

CHAPTER 10.0

CARBOXYLIC ACIDS AND ITS DERIVATIVES

Learning outcomes

10.1 Introduction

a) State the general formula of carboxylic acids: (C1)

- b) Give the name carboxyl compounds according to the IUPAC nomenclature (C2)
- c) State the common names of carboxylic acids with parent chain $\leq C_5$ (C1)
- d) Give the structural formulae of carboxyl compounds (parent chain $\leq C_{10}$) (C2)

Introduction

Functional group: Carboxyl

GENERAL FORMULA OF CARBOXYLIC ACIDS

Also can be written: RCOOH or RCO₂H

NOMENCLATURE OF CARBOXYLIC ACIDS

STRUCTURAL FORMULA	IUPAC NAME
НСООН	Methanoic acid
CH ₃ COOH	Ethanoic acid
CH ₃ CH ₂ COOH	Propanoic acid
CH ₃ CH ₂ COOH	Butanoic acid
CH ₃ CH ₂ CH ₂ COOH	Pentanoic acid
CH ₃ CH ₂ CH ₂ CH ₂ COOH	Hexanoic acid
CH ₃ CH ₂ CH ₂ CH ₂ CH ₂ COOH	Heptanoic acid
CH ₃ CH ₂ CH ₂ CH ₂ CH ₂ CH ₂ COOH	Octanoic acid
CH ₃ CH ₂ CH ₂ CH ₂ CH ₂ CH ₂ CH ₂ COOH	Nonanoic acid
CH ₃ CH ₂ CH ₂ CH ₂ CH ₂ CH ₂ CH ₂ COOH	Decanoic acid

ALIPHATIC CARBOXYLIC ACID

According to IUPAC nomenclature, for carboxylic acids:

- Parent chain is the longest carbon atoms that contain the carboxyl group.
- ➤ The chain is numbered starting from the carboxyl carbon atom as C1.

> The carboxyl group is at the **terminal**.

One COOH – carboxyl group is at one end Two COOH – carboxyl groups are at both ends

Replace -e in the alkanes by 'oic acid' (eg: methanoic acid).

➤ If two carboxyl groups present, add – dioic acid to the name of parent alkane; alkanedioic acid.

3-methylhexanedioic acid

- ➤ The carboxyl group is given priority over other functional groups.
- Other functional group is treated as substituents, if present.

5-hydroxyhexanoic acid

Carboxylic acid with double bond are named as x – alkenoic acid [x = position of double bond]

5-methyl-3-hexenoic acid

cis-2-butenedioic acid

- > A cyclic carboxylic acid is named as:
 - cycloalkanecarboxylic acid
 - cycloalkenecarboxylic acid
- The C atom which is attached to -COOH is numbered as C1

3-methyl-2-cyclohex-2-enecarboxylic acid

- > A cyclic dicarboxylic acid is named as:
 - 1,x cycloalkanedicarboxylic acid
 - 1,x cycloalkenedicarboxylic acid

1,2-cyclohexanedicarboxylic acid

4-chloro-1,2-cyclohex-1-enedicarboxylic acid

AROMATIC CARBOXYLIC ACID

When R is an aryl group, the parent name is benzoic acid.

4-chlorobenzoic acid

p-chlorobenzoic acid

An aromatic dicarboxylic acid is named as 1,x-benzenedicarboxylic acid

1,3-benzenedicarboxylic acid

2-isopropyl-1,4-benzenedicarboxylic acid

Common names with parent chain $\leq C_5$

STRUCTURAL FORMULA	IUPAC NAME	COMMON NAME
НСООН	Methanoic acid	Formic acid
CH₃COOH	Ethanoic acid	Acetic acid
CH ₃ CH ₂ COOH	Propanoic acid	Propionic acid
CH ₃ CH ₂ CH ₂ COOH	Butanoic acid	Butyric acid
CH ₃ CH ₂ CH ₂ COOH	Pentanoic acid	Valeric acid

Learning outcomes

- 10.2 Physical Properties of Carboxylic Acids
 - a) Explain the physical properties: (C2, C3 & C4)
 - i. Boiling point
 - ii. Solubility in water

BOILING POINT

- The boiling point of carboxylic acid is higher than alcohol, ketone or aldehyde of similar molecular weight.
- It is due to carboxylic acids molecule are arranged closely packed, as stable dimers, at which the hydrogen bonds formed between the molecules are relatively strong.
- Thus, more energy is needed to overcome the strong hydrogen bonding, boiling point increase.

