohols. Since PBr_3 and PI_3 are unstable compounds, they are produced in situ by the action of red phosphorus on Br_2 or I_2

$$3CH_3$$
 - CH_2 - OH + PBr_3 (P and Br_2) $\rightarrow 3$ CH_3 - CH_2 - Br + H_3PO_3

$$3CH_3 - CH_2 - OH + PI_3 \quad (P \text{ and } I_2) \quad \rightarrow 3 \quad CH_3 - CH_2 - I \ + \ H_3PO_3$$

(3) By the action of thionyl chloride (SOCl₂)

Chloroalkanes can be prepared from alcohols by refluxing it with thionyl chloride in the presence of pyridine.

$$CH_3$$
- CH_2 - OH + $SOCl_2$ \rightarrow CH_3 - CH_2 - Cl + SO_2 + HCl

This method is preferred in the preparation of chloro alkanes since both the by-products (SO₂ and HCl) are gases and makes the purification of final products easy.

This method is called **Darzen's method**

(4) By halide exchange reaction [Finkelstein Reaction]

This method is used for the preparation of iodo alkanes. Here chloro or bromo alkanes is heated with sodium iodide solution in acetone.

$$CH_3 \text{ -}CH_2 \text{ -} Cl \ + \ NaI \ \rightarrow \ CH_3 \text{ -} CH_2 \text{ -} I \ + \ NaCl$$

(5) Preparation of Alkyl fluorides [Swarts Reaction]

Fluoro alkanes are prepared by treating alkyl chloride with metallic fluorides such as Hg₂F₂, AgF,

SbF₃ etc.
$$CH_3 - Br + AgF \rightarrow CH_3F + AgBr$$

(6) From silver salts of carboxylic acids

A solution of silver salt of an organic acid in CCl₄ on reaction with bromine produces bromoalkane. This reaction is called *Borodine Hunsdiecker reaction*

$$CH_3$$
 - CH_2 - $COOAg$ + Br_2 \rightarrow CH_3 - CH_2 - Br + $AgBr$ + CO_2

PREPARATION OF HALOARENES:

Haloarenes are usually prepared by the following methods.

(i) By direct halogenation

Chloroarenes and bromoarenes are prepared by direct chlorination or bromination of aromatic hydrocarbons in the presence of iron or iron halides as catalyst. These reactions are carried out in dark at ordinary temp:

$$\begin{array}{c|c} & & \text{Cl} \\ \hline & +\text{Cl}_2 & \xrightarrow{\text{Fe/FeCl}_3} & \\ \hline & \text{bark} & \\ \hline \end{array} + \text{Hcl}$$

$$+Br_2 \xrightarrow[]{\text{FeBr}_3} \\ \text{burk} \\ +HBr$$

Fluoro-and iodo-compounds cannot be prepared by this method. With iodine this reaction is reversible. Since HI is a good reducing agent. So iodination is carried out in the presence of an oxidizing agent like HIO₃ or HNO₃. This will oxidize the HF produced.

$$\begin{array}{cccc} C_6H_6 \ + & I_2 \ \rightarrow & C_6H_5-I \ + \ HI \\ 5HI \ + \ HIO_3 \ \rightarrow & 3I_2 \ + \ 3H_2O \end{array}$$

(ii) From Diazonium salts

When aromatic primary amines are heated with nitrous acid (NaNO₂ + HCl) at low temparature $(0^{\circ}-4^{\circ}C)$, diazonium salts are obtained.

$$NaNO_2 + HCl \longrightarrow HNO_2 + NaCl$$

$$NH_2$$

+ $HNO_2 + HCl \xrightarrow{273-277K} + 2H_2O$

This reaction is known a <u>diazotasation</u>. The diazonium salts are unstable compounds.

