विध्न विचारत भीरु जन, नहीं आरम्भे काम, विपति देख छोड़े तुरंत मध्यम मन कर श्याम।
पुरुष सिंह संकल्प कर, सहते विपति अनेक, 'बना' न छोड़े ध्येय को, रघुबर राखे टेक।।
रिचतः मानव धर्म पणेता

सद्गुरु श्री रणछोड़दासजी महाराज

STUDY PACKAGE This is TYPE 1 Package please wait for Type 2

Subject: CHEMISTRY

Topic: NOMENCLATURE

Indexthe support

- 1. Key Concepts
- 2. Exercise I
- 3. Exercise II
- 4. Exercise III
- 5. Exercise IV
- 6. Answer Key
- 7. 34 Yrs. Que. from IIT-JEE
- 8. 10 Yrs. Que. from AIEEE

Student's Name	!
Class	.
Roll No.	:

ADDRESS: R-1, Opp. Raiway Track,
New Corner Glass Building, Zone-2, M.P. NAGAR, Bhopal

1: (0755) 32 00 000, 98930 58881, www.tekoclasses.com

IUPAC

Nomenclature according to IUPAC system involves use of following terms:

(i) Word root: The word root represents the number of C atoms in parent chain.

No. of C atom	W.R.	No. of C atom	W.R.
1	Meth	8	Oct
2	Eth	9	Non
3	Prop.	10	Dec
4	But	11	Undec
5	Pent	12	Dodec
6	Hex	13	Tridec
7	Нер		

Primary suffix

(ii) Primary suffix: Primary suffix is used to indicate saturation or unsaturation in carbon chain.

While writing name, primary suffix is added to word root.

(1)	Saturated C chain	ane
(2)	Unsaturated C chain	
	C=C	ene
	C≡C	yne
	2 C = C	diene
	2 C≡C	diyne

Nature of C chain

(iii) Secondary suffix: Secondary suffix is used to indicate functional group in organic comp. It is added primary suffix by dropping its terminal "e".

Prefix: The part of the name \underline{C} appears before the word root is called prefix. Different prefixes are used for dif categories of group as:

(a) **Alkyl groups:**

$$\begin{array}{cccc} \mathrm{CH_3-CH_2-CH_2} & \longrightarrow 1\text{-propyl} \\ \mathrm{CH_3-CH-CH_3} & \longrightarrow 2\text{-propyl} \\ \mathrm{CH_3-CH_2-CH_2-CH_2} & \longrightarrow 1\text{-Butyl} \\ \mathrm{CH_3-CH_2-CH-CH_3} & \longrightarrow 2\text{-Butyl} \\ & \subset \mathrm{CH_3} \\ & \subset \mathrm{CH_3} \\ & \subset \mathrm{CH_3} \\ & \subset \mathrm{CH_3-CH-CH_2} \end{array}$$

(b) In IUPAC system, for nomenclature some groups are not considered as functional group but treated as substituent. These functional group are always indicated by prefixes instead of secondary suffixes.
NO
Nitre

$-NO_2$	Nitro
-OR	Alkoxy
–Cl	Chloro
–Br	Bromo
_I	Iodo
-F	Fluoro
-N=O	Nitroso
$-NO_2$	Nitro
=N	Diazo

(i)

