- 3. True
- 4. False: In an amide, the nitrogen atom is connected to at least one carbon atom, while in an amine, the nitrogen atom may be connected to 1, 2, or 3 hydrogen atoms.
- 5. False: When 1-pentanol and 3-pentanol are each oxidized in a controlled way, they produce pentanal and 3-pentanone, respectively.
- 6. (b)
- 7. (b)
- 8. (a)
- 9. (e)
- 10. (b)
- 11. (c)
- 12. (e)
- 13. (c)
- 14. (e)
- 15. (c)

CHAPTER 1 REVIEW

(Page 96)

Understanding Concepts

Reactions in (a) and (b) are addition reactions, and the reaction in (c) is a substitution reaction.

- 2. C, B, D, A. The reason for this is that more polar compounds have higher boiling points as a result of increased intermolecular forces of attraction. C is an alkane and is nonpolar; B is more polar than C because of its carbonyl group; D is more polar than B because of its OH group, which is capable of hydrogen bonding; A is more polar than D because it has an OH group and a carbonyl group.
- 3. (Sample answers)

41

3-methyl-2-butanol

5. (a) alkene: 2-butene

(b) ether: methoxymethane(c) alcohol: 2-methyl-1-butanol

(d) alkyne: propyne

(e) ester: methyl butanoate

(f) aldehyde: propanal(g) ketone: butanone

(h) amine: 1-aminobutane

(i) alcohol: 3,4-dihydroxy-1-hexene

(j) amide: N-ethyl butanamide

6. (a) carbonyl

vanillin, used as food flavouring

$$\begin{array}{c} \text{ carboxyl} \\ \text{ carbonyl} \\ \hline \\ \text{ CH}_2 \\ \hline \\ \text{ CH}_3 \\ \hline \\ \text{ O carbonyl} \\ \end{array}$$

acetylsalicylic acid, used as an analgesic

nicotine, a component of tobacco smoke

(d)
$$\underset{\text{amine}}{\text{amine}} \underbrace{\begin{matrix} O \\ \parallel \end{matrix}}_{\text{C}} \underbrace{\begin{matrix} \text{carbonyl} \end{matrix}}_{\text{amine}}$$

urea, synthesized by animals

citric acid, synthesized by some fruits

7. (a) Br
$$|$$
 CH₃CH₃+ Br—Br \rightarrow CH₂CH₃+ HBr

ethane + bromine → bromoethane + hydrogen bromide alkane inorganic alkylhalide inorganic substitution reaction

(b)
$$Cl Cl$$

 $CH_2 = CHCH_3 + Cl - Cl \rightarrow CH_2CHCH_3$

propane + chlorine \rightarrow 1,2-dichloropropane alkane inorganic alkyl halide addition reaction

(c)
$$+ I - I \rightarrow \boxed{ + HI}$$

benzene + iodine \rightarrow iodobenzene + hydrogen iodide aromatic hydrocarbon inorganic alkyl halide inorganic substitution reaction

(d) H Cl

$$\mid$$
 \mid \mid CH₃CH₂CHCH₂ + OH⁻ \rightarrow CH₃CH₂CH = CH₂ + H₂O + Cl⁻

1-chlorobutane + hydroxide ion \rightarrow 1-butene + water + chloride ion alkyl halide alkene

elimination reaction

(e) O O
$$\parallel$$
 \parallel \parallel $CH_3CH_2CH_2C-OH+CH_3OH \rightarrow $CH_3CH_2CH_2C-OCH_3+HOH$$

butanoic acid + methanol → methyl butanoate + water carboxylic acid alcohol ester esterification reaction, condensation reaction

esterification reaction, condensation react f) H OH

ethanol \rightarrow ethene + water alcohol alkene

elimination reaction, dehydration reaction

43

 $CH_3CH(OH)CH_2COOH + CH_3CH_2OH \rightarrow CH_3CH(OH)CH_2COOCH_2CH_3 + H_2O$

10. (Sample answers)

(a)
$$CH_2 = CHCH_3 + H_2O \rightarrow CH_3CH(OH)CH_3$$

(f)
$$N,N$$
-dimethylethanamide from an alkane, an alkene, and ammonia $CH_4 + Cl_2 \rightarrow CH_3Cl + HCl$ $CH_3Cl + NH_3 \rightarrow HN(CH_3)_2 + 2 HCl$ CH_2 = $CH_2 + HCl \rightarrow CH_3CH_2Cl$