When this diazonium compound is treated with Cu_2Cl_2 or Cu_2Br_2 they are converted into the corresponding halide.

$$\begin{array}{c|c} N_2^+Cl^- & Cl \\ \hline & & \\ & & \\ & & \\ \hline & & \\ & & \\ & & \\ \hline & & \\ & & \\ & & \\ \hline & & \\ &$$

This reaction is known as **Sandmeyer reaction**

If instead of Cu_2Cl_2 and Cu_2Br_2 , copper powder and HCl or HBr is used, the reaction is called Gatterman's reaction

$$\begin{array}{c|c}
N_{2}^{+}Cl^{-} & Cl \\
\hline
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
&$$

Iodoarenes are obtained by warning benzene diazonium salts with KI.

$$\begin{array}{c}
N_{2}^{+}CI^{-} & I \\
\downarrow \\
+ KI \xrightarrow{\text{Warm}} & + N_{2}
\end{array}$$

Fluoroarenes are obtained by the reaction of diazonium salt with fluoboric acid to produce diazonium tetra fluoroborate which on heating produces fluorobenzene.

$$\begin{array}{c|c} N_2^+\text{CI}^- & N_2^+BF_u^- & F \\ \hline \end{array} \\ + HBF_4 \xrightarrow{-\text{HCI}} \begin{array}{c} N_2^+BF_u^- & F \\ \hline \end{array} \\ + BF_3 + N_2 \end{array}$$

This reaction is called *Balz-Schiemann* reaction.

Physical Properties:

The melting points and boiling points of alkyl halides are several degrees higher than the parent alkanes. This is because the molecular masses of alkyl halides are higher than that of the corresponding alkanes. The boiling points alkylhalides increases in the order.

For same halogen, the B.P increases with increase in molecular mass.

Haloalkanes are polar molecules and strong dipole-dipole attractive interactions between the molecules also increase the boiling point.

The boiling points of isomeric alkyl halides decrease with increase in branching.

The boiling points of dihalobenzenas are nearly the same. But among haloareness, the para isomer melts at about 70-100 degree higher than the ortho and meta isomer.

This is because the para isomer is more symmetrical and, therefore, can fit better in the crystal lattice of the solid.

Solubility:

Although polar in `nature, alkyl halides and aryl halides are insoluble in water. This is because they are not able to form hydrogen bonds with water molecular or to break the hydrogen bonds already existing in water.

But they are soluble in organic solvents.

Density:

Alkyl chlorides are generally lighter than water whereas bromides and iodides are heavier. Their densities are in the order. Density increases with increase in carbon number.

$$R\!-\!I \ > \ R\!-\!Br \ > \ R\!-\!Cl$$

Chemical Properties

Alkyl halides are highly reactive compounds. The reactivity is due to the presence of polar carbon-halogen bond in these molecules. The order of reactivity decreases as

This is because, most of the reactions of alkyl halides involve the cleavage of C-X bond. Now larger the bond dissociation energy of C-X bond, smaller is the reactivity. The bond dissociation energy decreases in the order C-Cl > C-Br > C-I

Hence the reactivity increases from chlorides to iodides.

The chemical reactions of alkyl halides are:

- (i) Nucleophilic substitution reactions.
- (ii) Dehydrohalogenation
- (iii) Reaction with metals.
- (iv) Reduction.

(i) Nucleophilic substitution reactions

In alkyl halides, the halogen is attached to the carbon atom. Since halogen is more electro negative than carbon, the carbon-halogen bond is polar in character (Dipole moment 2-2.2D)

Therefore the nuclophiles can attack on electron deficient carbon resulting in the displacement of weaker nucleophile (the halide ion)

The order of reactivity of alkyl halides is

Such reactions in which a strong nucleophile displaces a weaker nucleophile from the substrate are called nucleophilic substitution reactions (SN reactions)

Mechanism of Nucleophilic substitution

The nucleophilic substitution can occur by two mechanisms $-S_{\rm N}\,1\,$ and $\,S_{\rm N}\,2\,$ mechanisms.

(i) $S_N 1$ Mechanism.

It occurs in two steps.

<u>Step-1</u>: In the first step the alkyl halide undergoes heterolytic fission to produce a <u>carbocation</u>.

A carbocation is highly reactive species

Step II : The carbocation readily combines with the nucleophile to give the substituted product.

Step I beings the slow step it is the rate determining step. Since only one reactant is present at this stage, the reaction is a first order reaction.

The order of reactivity of alkyl halide by S_N1 mechanism is

This is because the most stable carbocation is tertiary carbocation.