c) In pol & ind indica	yfunctional compound icated by secondary sutted by prefixes.	l, one of the funct affix while other f	ional group is treated as pri- iunctional groups are treate IUPAC Name alkanol alkanethiol alkanamine alkanal	ncipal functional group and as substituents &
LF	O.Co.	Suffix	IUPAC Name	Prefix
R-OH	Alcohols	ol	alkanol	Hydroxy
R–SH	Thioalcohols	thiol	alkanethiol	Mercapto
R-NH ₂	Amines	amine	alkanamine	Amino
R-CHO	Aldehyde	al	alkanal	formyl
RCOR	Ketone	one	alkanone	Keto or oxo
COOH	carboxylic acid	-oic acid	alkanoic acid	Carboxy
Amides	RCONH ₂	amide	alkanamide	Carbamoyl
Acid halide	RCOX	oyl halide	alkanoyl halide	
Ester	RCOOR	oate	alkylalkanoate	haloformyl Carbalkoxy Cyano
litriles	R–C≡N	nitrile	alkanenitrile	Cyano
sonitrile	R-NC	isonitrile	alkane isonitrle	
rrangemen		Ботигие		Carojianino
CH ₃ - CH - CH ₃		sec. suffix Methyl + bu	t + an + ol	Carbylamino
Rules:		7		
	compounds:			
	longest chain:		17 /	
			selected. This is called pare	ent chain while all other \$
Cato	ms $\underline{\mathbf{C}}$ are not included	in parent chain is	s called side chain.	
	Ć-	-C-C-C-C	9	of substituant acts as
b) If mor	re than one set of long	est chains are pos	ssible, the chain \overline{C} max. no.	. of substituant acts as
	t chain			2
4	<u>C</u> -	-C-C-C-C- C-C C	C	
lumbering (of selected chain :			3
a) The se	elected chain is number	red from one end t	o other. The number are cal	lled locants. Numbering
is don	te in such a way that lot 1 2 3 C-C-C- I CH.	owest no. is assign 4 5 -C-C	to other. The number are cal ned to side chain or substitu re at same position from op	uent
b) If two	different alkyl groups	or substituents a	re at same position from on	nosite ends lowest no
is oiv	en in alphahetical orde	r	го и затье розиюн понтор	posite chas, to west no.
is give	7 6 5 C-C-C-	4 3 2 1 -C-C-C-C		
	Cr	C_2H_5		

Arrangement:

$$CH_3 - CH - CH_2 - CH_2 - OH$$
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3

Rules:

Selection of longest chain:

$$C-C-C-C-C$$

$$\begin{array}{c|c} C-C-C-C-C-C \\ \hline & C \\ C \\ C \end{array}$$

Numbering of selected chain:

(c) If two different substituents are at same position from opp. ends, lowest no. is assigned in order by of their alphabets.

1 2 3 4 4 3 2 1
C-C-C-C
C-C-C-C
I I Cl Br

(d) The numbering is done is such a way that the substituted carbon atoms have the lowest possible numbers. Where series of locants conatining the same no. of terms are compared term by term, the chosen series should contain the number on the occasion of first difference. chosen series should contain the number on the occasion of first difference.

Arrangement of prefixes: (iii)

CH₃ Cl

C

Side chain or substituent group are added as prefix \overline{C} its locant in alphabetical order.

If more than one similar alkyl group or substituents are present then di, tri, tetra are used.

$$CH_3$$
 $H_3C-C-CH_3$
 CH_3
 CH_3
2,2-dimethyl propane

TEKO CLASSES, Director: SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000, 0 98930 58881, BHOPAL In case side chain is also branched, it is also numbered form carbon atom attached to main chain (c) & is generally written in brackets.

3-ethyl-2-methyl heptane

(iv)

2-methyl-5-(1-methyl ethyl) octane

The use of iso & related common prefixes for describing alkyl group as long as these are not further substituted are also allowed by IUPAC nomenclature. While writing name in alphabetical order prefixes iso & neo are considered to be part of fundamental name of alkyl group. However sec. & tert are not considered to be part of fundamental name.

$$\begin{array}{c} \operatorname{CH_3-CH-CH_2CH_3} \\ \operatorname{C-C-C-C-C-C-C-C-C} \\ \operatorname{CH(CH_3)_2} \end{array}$$

3-Ethyl-2-methyl-4-(1-methylpropyl) decane

For unsaturated hydrocarbon:

(ii)

$${}^{1}_{CH_{3}}$$
 $-{}^{2}_{CH_{2}}$ $-{}^{3}_{HC}$ $={}^{4}_{CH}$ $-{}^{5}_{CH}$ $-{}^{6}_{CH}$ $-{}^{7}_{CH}$ $-{}^{6}_{CH}$ $-{}^{6}_{CH}$ $-{}^{6}_{CH}$

Methylene	Ethylidene
CH≡C-	CH ₂ =CH-

Select the longest possible carbon chain having senior functional group. (i)

(ii) The carbon atom of functional group is to be included in deciding the longest carbon chain.

C-C-CN 3 carbon chain C-C-C-CHO 4 carbon chain

(iii)

(iv)

FREE Download Study Package from website: www.tekoclasses.com

Page 6 of 20 NOMENCLATURE

- How many 1° carbon atom will be present in a simplest hydrocarbon having two 3° and one 2° carbon atom?