Dimerisation of Carboxylic Acid

Arrange the compounds in each set in order of increasing boiling point and explain.

(a) $CH_3(CH_2)_5COOH$, $CH_3(CH_2)_6CHO$, $CH_3(CH_2)_6CH_2OH$

$CH_3(CH_2)_6CHO < CH_3(CH_2)_6CH_2OH < CH_3(CH_2)_5COOH$

- ✓ Octanal has the lowest boiling point because it only has weak van der Waals forces between their molecules.
- √ 1-octanol and heptanoic acid have strong hydrogen bond between their molecules.
- ✓ Boiling point of heptanoic acid is higher than 1-octanol because heptanoic acid has the –COOH group that exists as stable dimers through hydrogen bonds.
- ✓ The hydrogen bond of heptanoic acid is stronger than 1-octanol.

SOLUBILITY IN WATER

Carboxylic acids are soluble in water due to the formation of hydrogen bond between the water molecules and carboxylic acid molecules.

- > The solubility of carboxylic acid in water is almost the same as alcohol.
- Simple carboxylic acids (C1-C5) are completely soluble in water.
- Aliphatic carboxylic acids with C > 5 are insoluble in water. As the length of the hydrocarbon chain increases, hydrophobic area increase, hydrogen bonding with water molecule hardly formed thus the solubility of the acid in water decreases.

Hydrophilic area

Aromatic carboxylic acids are slightly soluble in water due to the huge aromatic ring (large hydrophobic area).

Dicarboxylic acids are relatively more soluble since more hydrogen bonds can be formed with water molecules.

22

Arrange the solubility of compounds in water in descending order.

Learning outcomes

- 10.2 Physical Properties of Carboxylic Acids
 - b) Explain the acidity of: (C2, C3 & C4)
 - i. Carboxylic acid in comparison with alcohol & phenol
 - ii. halogenated carboxylic acids based on the ;
 - number of halogens
 - position of halogens
 - Include inductive effect or function of halogen as Electron Withdrawing Group (EWG)

ACIDITY

Carboxylic acid is relatively a weak acid however it is stronger than phenol & alcohol.

- Two factors that influence the acidity of carboxylic acid are:
 - □ Resonance effect
 - **☐** Inductive effect

(Inductive effect is the shift of electron density from one atom to another to form a polar bond)

RESONANCE EFFECT IN CARBOXYLATE ION

Carboxylic acid dissociate in water to form carboxylate ion.

$$R-C / O + H_2O \implies H_3C-C / O + H_3O^{\dagger}$$
OH

carboxylic acid

carboxylate ion

Carboxylate ion is stabilized through resonance where the electrons are delocalized over two electronegative oxygen atoms (resonance stabilization).

$$R - C + H_2O \rightleftharpoons \begin{bmatrix} R - C & \rightarrow R - C \\ & & & \\ & &$$

Due to the resonance stabilization of the carboxylate ion, carboxylic acid is more acidic than phenol and alcohol.

RESONANCE EFFECT IN PHENOXIDE ION

- Phenol dissociate in water to form phenoxide ion.
- ➤ In phenoxide ion, the electrons are delocalized within the benzene ring.

phenol

resonance structure of phenoxide ion

- The resonance structure of carboxylate ion is more stable than the phenoxide ion.
- > Therefore carboxylic acid are more acidic than phenol.

^{*} The ability to spread the negative charge over four atoms rather than concentrated it on just one atom produces more stable phenoxide ion.

- > Alcohol dissociate in water to form alkoxide ion.
- Alcohol is the least acidic compare to carboxylic acid and phenol due to the electrons are localized at oxygen atom in alkoxide ion.

R-O-H +
$$H_2O$$
 = $R-O$ + H_3O alcohol alkoxide ion

> Thus alcohol is less acidic than phenol.

INDUCTIVE EFFECT

> Substituent group that attached to the carbon of the carboxyl plays major role in determining the acidity of a carboxylic acid.

Electron withdrawing group	Electron donating group
EWG CO	EDG C
An electron withdrawing group, EWG that attached to a carboxylate ion will stabilises the carboxylate ion and increases acidity.	An electron donating group, EDG will destabilise the carboxylate ion and decreases acidity.
Example : NO ₂ , -F, -Cl, -Br, -I	Example :
	-NH ₂ , -NHR,-NR ₂ ,-OH,-OR,-NHCOR,-R

How electron withdrawing group increases the acidity?