 $S_{\rm N}1$ mechanism is facilitated by <u>Polar solvents</u> such as water, alcohol etc. Such solvents promote the ionization step by stabilizing the ions by solvation.

(II) S_N 2 mechanism

It occurs in one step. In this mechanism, the nucleophile, Nu-, attacks the partially positive carbon of the C-X bond from the backside of the C-X bond. The X⁻ departs simultaneously.

Here the reaction is of second order.

The order of reactivity of alkyl halide by S_N 2 mechanism is

This is because in tertiary alkyl halide, the bulky alkyl groups in the transition state makes it unstable due to steric hindrance.

In S_N 2 mechanism, there is <u>inversion in configuration</u> as the attacking group approaches the molecule from the opposite side of the leaving group.

Thus primary alkyl halides react mainly by $S_N\ 2$ mechanism whereas tertiary alkyl halides react mainly by $S_N\ 1$ mechanism.

Stereochemistry of S_N1 and S_N2 mechanism

 $S_{\rm N}2$ reactions of optically active halides are accompanied by *inversion of configuration*. This is because the nucleophile is attached to the opposite side of the halogen which is removed. For example when (—) -2-bromooctane is allowed to react with NaOH, (+)-octane-2-ol is formed

CH₃
H

$$CH_3$$
H

 CH_3
 CH

But SN_1 mechanism is accompanied by <u>recimisation</u>. Here the carbocation formed as intermediate being sp^2 hybridised is planar and achiral. The nucleophile may attack from either side resulting in a mixture of products- one having the same configuration and the other having opposite configuration. For example hydrolysis of optically active 2-bromobutane results in the formation of (±)-butan-2-ol.

Important nucleophilic substitution reactions are

(a) Reaction with aqueous alkali or moist silver oxide [Formation of alcohols]

On boiling with aqueous alkali or moist silver oxide, alkyl halides give alcohols.

$$C_2H_5$$
- Br + NaOH $_{(aq)}$ \rightarrow C_2H_5 - OH + NaBr. C_2H_5 - Br + AgOH \rightarrow C_2H_5 - OH + AgBr.

(b) Replacement by Alkoxy group: [formation of ethers] - Williamson's synthesis

Alkyl halides on treatment with alcoholic sodium alkoxide form ethers. This reaction is known as Williamson's synthesis.

$$C_2H_5 - Br + NaOC_2H_5$$
 (aq) $\rightarrow C_2H_5 - O - C_2H_5 + NaBr$.

Ethers can also be prepared by heating alkyl halides with dry silver oxide. Ag₂O

(c) Replacement by cyanogroup [Formation of cyanides or nitriles]

Alkyl halides on treatment with alcoholic KCN solution, alkyl cyanides are formed as major product. A small amount of isocyanide is also formed.

$$CH_3-CH_2-I + KCN \rightarrow CH_3-CH_2-CN + KI.$$

Alkyl cyanides can be converted into a number of compounds.

(1) On complete hydrolysis with dil.HCl, acids are formed.

$$CH_3 - CH_2 - CN + 2H_2O \xrightarrow{\text{dil HCl}} CH_3 - CH_2 - COOH + NH_4Cl$$

(2) On partial hydrolysis with con. HCl or alkaline solution of H₂O₂, amides are formed.

$$CH_3 - CH_2 - CN + H_2O \xrightarrow{Con. HCl} CH_3 - CH_2 - C - NH_2$$

(3) On catalytic reduction with H_2/N_1 or Na/ethyl alcohol (Mendius reaction) give primary amines.

$$CH_3 - CH_2 - CN + 2H_2 \xrightarrow{N_1} CH_3 - CH_2 - CH_2 - NH_2$$

(d) Replacement with isocyanide group

Alkyl halides on treatment with alcoholic silver cyanide solution, alkyl isocyanides (carbylamine) are formed as major product. A small amount of alkyl cyanides is also formed.

$$C_2H_5$$
 - Br + alc. Ag CN \rightarrow C_2H_5 NC + Ag Br

(e) Replacement by Amino group [Formation of amines]

Alkyl halides when treated with alcholic solution of ammonia under pressure, amines are formed.

$$\begin{array}{cccc} C_2H_5\text{-Br} & + & NH_3 \text{ (alc)} & \rightarrow & C_2H_5 \text{ -NH}_2 & + & HBr \\ & & & \text{Ethananine.} \end{array}$$

If alkyl halides are in excess the hydrogen atoms of amino group are replaced by alkyl group to form secondary and tertiary amines.