 (A) 3 (B) 4 (C) 5 (D) 6 $C_3H_6Br_2$ can shows:

 (A) Two gem dibromide (B) Two vic dibromide

 (C) Two tert. dibromo alkane (D) Two sec. dibromo alkane

 The IUPAC name of the compound $CH_3CH = CHCH = CHC = CCH_3$ is: Q.1

- Q.2

- Q.3
 - (A) 4,6-octadiene-2-yne

(B) 2,4-octadiene-6-yne

(C) 2-octyn-4,6-diene

- (D) 6-octyn-2,4-diene
- Q.4 The correct IUPAC name of the following compound is:

$$O = CH - CH_2 - CH - CHO$$

$$|$$

$$H - C = O$$

(A) 1,1-diformyl propanal

(B) 3-formyl butanedial

(C) 2-formyl butanedial

- (D) 1,1,3-ethane tricarbaldehyde
- The correct IUPAC name of compound: Q.5

$$CH_3$$
 $-CH_2$ $-C$ $-CH$ $-CHO$ is: 0 CN

(A) 2-cyano-3-oxopentanal

- (B) 2-formyl-3-oxopentanenitrile
- (C) 2-cyano-1,3-pentanedione
- (D) 1,3-dioxo-2-cyanopentane
- Q.6 All the following IUPAC names are correct except:
 - (A) 1-chloro-1-ethoxy propane
- (B) 1-amino-1-ethoxypropane

(C) 1-ethoxy-2-propanol

(D) 1-ethoxy-1-propanamine

IUPAC name of:

$$CH_3 - C - CH - C - OCH_3$$
 $0 \quad C = OO$
 CH_3

- (A) Methyl-2,2 acetyl ethanoate
- (B) 2,2 acetyl-1-methoxy ethanone
- (C) Methyl-2-acetyl-3-oxobutanoate
- (D) None
- FREE Download Study Package from website: www.tekoclasses.com Q.8 The IUPAC name of β -ethoxy- α -hydroxy propionic acid (trivial name) is:

(A) 1,2-dihydroxy-1-oxo-3-ethoxy propane

- (B) 1-carboxy-2-ethoxy ethanol
- (C) 3-Ethoxy-2-hydroxy propanoic acid
- (D) All above
- The IUPAC name of compound $CH_3 C CH CH CH CH_3$ is: Q.9 CH₃ CHOCH₃
 - (A) 3,5-Dimethyl-4-Formyl pentanone
- (B) 1-Isopropyl-2-methyl-4-oxo butanal
- (C) 2-Isopropyl-3-methyl-4-oxo pentanal
- (D) None of the above

- (A) 2-amino-3-chloro-2-methyl-2-pentenoic acid
- (B) 3-amino-4-chloro-2-methyl-2-pentenoic acid
- (C) 4-amino-3-chloro-2-methyl-2-pentenoic acid
- (D) All of the above
- Q.11 The IUPAC name of the structure is:

$$\begin{array}{ccc} \text{H}_2\text{N}-\text{CH}-\text{CH}-\text{CHO} \\ & | & | \\ \text{HOOC} & \text{COOH} \end{array}$$

- (A) 3-amino-2-formyl butane-1, 4-dioic acid
- (B) 3-amino-2, 3-dicarboxy propanal
- (C) 2-amino-3-formyl butane-1, 4-dioic acid
- (D) 1-amino-2-formyl succinic acid

- C₄H₆O₂ does not represent:
 - (A) Å diketone

(B) A compound with two aldehyde

(C) An alkenoic acid

- (D) An alkanoic acid
- Esters are fiunctional isomers of: Q.13
 - (A) Hydroxy aldehyde (B) Ketone
- (C) Diketone
- (D) Diols
- FREE Download Study Package from website: www.tekoclasses.com How many carbons are in simplest alkyne having two side chains?
 - (A) 5
- (B) 6
- (C) 7
- (D) 8