- Electron Withdrawing Groups(EWG) reduce the electron density of -O-H bond.
- Thus the -O-H bond becomes weaker and H⁺ can be easily released and form stable carboxylate ion.
- An electron withdrawing group, EWG that attached to a carboxylate ion will stabilises the carboxylate ion.
- The compound is said to be more acidic.
- There are two factors that can effect the stability of carboxylate ion through inductive effect:
 - ✓ Number of halogens
 - ✓ Position of halogens

NUMBER OF HALOGENS

- Compound A contains 2 atoms of CI that make the bond of -O-H bond weaker than Compound B (with only one Cl atom). Thus, H+ is easily donated.
- Compound A contains more electron withdrawing group (EWG), CI, that attached to carboxylate ion. The electron withdrawing group increase the stability of carboxylate ion.
- Thus, acidity:

POSITION OF HALOGENS

- ➤ The distance between Cl atom and carboxyl group in Compound C is nearer compared to Compound D.
- The –O-H bond in Compound C is weaker than in Compound D, so H⁺ is easily donated.
- > The stability of carboxylate ion of compound C increases as the distance between Cl atom and carboxyl group decreases.

Thus, acidity :
$$\begin{array}{c|cc} \text{CI} & \text{CI$$

Carboxylic acid	pK _a
O CH ₃ C-OH	4.74
CI O 	2.86

- \triangleright pK_a \downarrow , K_a \uparrow , acidity \uparrow
- CI is an electron withdrawing group (EWG), therefore reduce the electron density of -O-H bond.
- ➤ Thus the O-H bond in molecule becomes weaker and H+ can be easily released.
- The presence of CI stabilizes the carboxylate ion through inductive effect by withdrawing electron density from the carboxylate ion.
- Therefore a more stable carboxylate ion is formed which makes the acidity is higher.

Thus, acidity:
$$\begin{array}{c} CI & O \\ CH_2C-OH \end{array}$$
 > $\begin{array}{c} O \\ CH_3C-OH \end{array}$

- > Both F and CI are electron withdrawing groups(EWG).
- ➤ The electronegativity of F > Cl, so F is able to attract electron stronger than Cl.
- The electron density of -O-H bond in Compound E is less, thus the -O-H bond is weaker than in Compound F. Therefore, H⁺ is easily donated.
- The presence of more electronegative of F atom in compound E stabilizes the carboxylate ion through inductive effect by withdrawing electron density from the carboxylate ion compared to compound F.

Learning outcomes

- 10.3 Preparation of Carboxylic Acids
 - a) Explain the preparation of carboxylic acid through :(C3 &C4)
 - i. Oxidation of alkylbenzene, alcohol and aldehyde
 - ii. Hydrolysis of nitrile compound
 - iii. Carbonation of Grignard reagent

PREPARATION OF CARBOXYLIC ACIDS

Oxidation of Alkylbenzene

Example of strong oxidizing agent:

 KMnO_4 , H^+, \triangle or $\mathsf{K}_2\mathsf{Cr}_2\mathsf{O}_7$, H^+, \triangle or $\mathsf{Na}_2\mathsf{Cr}_2\mathsf{O}_7$, H^+, \triangle

Oxidation of 1º Alcohol

Oxidation of Aldehyde

$$H_3C$$
 $C = O + Na_2Cr_2O_7 \xrightarrow{H^+} C = O$
 HO
 $aldehyde$
 $C = O + Na_2Cr_2O_7 \xrightarrow{H^+} C = O$

Hydrolysis of nitrile compound

Hydrolysis of nitrile yields a carboxylic acid that has one carbon atom longer than its alkyl halide.

$$R-CN \xrightarrow{H_3O^+} R-COOH$$

> Carbonation of Grignard Reagents

General reaction:

$$R \longrightarrow MgX \xrightarrow{i) O \longrightarrow C \longrightarrow O} R \longrightarrow COOH + Mg(OH)X$$

Learning outcomes

- 10.4 Chemical Properties of Carboxylic Acids
 - a) Explain the chemical properties with reference to:
 (C3 & C4)
 - i. Neutralisation with a base
 - ii. Reaction with electropositive metals such as Na,K, Mg or Ca
 - iii. Reduction with LiAlH₄ followed by H₂O
 - iv. Acyl chloride formation
 - v. Anhydride formation
 - vi. Esterification
 - vii. Amide formation

CHEMICAL PROPERTIES OF CARBOXYLIC ACIDS

Neutralisation with a base

Carboxylic acids react with base to give metal carboxylate salts.

