

QUESTION BANK

RESONANCE

Silloystepsill


RESONANCE

Q.1 Consider structural formulas A, B and C:

$H_2\overset{\bullet}{C}-N\equiv N\overset{\bullet}{\bullet}$	$H_2C=N=N$	$H_2C-N=N$
(A)	(B)	(C)

- (a) Are A, B and C constitutional isomers, or are they resonance forms?
- (b) Which structures have a negatively charged carbon?
- (c) Which structures have a positively charged carbon?
- (d) Which structures have a positively charged nitrogen?
- (e) Which structures have a negatively charged nitrogen?
- (f) What is the net charge on each structure?
- (g) Which is a more stable structure, A or B? Why?
- (h) Which is a more stable structure, B or C? Why?


Q.2 In each of the following pairs, determine whether the two represent resonance forms of a single species or depict different substances. If two strictures are not resonance froms, explain why.

- (a) N-N=N and N=N=N
- (b) $N-N\equiv N$ and N-N=N
- (c) $N-N\equiv N$ and N-N-N

Q.3 Match each alkene with the appropriate heat of combustion: Heats of combustion (kJ/mol): 5293; 4658; 4650; 4638; 4632

- Heats of combustion (kJ/mol): 5293; 4658; 4650; 4638; 4632

 (a) 1-Heptene (b) 2,4-Dimethyl-1-pentene
- (c) 2,4-Dimethyl-2-pentene (d) (Z)-4,4-Dimethyl-2-pentene
- (e) 2,4,4-Trimethyl-2-pentene
- Q.4 Choose the more stable alkene in each of the following pairs. Explain your reasoning.
- (a) 1-Methylcyclohexene or 3-methylcyclohexene
- (b) Isopropenylcyclopentane or allylcyclopentane


- (d) (Z)-Cyclononene or (E)-cyclononene
- (e) (Z)-Cyclooctadecene or (E)-cyclooctadecene

Q.5 Rank the following sets of intermediates in increasing order of their stability giving appropriate reasons for your choice.

- (a) $C_6H_5^+, p-NO_2(C_6H_4)^+, p-CH_3-(C_6H_4)^+, p-Cl-C_6H_4^+$


Q.6 For the following compounds, arrange the labelled proton in increasing order of their ease of deprotonation.

$$\begin{array}{c}
H^2 \\
H^1 \\
O \\
O \\
\end{array}$$

$$SO_3H^3$$

Q.7 Which is stronger acid, A or B and why?

(A)
$$(B)$$
 (B) (B) (B)


- Q.8 Discuss the following observations:
- (a) C–Cl bond in vinyl chloride is stronger than in chloroethane.
- (b) Carbon-carbon bond length in ethene is shorter than in $CH_2 = CHOCH_3$
- (c) CH₃SH is stronger acid than CH₃OH
- (d) $CH_3CH_2NH_2$ is stronger base than $CH_2 = CHNH_2$.
- Q.9 Discuss the basic strength of two nitrogens in benzimidazole.

Benzimidazole


Q.10 In the following structure, which is better site of protonation and why-oxygen or nitrogen?

$$O = \underbrace{N - \xrightarrow{H^+}}$$

Q.11 Compare the C–N bond-length in the following species:


Q.12 Rank the following in increasing order of basic strength, explaining reason for your choice:


Q.13 Answer the following:


(i) Which of the indicated H is abstracted rapidly by bromine radical and why?


(ii) One of the indicated proton H_a or H_b , is approximately 10^{30} times more acidic than other, which is more acidic and why?


- Q.14 In each of the following pairs of ions which ion is more stable:
 - (a) (I) C_6H_5 – $\overset{\oplus}{CH}_2$ and (II) CH_2 =CH– $\overset{\oplus}{CH}_2$
 - (b) (I) $CH_3 \overset{\oplus}{CH_2}$ and (II) $CH_2 = \overset{\oplus}{CH}$
 - (c) (I) $\overset{\oplus}{\text{CH}_2}$ and $\overset{\oplus}{\text{CH}_2}$
- Q.15 Consider the given reaction:


In the above reaction which one of the given ring will undergo reduction?