- Which of the following is not correctly matched: Q.15
 - (A) Lactice acid

HO-C=O CH_2

OH

(B) Tartaric acid

$$HO-CH-COOH$$

HO-CH-COOH

- (C) Pyvaldehyde
- CH₃C(CH₃)₂CHO

(D) Iso-octane
$$\begin{array}{c} \operatorname{CH}_{3} - \operatorname{C} - \operatorname{CH} - \operatorname{CH}_{3} \\ \operatorname{CH}_{3} \operatorname{CH}_{3} \end{array}$$

- Which of the following pairs have absence of carbocyclic ring in both compounds? Q.16
 - (A) Pyridine, Benzene

(B) Benzene, Cyclohexane

(C) Cyclohexane, Furane

- (D) Furane, Pyridine
- Q.17 The commerical name of trichloroethene is:
 - (A) Westron
- (B) Perclene
- (C) Westrosol
- (D) Orlone

Q.27	The IUPAC name of the given compound is:

- (A) 1,1-dimethyl-3-hydroxy cyclohexane
- (B) 3,3-dimethyl-1-hydroxy cyclohexane
- (C) 3,3-dimethyl-1-cyclohexanol
- (D) 1,1-dimethyl-3-cyclohexanol
- The IUPAC name of $(C_2H_5)_2$ NCH₂CH.COOH is: Q.28

Cl

- (A) 2-chloro-4-N-ethylpentanoic acid
- (B) 2-chloro-3-(N,N-diethyl amino)-propanoic acid
- (C) 2-chloro-2-oxo diethylamine
- (D) 2-chloro-2-carboxy-N-ethyl ethane
- Q.29 The IUPAC name of the compound Br(Cl) CH. CF₃ is:
 - (A) haloethane

- (B) 1,1,1-trifluoro-2-bromo-2-chloroethane
- (C) 2-bromo-2-chloro-1,1,1-trifluoroethane
- (D) 1-bromo-1-chloro-2,2,2-trifloro ethane
- Q.30 The group of hetrocylic compounds is:
 - (A) Phenol, Furane
- (B) Furane, Thiophene (C) Thiophene, Phenol (D) Furane, Aniline
- The correct IUPAC name of CH₃ CH₂ -Q.31 C-COOH is:

CH.

(A) 2-methyl butanoic acid

(B) 2-ethyl-2-propenoic acid

(C) 2-carboxy-1-butene

- (D) None of the above
- Q.32 The IUPAC name of the following structure (CH₃)C.C.C.(CH₃)CH(CH₃) is:
 - (A) 3-methyl-4-hexynene-2
- (B) 3-methyl-2-hexenyne-4
- (C) 4-methyl-4-hexenyne-4

- (D) all are correct
- The IUPAC name of the following structure is [CH₃CH(CH₃)]₂ C(CH₂CH₃)C(CH₃) C(CH₂CH₃)₂
 - (A) 3,5-diethyl-4,6-dimethyl-5-[1-methylethyl]-3-heptene
 - (B) 3,5-diethyl-5-isopropyl-4,6-dimethyl-2-heptene
 - (C) 3,5-diethyl-5-propyl-4,6-dimethyl-3-heptene
 - (D) None of these
- FREE Download Study Package from website: www.tekoclasses.com Q.34

Number of secondary carbon atoms present in the above compounds are respectively:

- (A) 6,4,5
- (B)4,5,6
- (C) 5,4,6
- (D) 6,2,1

- The IUPAC name of acetyl acetone is: Q.35
 - (A) 2,5-Pentane dione (B) 2,4-Pentane dione (C) 2,4-Hexane dione (D) 2,4-butane dione
- Q.36 When vinyl & allyl are joined each other, we get
 - (A) Conjugated alkadiene

(B) comulative alkadiene

(C) Isolated alkadiene

(D) Allenes

- Glycerine is: Q.37
 - (A) Propane triol-1,2,3
 - (C) Propyl glycol

- (B) Propylene trialcohol
- (D) Hydroxy methyl glycol
- CH₂CH₂OH Q.38 (a) and

True statement for the above compounds is:

- (A) (a) is phenol while (b) is alcohol
- (B) Both (a) and (b) are primary alcohol
- (C) (a) is primary and (b) is secondary alcohol (D) (a) is secondary and (b) is primary alcohol
- IUPAC name will be CH₂ CH CH₂ Q.39 CN CN
 - (A) 1,2,3-Tricyano propane