 $HN(CH_3)_2 + CH_3CH_2CI \rightarrow CH_3CH_2N(CH_3)_2 + HCI$

Applying Inquiry Skills

Applying inquiry Skins

11. (a)
$$C_2H_4 + Cl_2 \rightarrow C_2H_4Cl_2$$
(b) $n_{C_2H_4} = \frac{m}{M}$

$$= \frac{2.00 \text{ kg}}{28.06 \text{ g/mol}}$$

$$n_{C_2H_4} = 71.3 \text{ mol}$$

$$n_{C_2H_4Cl_2} = n_{C_2H_4} = 71.3 \text{ mol}$$
theoretical yield = $m_{C_2H_4Cl_2}$

$$= nM$$

$$= 71.3 \text{ mol} \times 98.96 \text{ g/mol}$$
theoretical yield = 7.06 kg
actual yield = 6.14 kg

$$percentage yield = \frac{\text{actual yield}}{\text{theoretical yield}} \times 100\%$$

$$= (6.14 \text{ kg/7.06 kg)} \times 100\%$$

$$percentage yield = 87.0\%$$

- (c) The actual yield would be less than the theoretical yield if the reactants were impure, if there were some loss of product, or if the reaction were incomplete.
- 12. The three alcohols have different boiling points that increase in the order: methanol, ethanol, and 1-pentanol. The alcohols can be separated by fractional distillation, using common laboratory equipment. Each alcohol is collected at its boiling point and condensed. All three alcohols have hydroxyl groups capable of hydrogen bonding; the larger alcohols have longer nonpolar hydrocarbon chains that increase the van der Waals attractions.
- 13. The ester ethyl ethanoate is synthesized from a reaction between ethanol and ethanoic acid, in the presence of concentrated sulfuric acid. Ethanol can be synthesized from hydration of ethene with water, in the presence of sulfuric acid. Ethanoic acid can be synthesized from controlled oxidation of ethanol to ethanal and further to ethanoic acid, using an oxidizing agent such as sodium dichromate or potassium permanganate.

Safety precautions:

Wear eye protection and a lab apron; use a fume hood when handling concentrated sulfuric acid.

14. The solid formed is the ester. The ester has a lower melting point and solubility in aqueous solvents because it lacks the hydroxyl group present in both alcohols and carboxylic acids, and thus does not hydrogen bond.

Organic Compounds 45 Copyright © 2003 Nelson

Making Connections

- (a) 2-propanol, ethylene glycol, glycerol, and glucose have, in sequence, increasing numbers of hydroxyl groups, and are thus in increasing order of capability to hydrogen bond, and are in increasing order of relative melting point and boiling point.
- (b) 2-propanol, ethylene glycol, glycerol, and glucose have, in sequence, increasing numbers of hydroxyl groups, and are thus in increasing order of capability to hydrogen bond, and are in increasing order of their solubility in water.
- (c) The sweet taste of ethylene glycol attracts animals who ingest it and suffer from its toxic effects.
- (d) The three compounds all taste sweet and all have hydroxyl groups bonded to carbon chains.
- 16. (a) CH₂COOH + CH₂CH₂CH₂CH₂CH₂OH → CH₂COOCH₂CH₂CH₂CH₂CH₃ + H₂O
 - (b) (Answers will vary, but should refer to the raw materials and the method of synthesis.)
 - (c) The most commonly used natural source of vanilla flavouring is the vanillin plant, *Vanilla planifolia*, a member of the orchid family. Vanillin, a glucoside, is extracted from ripe vanillin beans, using ethanol and water, under cool temperatures to reduce flavour loss. The extract is then aged from a few days to several years.

Synthetic vanilla flavouring contains a blend of natural vanilla and synthetic chemicals, and cannot be legally labelled "natural." The first synthetic vanilla was made from coniferin, and later from euganol, found in cloves. More recently, synthetic vanilla is made from ethyl vanillin (made from coal tar), or lignin vanillin, a byproduct of the paper industry. In the 1930s, the Ontario Paper Company solved an environmental problem by turning their industrial waste, a sulfite liquor, into synthetic vanilla.