Tertiary amine further combine with another alkyl halids molecule to form quaternary ammonium salt.

$$C_2H_5 \!\!-\!\! Br \quad + \quad (C_2H_5)_3 \; N \quad \to \quad \left[(C_2H_5)_4 N^+ \; \right] \; Br^-$$

This reaction is called *Hoffmann ammonolysis* of alkyl halides

(f) Formation of Nitroalkane

Alkyl halides on treatment with alcoholic silver nitrite (Ag-O-N=O), nitroalkane is formed.

$$C_2H_5\text{--Br} \ + \ AgNO_2(alc) \ \rightarrow \ C_2H_5\text{--NO}_2 \ + \ AgBr$$

This is because, the bond between Ag-O is covalent and the lone pair on nitrogen acts as attacking site for nucleophilic substitution.

(g) Formation of Alkyl nitrites

Alkyl halides on treatment KNO₂ (potassium nitrite) alkyl nitrite is formed.

$$C_2H_5$$
-Br + KNO₂(alc) \rightarrow C_2H_5 - ONO + KBr

This is because the bond between K-O is ionic in nature. Therefore the negative charge on oxygen serves as attacking site.

(h) Replacement by-SH group [Formation of thiols or mercaptans]

Alkyl halides on treatment with sodium hydrogen sulphide, mercaptans or thioalcohols are formed.

$$C_2H_5 - I + NaSH \rightarrow C_2H_5 - SH + NaI$$

(i) Formation of thioether

Alkyl halides on treatment with sodium mercaptide, thioethers are formed.

$$C_2H_5-I \ + \ NaSCH_3 \ \rightarrow \ C_2H_5-S-CH_3 \ + \ NaI$$

II Elimination reactions [Dehydrohalogenation]

Alkyl halides on treatment with alcoholic solution of KOH undergo elimination reaction to form alkenes. These reactions are called β -elimination reactions, because the H atom present at β -position of the alkyl halide is removed.

$$CH_3 - CH_2 - Br + KOH_{(a/c)} \longrightarrow CH_2 = CH_2 + KB_r + H_2O$$

The reactivity of alkyl halides towards elimination reaction is

In the case of alkyl halides, which can eliminate hydrogen in more than one ways, the preferred alkenes is one which carries more number of alkyl groups attached to the doubly bounded carbon atoms. This rule is called **saytzeff's Rule**

$$CH_3 - CH_2 - CH - CH_3$$
 $EOH(alc)$
 $ECH_3 - CH_3 - CH = CH - CH_3$
 $EUt - 2 - ene(80\%)$
 $ECH_3 - CH_2 - CH = CH_2$
 $ECH_3 - CH_3 - C$

Reaction with magnesium

Alkyl halides form alkyl magnesium halides (*Grignard reagents*) when treated with magnesium in dry ether as solvent.

$$R - X + Mg \rightarrow R - Mg - X$$

Grignard reagents are highly relative compounds. They are used in the preparation of a large number of organic compounds.

$$CH_3 - CH_2 - Br + Mg \rightarrow CH_3 - CH_2 - Mg - Br$$

Reaction with sodium - Wurtz reaction

Alkyl halides react with metallic sodium in dry ether to form alkanes. This reaction is known as Wurtz reaction

$$2 CH_3 - CH_2 - Br + 2 Na \rightarrow CH_3 - CH_2 - CH_2 - CH_3 + 2 NaBr$$

Reduction

Alkyl halides can be reduced to alkanes by using suitable reducing agents like red P+HI, Zn+HCl, $H_2 + catalyst$ etc.

$$\begin{array}{ccccccc} C_2H_5-Br & + & H_2 & \longrightarrow & C_2H_6 & + & HBr \\ Ethyl \ bromide & & ethane \end{array}$$

Chemical Properties of Arylhalides

Haloarenes are less reactive than haloalkanes. This is due to the following reasons

(1) Hybridisation:

In haloalkanes, the carbon atom of C-X bond is sp^3 hybridized. But in haloarenes the carbon atom is sp^2 hybridised. The sp^2 hybridized carbon has more S-character and can hold the electron pair of the bond more firmly than sp^3 hybridised C-atom. So the bond cleavage in haloarene is more difficult and it is less reactive.