(B) Propane trinitrile-1,2,3

(C) 1,2,3-cyano propane

- (D) 3-cyano pentane-1,3-dinitrile
- Q.40 A substance containing an equal number of primary, secondary and tertiary carbon atoms is:
 - (A) Mesityl Oxide
- (B) Mesitylene
- (C) Maleic acid
- (D) Malonic acid

- FREE Download Study Package from website: www.tekoclasses.com Q.41 IUPAC name of is:
 - (A) But-2-ene-2,3-diol

- (B)Pent-2-ene-2,3-diol
- (C) 2-methylbut-2-ene-2,3-diol
- (D) Pent-3-ene-3,4-diol
- The IUPAC name of BrCH₂ CH CO CH₂ CH₂CH₂ is: CONH.
 - (A) 2-bromo methyl-3-oxo hexanamide
- (B) 1-bromo-2-amino-3-oxo hexane
- (C) 1-bromo-2-amino-n-propyl ketone
- (D) 3-bromo-2-propyl propanamide
- Q.43 IUPAC name of OH is:
 - (A) 5-methyl hexanol

(B) 2-methyl hexanol

(C) 2-methyl hex-3-enol

- (D) 4-methyl pent-2-en-1-ol
- The IUPAC name of $CH_3 CH_2 N CH_2 CH_3$ is:

- (A) N-methyl-N-ethylethyl amine
- (B) diethyl methyl amine
- (C) N-ethyl-N-methyl ethyl amine
- (D) methyl diethyl amine
- Q.45 The molecular formula of the first member of the family of alkenynes and its name is given by the set
 - (A) C_3H_2 , alkene

(B) C_5H_6 , 1-penten-3-yne

(C) $C_6H_8^2$, 1-hexen-5-yne

(D) C_4H_4 , butenyne

- (B) 3-Carbox-3-hydroxy-1,5-pentane dioic acid
- (C) 3-hydroxy-3-Carboxy-1,5-pentane dioic acid (D) None
- Q.47 The IUPAC name of the compound: $\frac{0}{H_2C} \stackrel{O}{\longrightarrow} CH$
 - (A) Propylene Oxide

(B) 1,2-Oxo propane

(C) 1,2-Epoxy propane

- (D) 1,2-Propoxide
- Q.48 One among the following is the correct IUPAC name of the compound

$$\begin{matrix} & H \\ \mid \\ \text{CH}_3\text{CH}_2 - \text{N} - \text{CHO} \end{matrix}$$

(A) N-Formyl aminoethane

(B) N-Ethyl formyl amine

(C) N-Ethyl methanamide

- (D) Ethylamino methanal
- Q.49 Which among the following is the correct IUPAC name of isoamylene:
 - (A) 1-Pentene
- (B) 2-Methyl-2-butene (C) 3-Methyl-1-butene (D) 2-Methyl-1-butene
- Q.50 The IUPAC name of SCH₃
 - (A) 3-Methyl cyclo-1-butene-2-ol
- (B) 4-Methyl cyclo-2-butene-1-ol
- (C) 4-Methyl cyclo-1-butene-3-ol
- (D) 2-Methyl cyclo-3-butene-1-ol
- Q.51 Which of the following is a heterocyclic compound

$$(A) | HC = CH$$

$$HC = CH$$

$$S$$

$$HC = COOH$$
(B)

HC = COOH

$$(C)$$
 \downarrow $CH_2(D)$ \downarrow $HC =$ $HC =$

- Q.52 The number of primary, secondary and tertiary amines possible with the molecular formula C_3H_9N is:
 - (A) 1,2,2

FREE Download Study Package from website: www.tekoclasses.com

- (B) 1,2,1
- (C) 2,1,1
- (D) 3,0,1

- Q.53 The IUPAC name of $C_6H_5CH=CH-COOH$ is:
 - (A) cinnamic acid

- (B) 1-phenyl-2-carboxy ethane
- (C) 3-phenyl prop-2-enoic acid
- (D) dihydroxy-3-phenyl propionic acid
- Q.54 The IUPAC name of $CH = CH CHCH_2CH_3$ is: CH_3
 - (A) 1-cyclohexyl-3-methyl-1-pentene
- (B) 3-methyl-5-cyclohexyl-pent-ene
- (C) 1-cyclohexyl-3-ethyl-but-1-ene
- (D) 1-cyclohexyl-3,4-dimethyl-but-1-ene