$$R - c$$

OH

 $+ NaOH \rightarrow R - c$

ON

 $- Na^{+}$

OR

$$R \longrightarrow C + NaHCO_3 \longrightarrow R \longrightarrow C + CO_2 + 1/2 H_2O$$

$$OH_{Na}CO$$

$$O^{-}Na^{+}$$

$$\begin{array}{c} O \\ | \\ CH_3CH_2C-OH + NaHCO_3 \longrightarrow CH_3CH_2C-ONa^+ \\ \hline \\ \textbf{Propanoic acid} \end{array} \\ + CO_2 + H_2O \\ \hline \\ \textbf{Sodium propanoate} \\ \end{array}$$

Reaction with electropositive metals such as Na, K, Ca, Mg

$$R - \stackrel{O}{C} - OH + M \longrightarrow R - \stackrel{O}{C} - O^{T}M^{+} + H_{2} \uparrow$$
(metal)

➤ Reduction with LiAlH₄ followed by H₂O

Carboxylic acid are reduced to primary alcohols by reaction with lithium aluminium hydride, LiAlH₄ followed by hydrolysis.

R—C—OH
$$\frac{i)}{ii)}$$
 $\frac{\text{LiAlH}_4}{\text{H}_2\text{O}}$ $\frac{\text{R}-\text{CH}_2\text{OH}}{\text{1° alcohol}}$

EXAMPLES

CH₃CHC-OH $\frac{i)}{ii)}$ $\frac{\text{LiAlH}_4}{\text{H}_2\text{O}}$ CH₃CHCH₂OH

CH₂

1° alcohol

CH₂

Acid Chloride Formation

General equation:

o thionyl chloride, SOCl₂

$$\begin{array}{c|c}
O & O \\
| & \\
R - C - OH
\end{array}$$

$$\begin{array}{c}
O & \\
| & \\
R - C - CI
\end{array}$$

$$\begin{array}{c}
O & \\
| & \\
White fume
\end{array}$$
White fume

phosphorous pentachloride, PCI₅

$$\begin{array}{c} O \\ | \\ R - C - OH \end{array} \xrightarrow{PCl_5} \begin{array}{c} O \\ | \\ R - C - Cl + POCl_3 + HCl \end{array} \uparrow$$
White fume

o phosphorous trichloride, PCI₃

$$\begin{array}{c|c}
O & O \\
|| & || \\
R-C-OH & \xrightarrow{PCl_3} & R-C-CI + H_3PO_3
\end{array}$$

EXAMPLES

$$\begin{array}{c|c} CH_3-CH-C-OH & \underline{SOCl_2} & CH_3-CH-C-Cl & + SO_2 + HCl \\ CH_3 & CH_3 &$$

$$\begin{array}{c} \text{CH}_3\text{-}\text{CH}\text{-}\text{C}\text{-}\text{OH} & \xrightarrow{\text{PCl}_5} & \text{CH}_3\text{-}\text{CH}\text{-}\text{C}\text{-}\text{Cl} + \text{POCl}_3 + \text{HCl} \\ \text{CH}_3 & \text{$$

> Acid anhydride formation

 Acid anhydrides can be prepared from carboxylic acids in the presence phosphorous pentoxide, P₂O₅, a strong dehydrating agent

R—C—OH + R'—C—OH
$$\xrightarrow{P_2O_5}$$
 R—C—O—C—R' + H₂O carboxylic acid carboxylic acid acid anhydride

CH₃C—OH + CH₃CH₂C—OH $\xrightarrow{P_2O_5}$ CH₃C—O—C—CH₂CH₃ + H₂O ethanoic propanoic anhydride

 Acid anhydride also can be prepared by reacting carboxylic acid with acyl chloride in the presence of pyridine.

$$R-C-OH+CI-C-R'$$

Pyridine
 $R-C-O-C-R'+CI$

carboxylic acid acid chloride

Pyridine
 $R-C-O-C-R'+CI$

CH₃CH₂C-OH + CH₃C-CI
$$\xrightarrow{\text{Pyridine}}$$
 CH₃CH₂C-O-C-CH₃ + HCI

> Esterification

Carboxylic acids react with alcohols in the presence of mineral acid catalyst to produce **ester**

$$CH_{3}CH_{2}-C-OH + HOCH_{2}CH_{3} \xrightarrow{conc.H_{2}SO_{4}} CH_{3}CH_{2}-C-OCH_{2}CH_{3} + H_{2}C$$
Propanoic acid ethanol Ethyl propanoate

> Amide formation

Reaction of carboxylic acids with an ammonia or amine followed by heating.