(2) Resonance effect:

In haloarenes, the electron pair of halogen atom is in conjugation with pi electrons of benzene ring. Thus haloarene is a resonance hybrid of the following structures.

In these resonance structures the C - X bond has partial double bond character so the clevage of bond is more difficult and haloarenes is less reactive.

(3) Instability of phenyl cation

The phenyl cation formed as a result of self ionization will not be stabilized by resonance. Therefore S_{N} -1 mechanism is not possible.

(4) Due to repulsion between electron rich nucleophile and electron rich benzene ring.

However under drastic conditions haloarenes undergo nucleophilic substitution reactions.

(i) On heating with aq.NaOH under pressure followed by acidification, phenol is formed.

$$\begin{array}{c|c}
Cl & ONa & OH \\
\hline
 & N_{aOH} & \hline
 & 623K,300 atm
\end{array}$$

Presence of electron withdrawing group like nitro group, increases the reactivity towards nucleophilic substitution.

$$\begin{array}{c} \text{Cl} & \text{OH} \\ & & \\ &$$

The effect is pronounced when $-NO_2$ group is introduced at ortho and para positions. No reactivity is observed when $-NO_2$ group is present at meta position. The mechanism is

In the resonance structures the negative charge is present at ortho and para positions. The presence of $-NO_2$ group at ortho and para positions withdraws the electron density and facilitates the attack of the nucleophile. But in m-nitrobenzene, none of the resonating structures bear negative charge on carbon atom bearing the $-NO_2$ group. Therefore the $-NO_2$ group at meta position does not stabilize the negative charge and has no effect on reactivity.

(ii) On boiling with aq.ammonia in presence of Cu₂O and water pressure, aniline is formed.

$$\begin{array}{c}
Cl \\
2 & \longrightarrow \end{array} + 2 \text{ NH}_3 + \text{Cu}_2\text{O} \longrightarrow 2 & \longrightarrow \end{aligned} + \text{Cu}_2\text{Cl}_2 + \text{H}_2\text{C}_2 + \text{Cl}_2 + \text{Cl$$

Electrophilic substitution Reactions

Haloarenes contain an electron rich benzene ring. Therefore haloarenes undergo electrophilic substitution reactions. *The substitution takes place at ortho and para with respect to the halogen atom.*

Halogen atom attached to benzene ring is slightly *deactivating* due to its –I effect. Due to its –I effect, halogen atom has some tendency to withdraw electron from benzene ring. Hence electrophilic substitution in haloarene occur *slowly than those in benzene*.

But the halogen atom present in benzene ring is ortho/para -directing. This is due to the existence of the following resonance structures.

In these resonance structures electron density is more at ortho and para positions than meta position. Therefore the electrophile will attack only at o/p positions.

The inductive effect is stronger than resonance and causes net deactivation. Thus reactivity is controlled by stronger inductive effect and orientation is controlled by resonance

(1) <u>Nitration</u>: On nitration, chlorobenzene forms a mixture of 2-nitro chlorobenzene and 4-nitro chlorobenzene

$$\begin{array}{c|c}
Cl & Cl & Cl \\
\hline
 & NO_2 & Cl \\
\hline
 & 1- chloro - 4 - nitro benzene \\
\hline
 & (Minor) & NO_2
\end{array}$$

$$\begin{array}{c}
Cl & Cl \\
 & 1- chloro - 4 - nitro benzene \\
\hline
 & (Major)
\end{array}$$

(2) <u>Halogenation</u>: Halogenation takes place in the presence of iron or FeCl₃ or anhydrous AlCl₃ as a catalyst.

$$\begin{array}{c|c} Cl & Cl & Cl \\ \hline & +Cl_2 & \xrightarrow{Fe \text{ or } FeU_3} & Cl \\ \hline & 1,2-\text{dichloro benzene} \\ \hline & (Minor) & 1,4-\text{dichloro benzene} \\ \hline & & (Major) \\ \end{array}$$