- The IUPAC name of $CH-C-O-CH_2-C-OH$ is: Q.55
 - (A) 1-acetoxy acetic acid

- (B) 2-acetoxy ethanoic acid
- (C) 2-ethanoyl oxyacetic acid
- (D) 2-ethanoyl oxyethanoic acid
- Q.56 The IUPAC name of O CHO is: OCH_3
 - (A) 2-methoxy-4-nitro benzaldehyde
- (B) 4-nitro anisaldehyde
- (C) 3-methoxy-4-formyl nitro benzene
- (D) 2-formyl-4-nitro anisole
- www.tekoclasses.com The IUPAC name of
 - (A) phenyl ethanone

(B) methyl phenyl ketone

(C) acetophenone

- (D) phenyl emethyl ketone
- CH₃(CH₂) (CH₂)₇COOH Q.58 The IUPAC name of is:
 - (B) cis-trans-9,12-octadecan dienoic acid
 - (C) 9,10-octa decadienoic acid

(A) cis-cis-9, 12-octadecan dienoic acid

- (D) 9,14-octa decadienoic acid
- FREE Download Study Package from website: Q.59 The suffix of the principal group, the prefixes for the other groups and the name of the parent in the structure

$$HO-CH_2-CH-CH=C-CH_2-C-C-OH_2$$
 CH_3
 Cl
 O
 O

- (A) -oic acid, chloro, hydroxy, oxo, methyl, 4-heptene
- (B) -oic acid, chloro, hydroxy, methyl, oxo, 4-heptene
- (C) -one, carboxy, chloro. methyl, hydroxy, 4-heptene
- (D) -one, carboxy, chloro, methyl, hydroxy, 4-heptene
- The IUPAC name of compound

(A) Tricarboxy methane

(B) Propane trioic acid

(C) Tributanoic acid

(D) 2-carboxy propanedioic acid

$$CH_2$$
 – CHC

- The IUPAC name of OHC- CH_2 - CH_2 -CH- CH_2 -CHO is: Q.61
 - (A) 4,4-di(formylmethyl) butanal
- (B) 2-(formylmethyl) butane-1, 4-dicarbaldehyde
- (C) hexane-3-acetal-1, 6-dial
- (D) 3-(formylmethyl) hexane-1, 6-dial

- (A) 2-chlorocarbonyl ethylbenzoate
- (C) ethyl-2-(chlorocarbonyl) benzoate
- (B) 2-carboxyethyl benzoyl chloride
- (D) ethyl-1-(chlorocarbonyl) benzoate
- Q.63 Which of the following is crotonic acid:
 - (A) $CH_2 = CH COOH$

(B) C_6H_5 -CH=CH-COOH

(C) CH₃-CH=CH-COOH

(D) CH-COOH Ш CH-COOH

Q.64
$$CH_3 - O - C - CH_2 - COOH$$

The correct systematic name of the above compound is:

(A) 2-acetoxy ethanoic acid

- (B) 2-methoxy carbonyl ethanoic acid
- (C) 3-methoxy formyl ethanoic acid
- (D) 2-methoxy formyl acetic acid
- Q.65 Structural formula of isopropyl methanoate is:

(A)
$$CH_3 - C - O - CH - CH$$

O CH_3

$$\begin{array}{c|c} \text{(C) } \text{CH}_3\text{-C-O-CH}_2\text{-CH}_2 \\ \text{II} & \text{I} \\ \text{O} & \text{CH}_3 \end{array}$$

CH₃

- (A) 1-cyclohexyl-3-methyl-1-pentene
- (B) 3-methyl-5-cyclohexyl-pent-1-ene
- (C) 1-cyclohexyl-3-ethyl-but-1-ene
- (D) 1-cyclohexyl-3,4-dmethyl-but-1-ene

CH₃

Q.67 The correct IUPAC name of the compound
$$CH_3 - CH_2 - C = C - CH - C - CH_2 - CH_2 - CH_3 = C_2H_5$$