- Q.16 Compare heat of hydrogenation (Decreasing order)
- (a) heat of hydrogenation

Е


(b)
$$CH_3$$
 and CH_3 (c) O and O

(d)
$$CH_3$$
 $C = C$ CH_3 and CH_3 $C = C$ CH_3

(e)
$$CH_2 = CH - CH < \frac{CH_3}{CH_3}$$
 and $CH_2 = C < \frac{CH_3}{CH_2 - CH_3}$

- Q.17 Which of the following statements is (are) true about resonance.
- (a) Resonance is an intramolecular process.
- (b) Resonance involves delocalization of both σ and π electrons.
- (c) Resonance involves delocalization of π electrons only.
- (d) Resonance decreases potential energy of a molecule.
- (e) Resonance has no effect on the potential energy of a molecule.
- (f) Resonance is the only way to increase molecular stability.
- (g) Resonance is not the only way to increase molecular stability.
- (h) Any resonating molecule is always more stable than any nonresonating molecule.
- (i) The canonical structure explains all features of a molecule.
- (j) The resonance hybrid explains all features of a molecule.
- (k) Resonating structures are real and resonance hybrid is imaginary.
- (l) Resonance hybrid is real and resonating structures are imaginary.
- (m) Resonance hybrid is always more stable than all canonical structures.
- Q.18 Resonance energy will be more if
- (a) canonical structures are equivalent than if canonical structures are non-equivalent.
- (b) molecule is aromatic than if molecule is not aromatic.
- O.19 A canonical structure will be more stable if
- (a) it has more number of π bonds than if it has less number of π bonds.
- (b) the octets of all atoms are complete than if octets of all atoms are not complete.
- (c) it involves cyclic delocalization of $(4n + 2) \pi$ electrons than if it involves acyclic delocalization of $(4n + 2) \pi$ electrons.
- (d) it involves cyclic delocalization (4n) π electrons than if it involves acyclic delocalization of (4n) π electrons.
- (e) +ve charge is on more electronegative atom than if +ve charge is on less electronegative atoms.
- (f) -ve charge is on more electronegative atom than if -ve
- Q.20 In which of the following molecules resonance takes place through out the entire system.


0.21	Which of the following groups ca	nnot participate in resc	onance with other suitable group

- (a) COOH
- (b) $-CO\overline{O}$ (c) -COCl

- (e) −[⊕]CH₂
- $(f) \overset{\bullet}{C} H_2 \qquad \qquad (g) CH_2 = \overset{\circ}{N} -$
- Which of the following group can participate in resonance with other suitable group:
 - (a) $CH_2 = \overset{\oplus}{O} -$
- (b) $-CH_2 \overline{C}H_2$ (c) $-CH_2 \overline{C}H_2$
- -CH = CH (f) $-BH_2$ (g) $-\stackrel{\oplus}{P}Ph_3$
- In which of the following lone-pair indicated is involved in resonance: 0.23


(e) $CH_2 = CH - CH_2^{\Theta}$

- (f) $CH_2 = CH CH = NH$
- In which of the following lone-pair indicated is not involved in resonance: Q.24
 - (a) $CH_2 = CH NH CH_3$
- (b) $CH_2 = CH CH = O$
- (c) $CH_2 = CH O CH = CH_2$
- (d) $CH_2 = CH C \equiv N$


- Identify electron donating groups in resonance among the following: Q.25
 - $(a) CONH_2$
- (b) NO₂
- $(c) OCOCH_3$
- $(d) COOCH_3$

- (e) CHO
- (f) NHCOCH₃
- Q.26 Identify electron – withdrawing groups in resonance among the following:
 - (a) COOH
- (b) CONHCH₃
- (c) COCl
- (d) CN


- $(e) O CH = CH_2$
- O.27 Which of the following groups can either donate or withdraw a pair of electrons in resonance depending upon situation:
 - (a) NO₂
- (b) NO
- (c) CH = CH
- (d) CHO

- (e) NH₂
- (f) N = NH
- Which of the following groups can only withdraw a pair of electrons in resonance depending upon Q.28 situation:
 - (a) Ph

- (e) $-\stackrel{\oplus}{N} Me_3$
- $(f) CONH_2$


Write the resonance hybrid of each of the following:


$$(c) \bigcirc^{O}$$

(d)
$$CH_2 = CH - \overset{\oplus}{C}H_2$$

(e)
$$CH_2 = CH - CH_2$$

Q.30 Write the canonical structures of each of the following:

(a)
$$R - CO - CH = CH_2$$

(b)
$$CH_3O - CH = CH - \overset{\oplus}{N}Me_3$$

(c) RCOCl


(d) HCONH₂


Write the resonance hybrid of each of the following:


(b) $CH_2 = CH - CH = O$ (c) $CH_2 = C = \overline{C}H$


(e)
$$CH_2 = CH - CH = CH_2$$

Write the canonical structures of each of the following:


(b) $CH_2 = \overset{\oplus}{N} = \overline{N}$ (c) $CH_2 = C = O$


In which of the following molecules π – electron density in ring is minimum: Q.33


In which of the following molecules π – electron density in ring is maximum:


- $CH_2 = CH CH = CH CH_3$ is more stable than $CH_3 CH = C = CH CH_3$ because Q.35
 - (A) there is resonance in I but not in Π
- (B) there is tautomerism in I but not in II
- (C) there is hyperconjugation in I but not in II (D) II has more cononical structures than I.
- Which of the following pairs has higher resonance energy: Q.36
 - (a) CH₃COOH and CH₃COONa
- (b) $CH_2 = CH \overset{\Theta}{O}$ and $CH_2 = CH OH$


(e) and
$$CH_2 = CH - CH = CH - CH = CH_2$$


Q.37 Which of the following pairs has less resonance energy:

$$CO_3^{2-}$$
 and HCOO-

(b)
$$\Theta$$
 and $CH_2 = CH - CH_2^-$

(c) and
$$CH_2 = CH - CH = CH_2$$

(d)
$$\oplus$$
 and $CH_2 = CH - \overset{\oplus}{C}H_2$

(e)
$$\bigcirc$$
 and \bigcirc

Q.38 Which of the following pairs has higher resonance energy:

$$\text{(a)} \bigcirc \bigcap^{OH} \text{ and } \bigcirc \bigcap$$

$$(c) \bigcirc O \text{ and } \bigcirc O$$

(d)
$$CH_2 = CH - OH$$
 and $CH_2 = CH - CH = CH - OH$

Q.39 Which of the following pairs has less resonance energy:

(a)
$$\bigcirc$$
 and \bigcirc OH

(b)
$$\bigcirc$$
 and \bigcirc CH

(c)
$$\bigcap_{NO_2}$$
 and \bigcap_{NO_2}

$$(d) \bigcup_{O}^{O} \text{ and } \bigcup_{O}^{O}$$

(e)
$$N$$
 and N

Q.40 Which of the following pairs has higher resonance energy:

(a)
$$\bigcap_{N}$$
 and \bigcap_{H}

(b)
$$CH_2 = CH - O - CH = CH_2$$
 and $CH_2 = CH - NH - CH = CH_2$

(c)
$$CH_2 = CH - \stackrel{\Theta}{N}H$$
 and $HN = CH - \stackrel{\Theta}{N}H$

(d)
$$CH_2 = CH - F$$
 and $CH_2 = CH - Br$

(e)
$$CH_2$$
 and $CH_2 = CH - \dot{C}H_2$

$$Q.41 \quad {}^{2}\sqrt{\frac{1}{3}} \longleftrightarrow {}^{2}\sqrt{\frac{1}{4}} \longleftrightarrow {}^{2}\sqrt{\frac{1}{3}}$$

These are three canonical structures of naphthalene. Examine them and find correct statement among the following:


Q.42 Which of the following is (are) the correct order of bond lengths:


(A)
$$C - C > C = C > C \equiv C > C \equiv N$$

(B)
$$C = N > C = O > C = C$$

(C)
$$C = C > C = N > C = O$$

(D)
$$C - C > C = C > C \equiv C > C - H$$

(b)
$$\overset{\Theta}{C}H_2 - C \equiv CH \longleftrightarrow CH_2 = C = \overset{\Theta}{C}H$$


$$(d) \xrightarrow{\bigoplus_{\oplus \text{CH}_2}} \xrightarrow{\bigoplus_{\Theta \text{CH}_2}}$$

(e)
$$\overset{\oplus}{C}H_2 - CH = CH - \overset{\Theta}{O} \longleftrightarrow CH_2 = CH - CH = O$$

$$(f) \bigcup_{\substack{N \\ H}}^{\oplus O} \bigoplus_{\substack{N \\ H}}^{O} \bigoplus_{\substack{N \\ H}}^{O}$$