(3) Sulphonation:

(4) Friedel Craft's Alkylation

When Aryl halides react with alkyl halides in presence of anhydrous AlCl₃ alkylation takes place.

$$CI \longrightarrow CH_3 - CI \longrightarrow CH_3 \longrightarrow CH_3$$

(5) Friedel Craft's Acylation

Acylation of haloareness can be carried out with the reaction of acylchlorides in the presence of anhydrous AlCl₃

$$\begin{array}{c|c} Cl & Cl & Cl & Cl & Cl \\ \hline & + CH_3 - C - Cl & Anhyd AlCl_3 & CO - CH_3 & Cl \\ \hline & 2 - chloro accetophenone & C = o \\ \hline & (Minor) & CH_3 \\ \hline & 4 - chloro acceto phenone \\ \hline & (Major) & CH_3 \\ \hline \end{array}$$

Reaction with sodium [Fittig reaction]

Haloarenes react with sodium in the presence of ether. During this reaction two phenyl rings unites. This reaction is called <u>Fittig reaction</u>.

$$2 \stackrel{\text{Ether}}{\bigcirc} - \text{Cl} + 2 \text{Na} \stackrel{\text{Ether}}{\longrightarrow} \stackrel{\text{Diphenvl}}{\bigcirc} + 2 \text{NaCl}$$

However, aryl halides when treated with haloalkane and sodium in dry ether undergo Wurtz Fittig reaction

$$Cl + 2N_a + CH_3 - Cl \xrightarrow{Ether} CH_3 + 2NaCl$$

Reaction with copper powder [Ulmann reaction]

Iodobenzene when heated with copper powder in a sealed tube gives diphenyl

$$2 \hspace{0.1cm} \bigodot \hspace{0.1cm} -\text{I} \hspace{0.1cm} +\text{Cu} \longrightarrow \hspace{0.1cm} \bigodot \hspace{0.1cm} \bigoplus \hspace{0.1cm} \bigoplus \hspace{0.1cm} \text{Cu I}_{2}$$

This reaction is called Ulmann reaction

Distinction between alkyl and aryl halides

Halogen attached to saturated (sp^3 hybridized) carbon atom gives a precipitate of silver halides with alcoholic silver nitrate.

Eggs: CH₃ - CH₂ -Cl , C₆H₅ -CH₂ -Cl, etc give presipitate of AgCl on treatment with AgNO₃.

Halogen attached to unsaturated carbon atom (sp 2 or sp hybridised) does not give a precipitate with alcoholic $AgNO_3$.

Eg: , C_6H_5 –Cl, CH_2 =CH –Cl etc will not give precipitate with AgNO₃.

POLYHALOGEN COMPOUNDS

Organic compounds containing more than one halogen atom are called poly halogen compounds.

(1) Chloroform [Trichloro methane] CHCl₃

Chloroform is a sweet-smelling colourless liquid. (B.P. 334K). It is manufactured by chlorination of methane. The mixture so obtained is separated by fractional distillation.

Laboratory method of preparation

Chloroform can be prepared by the action of a paste of bleaching powder in water on ethyl alcohol or acetone.

Bleaching powder liberates Cl₂ and calcium hydroxide.

$$CaOCl_2 + H_2O \rightarrow Ca(OH)_2 + Cl_2$$

(i) From ethanol

Cl₂ oxidises ethyl alcohol to acetaldehyde. It is then chlorinated to trichloro acetaldehyde (*chloral*). Chloral now reacts with calcium hydroxide to produce chloroform and calcium formate

CH₃– CH₂ –OH + Cl₂
$$\rightarrow$$
 CH₃ – CHO + 2 HCl
CH₃ –CHO + 3Cl₂ \rightarrow CCl₃ – CHO + 3 HCl
2 CCl₃ – CHO + Ca(OH)₂ \rightarrow 2 CHCl₃ + (HCOO)₂Ca

(ii) From Acetone

Acetone is chlorinated to trichloro acetone. It is then hydrolysed by calcium hydroxide to produce chloroform and calcium formate.

$$CH_3$$
 – CO – CH_3 + $3Cl_2$ \rightarrow CCl_3 – CO – CH_3 + 3 HCl
2 CCl_3 – CO – CH_3 + $Ca(OH)_2$ \rightarrow 2 $CHCl_3$ + $(CH_3COO)_2Ca$

Preparation of pure chloroform

A pure sample of chloroform is obtained by distilling chloral with sodium hydroxide.