- (A) 5-ethyl-3, 6-dimethyl non-3-ene
- (B) 5-ethyl-4, 7-dimethyl non-3-ene
- (C) 4-methyl-5, 7-diethyl oct-2-ene
- (D) 2,4-ethyl-5-methyl oct-2-ene

EXERCISE - II

Give the IUPAC names for each of the following:

Q.1

Q.17
$$CH_2$$
-CHCH₃

$$Q.22 \qquad \stackrel{CH_3}{\longleftarrow} C_2H_5$$

TEKO CLASSES, Director: SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000, 0 98930 58881, BHOPAL

Page 16 of 20 NOMENCLATURE

TEKO CLASSES, Director: SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000, 0 98930 58881, BHOPAL

Q.24
$$CH_3$$

$$Q.25 \quad \begin{array}{c} CH_3 \\ CH_3 \end{array}$$

Q.26
$$CH_2CH_2CH=CH_2$$

Q.29
$$C$$
-OC₂H₅

Q.33
$$OH$$
 CH_3 $CHCH_2CH_3$ NH_2

Q.35
$$CH_3$$
 $C-OCH_3$ $C-OCH_3$

Q.40

Q.45
$$\bigcirc$$
 COOC₂H₅

Q.49
$$CH_2$$
 CH_2 CH_2 CH_2 CH_3

$$\begin{array}{c} \operatorname{CH_3} \\ | \\ \operatorname{(b)} \ \operatorname{H_3C-N-CH-CH_2CH_3} \\ | \\ \operatorname{CH_3C_2H_5} \end{array}$$

Write IUPAC name of succinic acid

Q.53
$$\frac{\text{NO}_2}{\text{COCH}_2\text{-CH-CH=CH-CH}_3}$$

Q.55 Write IUPAC Name of following:

(a)
$$\frac{Me}{Me}$$
 $\frac{Me}{Me}$ $\frac{Me}{Me}$ $\frac{Me}{Me}$ $\frac{Me}{Me}$

EXERCISE - I

Q.1	В	Q.2	Α	Q.3	В	Q.4	C	Q.5	В	Q.6	В	Q.7	C
Q.8	C	Q.9	\mathbf{C}	Q.10	В	Q.11	C	Q.12	D	Q.13	Α	Q.14	В
Q.15	D	Q.16	D	Q.17	C	Q.18	D	Q.19	C	Q.20	D	Q.21	D
Q.22	C	Q.23	C	Q.24	C	Q.25	В	Q.26	В	Q.27	\mathbf{C}	Q.28	В
Q.29	D	Q.30	В	Q.31	В	Q.32	В	Q.33	A	Q.34	A	Q.35	В
Q.36	C	Q.37	A	Q.38	D	Q.39	Α	Q.40	В	Q.41	В	Q.42	A
Q.43	D	Q.44	C	Q.45	D	Q.46	В	Q.47	C	Q.48	C	Q.49	C
Q.50	В	Q.51	A	Q.52	C	Q.53	C	Q.54	A	Q.55	D	Q.56	A
Q.57	A	Q.58	A	Q.59	В	Q.60	D	Q.61	D	Q.62	\mathbf{C}	Q.63	C
Q.64	В	Q.65	D	Q.66	Α	Q.67	Α						

EXERCISE - II

Q.1
$$CH_3 - CH = C - CH_2 - OH$$

 $CH_2 - CH_3$

2-ethyl-2-butene-1-ol

Q.8
$$\overset{4}{\text{CH}}_{2} = \overset{3}{\text{CH}} - \overset{2}{\text{C}} - \overset{1}{\text{CH}}_{2}$$

 $\overset{\parallel}{\text{O}} \overset{\parallel}{\text{OH}}$

1-Hydroxy-3-Butene-2-one

4-Ethyl octane

3-Ethyl-2,4-dimethyl pentane

Q.3
$$\overset{3}{\text{CH}} = \overset{2}{\text{CH}} - \overset{1}{\text{CH}}_{2}$$

 $\overset{1}{\text{NO}_{2}}$ $\overset{1}{\text{OH}}$

3-nitro-2-propene-1-ol

Q.10
$$\overset{1}{C}H_2 = \overset{2}{C} - \overset{3}{C}H_2 - \overset{4}{C}H - \overset{5}{C}H_3$$