EXAMPLES

$$\begin{array}{c|cccc} & CH_3 & O & & & & \\ & & | & & | & & \\ H--C---C-NH_2 & + & H_2O & & \\ & & | & & \\ & CH_3 & & & \end{array}$$

$$\begin{array}{c|cccc} & CH_{3} & O \\ & | & || \\ H - C - C - NH(CH_{3}) & + & H_{2}O \\ & & CH_{3} \end{array}$$

$$\begin{array}{c} {\rm CH_3\,O} \\ | & || \\ {\rm H-C-C-N(CH_3)_2} & + \ {\rm H_2O} \\ | & {\rm CH_3} \end{array}$$

However.....

- ➤ Amide is **not favourably** prepared directly from a carboxylic acid due to its reactivity.
- ➤ It is usually prepared through **acid chloride** which is more reactive than carboxylic acid.
- ➤ The reaction of carboxylic acids with SOCI₂/PCI₃/PCI₅ formed acyl chloride which is then react with ammonia or amine.

Amides formation through acyl chloride

$$\begin{array}{c} O \\ R \longrightarrow C \longrightarrow OH & \overset{SOCl_2 \text{ or PCl}_3}{\longrightarrow} R \longrightarrow C \longrightarrow CI & \overset{excess \text{ NH}_3}{\longrightarrow} & \overset{O}{R} \longrightarrow C \longrightarrow NH_2 \\ O \\ R \longrightarrow C \longrightarrow OH & \overset{SOCl_2 \text{ or PCl}_3}{\longrightarrow} R \longrightarrow C \longrightarrow CI & \overset{1^\circ \text{ amine}}{\longrightarrow} & \overset{O}{R} \longrightarrow C \longrightarrow NHR \\ O \\ R \longrightarrow C \longrightarrow OH & \overset{SOCl_2 \text{ or PCl}_3}{\longrightarrow} & \overset{O}{\longrightarrow} & \overset{1^\circ \text{ amine}}{\longrightarrow} & \overset{O}{\longrightarrow} & \overset{C}{\longrightarrow} & \overset{C$$

Learning outcomes

- 10.4 Chemical Properties of Carboxylic Acids
 - b) Explain the reducing property of methanoic acid with: (C3 & C4)
 - i. $KMnO_4/H_3O^+$
 - ii. Tollens' reagent

Methanoic acid, HCOOH as a reducing agent

- Methanoic acid molecule has both carboxyl and carbonyl group
- It shows the properties of both carboxylic acid and aldehyde
- It also shows reducing properties in reactions with acidified KMnO₄ or K₂Cr₂O₇ and Tollens' reagent.

$$\begin{array}{c}
O \\
H-C-OH
\end{array}$$
 $\begin{array}{c}
KMnO_4, H^+\\
\Delta
\end{array}$
 $CO_2 + H_2O + Mn^{2+\downarrow}$
Pale pink

Learning outcomes

- 10.4 Chemical Properties of Carboxylic Acids
 - c) Outline the synthesis of compounds related to reactions of carboxylic acids. (C3 & C4)

* Limit to maximum 4 steps only

Propose a synthetic route for the preparation of cyclopentanecarboxylic acid from cyclopentane via Grignard reagent.

EXAMPLES

Some reactions of organic compounds W to Z are shown in the flow chart below. Suggest the structures of W, X, Y and Z.

Learning outcomes

10.4 Chemical Properties of Carboxylic Acids

d) Explain the preparation of synthetic polymers through condensation polymerisation to produce polyamides (e.g Kevlar, nylon 6, nylon 6,6) and polyester (e.g Dacron/terylene). (C3 & C4)

CONDENSATION POLYMERISATION

- A chemical process in which 2 monomers react to form a larger molecule and eliminate a smaller molecule.
- Formed condensation polymers (polyamides and polyester).
- The monomers must have at least two functional groups to act as the reactive ends.

When a carboxylic acid with two –COOH groups reacts with an amine with two –NH₂ groups, a **polyamide** is formed.

When a carboxylic acid with two –COOH groups reacts with an alcohol with two –OH groups, a polyester is formed.

CONDENSATION POLYMERISATION (POLYAMIDES): NYLON 6,6

CONDENSATION POLYMERISATION (POLYAMIDES): NYLON 6

6-aminohexanoic acid

(homopolymer)

CONDENSATION POLYMERISATION (POLYAMIDES): KEVLAR

CONDENSATION POLYMERISATION (POLYESTER): DACRON

CONDENSATION POLYMERISATION (POLYESTER): TERYLENE