Chemical Properties.

(i) Oxidation

When chloroform is exposed to air in presence of sunlight it is oxidized to poisonous phosgene.

$$2 \text{ CHCl}_3 + \text{O}_2 \rightarrow 2 \text{ COCl}_2 + 2 \text{ HCl}$$

In order to prevent this oxidation chloroform is stored in amber coloured bottles (to protect from light) and filled up to the neck.

A little ethyl alcohol is also added into it inorder to convert phosgene to non-poisonous ethyl carbonate

$$COCl_2 + 2 C_2H_5OH \rightarrow (C_2H_5)_2 CO_3 + 2 HCl$$

The formation of phosgene in a sample of chloroform can be tested by adding a small quantity of silver nitrate solution. A sample which contains phosgene will give a white precipitate (Due to the presence of HCl)

(ii) Reaction with silver

On warming with silver powder, chloroform is converted into ethyne. (acetylene)

$$2 \text{ CHCl}_3 + 6 \text{ Ag} \rightarrow \text{ CH} = \text{CH} + 6 \text{ AgCl}$$

(iii)_Nitration

On heating with con.HNO₃ nitrochloroform or *chloropicrin* is formed.

$$CHCl_3 + HNO_3 \rightarrow CCl_3NO_2 + H_2O$$

Chloropicrin is used as an insectiside and a war gas

(iv) Condensation with acetone

Chloroform condense with acetone to form chloretone

It is a colourless solid and is used as a hypnotic.

(v) Test for Chloroform [Isocyanide test] [Hofmann's carbyl amine reaction]

When chloroform is heated with ethanolic KOH and a primary amine (eg: ethylamine or aniline) an isocyanide is formed. It is readily detected by its disagreeing smell.

$$C_6H_5-NH_2 + CHCl_3 + 3KOH \rightarrow C_6H_5-N \equiv C + 3KCl + 3H_2O$$

(vi) Reimer-Teimann reaction

Chloroform reacts with phenol and alc.KOH to form salicylaldehyde.

OH OH CHO
$$+ \text{ CHCl}_3 + 3 \text{ NaOH} \xrightarrow{333-343\text{K}} + 2 \text{ NaCl} + 2 \text{H}_2 \text{O}$$
 phenol Salicyl aldehyde

Uses of chloroform.

- 1. Chloroform is used as an anaesthetic.
- 2. It is used as a solvent for fats, alkaloids, iodine and varnishes.
- 3. It is widely used in the production of the Freon refrigerant R-22.
- 4. It is also used as a preservative for biological specimens.

[Now *chloroform* is replaced by safer anaesthetic such as *ether*. Inhaling chloroform vapours depresses the central nervous system. Inhaling chloroform for short time can cause dizziness, fatique and headache. Chronic chloroform exposure may cause damage to the liver and kidneys. In liver chloroform is metabolized to phosgene.]

II. Iodoform [Triiodomethane] CHI₃

Iodoform is prepared by treating ethanol or acetone with sodium hydroxide and iodine (or sodium carbonate and iodine). Sodium hypoiodite is formed during the reaction.

Iodoform test

It is a test to identify the presence of CH_3 -CO- and CH_3 -CH- groups in organic compounds. This test is performed by heating the substance with aqueous alkali and iodine solution. On warming the reaction mixture, a yellow precipitate of iodoform is formed. The reaction involves oxidation, halogenation and cleavage.

$$CH_{3}-CH_{2}-OH \xrightarrow{I_{2}/NaOH} CH_{3}-CHO \xrightarrow{I_{2}/NaOH} CI_{3}-CHO \xrightarrow{NaOH} CHI_{3}+HCOONa$$
 yollow ppt

Uses of iodoform

Iodoform is used as an antiseptic. Antiseptic property of iodoform is due to the liberation of free iodine.