Q.44 Identify less stable canonical structure in each of the following pairs:

(a)
$$\overset{\oplus}{C}H_2 - O - CH_3 \longleftrightarrow CH_2 = \overset{\oplus}{O} - CH_3$$

$$(b) \bigcirc \longleftarrow \bigcirc$$

$$(c) \underset{H}{\overset{\circ}{\bigvee}} \underset{CH_2}{\overset{\circ}{\bigvee}} \underset{H}{\overset{\circ}{\bigvee}} \underset{CH_2}{\overset{\circ}{\bigvee}}$$

$$(d) \stackrel{Q}{H} \stackrel{NH}{\longleftarrow} \stackrel{Q}{\longleftarrow} \stackrel{\Theta}{NH}$$

Q.45 In which of the following pairs, indicated bond is of greater strength:

(a)
$$CH_3 - CH_2 - Br$$
 and $CH_3 - CH_2 - Cl$

(b)
$$CH_3 - CH = CH - Br$$
 and $CH_3 - CH - CH_3 \rightarrow |$ Br

(c)
$$CH_3$$
 CI and $CH_3 - CH_2 - CI$


(d)
$$CH_2 = CH_{\uparrow}CH = CH_2$$
 and $CH_2 = CH_{2\uparrow}CH_2 - CH_3$

(e)
$$CH_2 = CH - CH = CH_2$$
 and $CH_2 = CH - NO_2$

(f)
$$CH_3$$
 and C_2H_5


In which of the following pairs, indicated bond having less bond dissociation energy:


(b) $CH_3 - C \equiv CH$ and $HC \equiv CH$

(c)
$$CH_2 = CH$$
 $CH = CH_2$ and $CH_2 = CH$ $CH = CH_2$

$$CH = CH_2$$

$$CH = CH_2$$

$$CH = CH_2$$

(d)
$$\underset{H_2N}{\overset{O}{\bigvee}}$$
 and $\underset{CH_3}{\overset{O}{\bigvee}}$ $\underset{NH_2}{\overset{O}{\bigvee}}$

(e)
$$CI$$
 and CH_3 CI

$$(f)_{H_2N} \xrightarrow{C}_{NH_2} \text{ and } H \xrightarrow{C}_{NH}$$

Which of the following has longest C - O bond: Q.47


(D)
$$CH_2$$

Q.48


 Π Ш Among these compounds, the correct order of C-N bond lengths is:

- (A) IV > I > II > III
- (B) III > I > II > IV
- (C) III > II > I > IV
- (D) III > I > IV > II

Q.49 C1 – C2 bond is shortest in


Q.50 Among the following molecules, the correct order of C-C bond length is

- (A) $C_2H_6 > C_2H_4 > C_6H_6 > C_2H_2$
- (B) $C_2H_6 > C_6H_6 > C_2H_4 > C_2H_2(C_6H_6 \text{ is benzene})$
- (C) $C_2H_4 > C_2H_6 > C_2H_2 > C_6H_6$
- (D) $C_2H_6 > C_2H_4 > C_2H_2 > C_6H_6$

Q.51 $CH_3O - CH = CH - NO_2$

 $CH_2 = CH - NO_2$

 $CH_2 = CH - Cl$ $CH_2 = CH_2$

I Π

IIIIV

Which of the following is the correct order of C – C bond lengths among these compounds:

- (A) I > II > III > IV
- (B) IV > III > II > I
- (C) I > III > II > IV
- (D) II > III > I > IV

In which of the following molecules resonance is equivalent: Q.52

(B) $CH_2 = CH - CH = CH_2$

·NH₂

(D)


Q.53
$$CH_2 = CH - CH = CH - CH = CH_2$$
 I

$$CH_2 = CH - \overset{\oplus}{C}H - CH = CH - \overset{\Theta}{C}H_2$$
 II

$$\overset{\oplus}{\mathbf{C}}\mathbf{H}_2 - \mathbf{C}\mathbf{H} = \mathbf{C}\mathbf{H} - \mathbf{C}\mathbf{H} = \mathbf{C}\mathbf{H} - \overset{\Theta}{\mathbf{C}}\mathbf{H}_2$$
 III

Among these three canonical structures (through more are possible) what would be their relative contribution in the hybrid:

(B)
$$III > II > I$$

(C)
$$I > III > II$$

For 1-methoxy-1, 3-butadiene, which of the following resonating structure is the least stable? Q.54