 $\overset{1}{C}H_3 - \overset{1}{C}H - \overset{1}{C}H_3$

2-isopropyl-4-methyl-1-pentene

4-hydroxy-5-hexene-1yne-3-one

Q.11
$$CH_3 - CH_2 CH_2$$

 $C \equiv C - CH$

1-Hexene-3-yne

Q.5
$$CH_3 - CH_2 - CH_2 - CH_2 - CH - CHO$$

2-Formyl pentane nitrile

Q.6
$$CH_2 = CH - CH_2 - OCH_3$$

3-Methoxy-1-propene

Q.7 3-methyl-1,4,6-Heptatriene

$$\begin{array}{cccc} \text{Q.12} & \text{CH}_3 - \text{C} - \text{CH}_2 - \text{C} - \text{CH}_3 \\ & \parallel & \parallel \\ & \text{O} & \text{O} \end{array}$$

2-4, pentane dione

Cyclopropanecarboxylic acid Q.13

	Q.14	Cyclopropane carboxylic acid	Q.38	spiro (2.5) octane	URE				
	Q.15	1,3,5-cyclohexatriene	Q.39	spiro(4.5) decane	(CLAT				
	Q.16	1,3-cyclobutadiene	Q.40	Bicyclo (2.2.1) heptane	OME				
	Q.17	1,2-epoxy propane	Q.41	Bicyclo(4.4.0) decane	Page 19 of 20 NOMENCLATURE				
	Q.18	2,2,6,7-tetramethylocatane	Q.42	Bicyclo(2.2.1) heptane	Page 1				
	Q.19	3-ethyl-4,6-dimethyloctane	Q.43	8-chloro bicyclo(4.2.0) oct-2-ene					
	Q.20	Butylcyclohexane	Q.44	2-cyclepenten-1-ol	BHOPAL				
om	Q.21	3-isopropyl-1-methylcyclohexane	Q.45	2-carbethoxy cyclopentanone	, BHO				
www.tekoclasses.com	Q.22	2-ethyl-1-methylcyclopentane	Q.46	Bicyclo (3.1.0) hexane	8881				
kocla	Q.23	Methyl enyl cyclohexane	Q.47	Cyclohex-2-en-1,4-dione	0 98930 58881				
ww.te	Q.24	Isopylidenecyclopentane	Q.48	2-ethynyl cyclohexanol					
Package from website: wv	Q.25	1,3,4-dimethyl-1-cyclobutene	Q.49	4-chloro-1-cyclopentyl pentane-2-one	K. Sir) PH: (0755)- 32 00 000,				
	Q.26	1-(3-butenyl) cyclopentene	Q.50	1-Amino methyl-2-ethyl cyclohexanol	- 32 0				
om w	Q.27	1,2-diethenyl cyclohexene	Q.51	1-propyl-4-isopropyl-1-cyclohexene	(0755				
ige fr	Q.28	1-cyclohexyl-1-propanone	Q.52	2-(β-keto cyclohexyl) propanoic acid	r) PH:				
Packa	Q.29	Ethyl cyclohexanecarboxylate	Q.53	3-ethoxyl-1(1-nitrocyclohexyl)-hexe-4-one-					
		4-Bromo-2-ethyl cyclopentaneone	Q.54	1,3-diphenyl-1,4-pentadiene	(S. R.				
FREE Download Study	Q.31	3-(1-hydroxyethyl)-5-methylheptanal	Q.55	(a) 5,6-diethyl-3-methyl-dec-4-ene (b) N,N,3-trimethyl-3-pentanamine	ARIYA				
ownk	Q.32	6-Bromo-2-oxocyclohexanecarbaldehyde	Q.56	Butane-1,4-dioic acid	6 R.				
EE D	Q.33	3-amino-2-sec-butyl-5-cyclohexen-1-ol	C		SUHA				
FR	Q.34	4 2-bromo-2-methyl cyclopentanone							
	Q.35	Methyl-2-methoxy-6-methyl-3- cyclohexene carboxylate							
	Q.36	Bicylo(2.2.1)heptane			SLASS				
	Q.37	9-methyl bicyclo(4.2.1) nonane			TEKO CLASSES, Director : SUHAG R. KARIYA (S				

NOTES