III. Carbon tetra chloride (CCl₄)

It is prepared by passing chlorine through carbon disulphide (CS₂) in presence of AlCl₃

$$CS_2 + 3Cl_2 \rightarrow CCl_4 + S_2Cl_2$$

It is also obtained by chlorination of methane in diffused sunlight.

Carbon tetrachloride is a colourless non-inflammable liquid. It is used as a fire extinguisher under the name *pyrene*.

CCl₄ react with steam to produce phosgene. So after extinguishing fire with pyrene, the room should be well ventilated.

$$CCl_4 + H_2O \rightarrow COCl_2 + 2HCl.$$

Uses:

- 1. CCl₄ is used as an industrial solvent for oils, fats, resins, lacquers etc.
- 2. It is also used as a cleaning fluid in industry and home.
- 3. It is used as a fire extinguisher under the name *pyrene*
- 4. It is used in the manufacture refrigerants and propellants for aerosol cans.

[Exposure to CCl₄ causes liver cancer in humans. The common effects are dizziness, headache, nausea and vomiting. It causes permanent damage to nerve cells. Severe exposure of CCl₄ can lead to coma, unconsiousness or death. Exposure to CCl₄ can make heart beat irregular and may irritate the eyes on contact. When released in to the air, it depletes the ozone layer.]

IV. Freon [Dichlorodifluoro methane] [CF₂Cl₂]

Chloroflurocarbon compounds of methane and ethane are collectively known as *freons*. They are extremely stable, unreactive, non-toxic, non-corrosive and easily liquefiable gases. Freon 12 [CF₂Cl₂] is the most common freon in industrial use.

Freon is prepared by the reaction of antimony trifluoride on carbon tetrachloride in presence of antimony pentachloride (SbCl₅) [Swarts reaction]

$$3 \text{ CCl}_4 + 2 \text{ SbF}_3 \rightarrow 3 \text{ CF}_2 \text{Cl}_2 + 2 \text{ SbCl}_3$$

It is used as a refrigerant. Freon released into the atmosphere diffuses into the stratosphere and initiate radical chain reaction that can upset the natural ozone balance.

<u>Dichloromethane (Methylene chloride) [CH₂Cl₂]</u>

It is widely used as a solvent, as a paint remover, as a propellant in aerosols. It is also used as a metal cleaning and finishing solvent.

Methylene chloride is harmful to central nervous system. It causes intense burning and mild redness of the skin. Direct contact with eyes can burn the cornea.

V. Westron [Acetyene tetrachloride] [CHCl₂ – CHCl₂]

Westron is prepared by the action of chlorine on acetylene.

$$CH \equiv CH + 2Cl_2 \rightarrow CHCl_2 - CHCl_2$$

It is used as solvent for oils, paints, varnishs, rubber etc. It is highly toxic.

VI. Westrosol [trichloroethylene] $[CHCl = CCl_2]$

It is prepared by passing westron over heated BaCl₂ or Ba(OH)₂

$$CHCl_2-CHCl_2 \rightarrow CHCl = CCl_2 + HCl$$

It is also used as solvent for oils, paints, varnishes, rubber etc. It is less toxic compared to westron.

VII. DDT [Dichloro diphenyl trichloro ethane]

1,1,1 – Trichloro-2,2-bis (4- chloro phenyl)ethane

DDT is prepared by heating chloral with chlorohenzene in presence of conc. H₂SO₄

$$CCl_3 - CHO + H \longrightarrow Cl$$
 $CCl_3 - CHO + Cl$
 $CCl_3 - CHO + Cl$
 $CCl_3 - CHO + Cl$
 $CCl_3 - CHO + Cl$

DDT is used as an *insecticide*.

But many species of insects develop resistance to DDT. It has high toxicity towards fish. It is not bio-gradable. DDT is not metabolized rapidly by animals and it is stored in the fatty tissues because it is fat soluble.

VIII. B.H.C [Benzene hexachloride]

BHC is prepared by passing chlorine through benzene in presence of UV light.

It is used as a powerful pesticide in agriculture. It is known by the trade name $\underline{Gammexane}$. It is also known as $\underline{666}$ or $\underline{Lindane}$