(A)
$$H_2 \overset{\Theta}{C} - \overset{\oplus}{C}H - CH = CH - O - CH$$

(A)
$$H_2 \overset{\Theta}{C} - CH - CH = CH - O - CH_3$$
 (B) $H_2 \overset{\Theta}{C} - CH = CH - CH = \overset{\oplus}{O} - CH_3$


(C)
$$H_2C = CH - \overset{\oplus}{C}H - \overset{\Theta}{C}H - O - CH_3$$
 (D) $H_2C = CH - \overset{\Theta}{C}H - CH = \overset{\oplus}{O} - CH_3$

(D)
$$H_2C = CH - \overset{\Theta}{C}H - CH = \overset{\Theta}{O} - CH_3$$

Among the following pairs identify the one which gives higher heat of hydrogenation: Q.55

(c)
$$CH_3 - CH = CH - CH_3$$
 and $CH_3 - CH_2 - CH = CH_2$

Which of the following statements would be true about this compound: Q.56


- (A) All three C N bonds are of same length.
- (B) Cl N and C3 N bonds are of same length but shorter than C5 N bond.
- (C) Cl N and C3 N bonds are of same length but longer than C5 N bond.
- (D) Cl N and C3 N bonds are of different length but both are longer than C5 N bond.
- Write resonating structures of σ complex formed when an electrophile (E^{\oplus}) attacks on (i) α and (ii) β Q.57 position of naphthalene. Also state which is more stable.
- Q.58 Among the following pairs identify the one which gives higher heat of hydrogenation:

(c)
$$CH_3 - CH = CH - CH_3$$
 and $CH_3 - CH_2 - CH = CH_2$

(d)
$$CH_2$$
 and CH_3 CH_3


Q.59 Number the following compounds in order of increasing acidity of indicated proton giving mechanistic reasoning:

Q.60 From the following pair, select the stronger acid providing clear reasoning:

(a)
$$O_2N$$
 COOH or COOH

(b)
$$NH_3Cl$$
 or NH_3Cl (c) N_+ or N_+

ANSWER KEY

```
a = Resonance form, b = A, c = C, d = A & B, e = B & C, f = B, g = B, h = B
Q.1
Q.2
 (a) are resonance form
 Q.3
 (a) 4658, (b) 4638, (c) 4632, (d) 4656, (e) 5293
Q.4
 (a) i, (b) i, (c) ii, (d) i, (e) ii
 Q.5
 (a) ii < iv < i < iii, (b) iii < ii < i
Q.6
 1<2<3
 Q.7
 A = i
 Q.11
 iii > ii > i
 Q.12
 III < II < I
Q.13
 (i) H_c \quad (ii) H_a
 (a) I, (b) I, (c) II, (d) II
 Q.14
 Q.15
 A
Q.17
 Q.18
 (a), (c), (d), (g), (j), (l), (m)
 (a), (b)
Q.19
 (a), (b), (c), (f)
 Q.20
 (b), (c)
 Q.21
 (d)
 Q.22
 (a), (e), (f), (g)
Q.23
 Q.24
 Q.25
 (b), (d), (e)
 (b), (d), (e)
 (c), (f)
Q.26
 Q.28
 (a), (b), (c), (d), (f)
 Q.27
 (b), (c), (f)
 (f)
 Q.33 D
Q.34
 В
 Q.35
 A
 Q.36
 (a) II, (b) I, (c) I, (d) I, (e) I
Q.37
 Q.38
 (a) II, (b) I, (c) I, (d) II, (e) I
 (a) II, (b) I, (c) II, (d) II, (e) II
Q.39
 (a) II, (b) II, (c) II, (d) II, (e) II
 Q.40
 (a) I, (b) II, (c) II, (d) I, (e) I
Q.41
 Q.42
 A,C,D
 Q.43
 (a) I, (b) I, (c) I, (d) I, (e) II, (f) II
 В
Q.44
 (a) I, (b) II, (c) II, (d) II, (e) I
 Q.45
 (a) II, (b) I, (c) I, (d) I, (e) II, (f) II
 (a) I, (b) I, (c) II, (d) I, (e) I, (f) I
Q.46
 Q.47
 В
 Q.48 C
Q.49
 D
 Q.50
 В
 Q.51
 A
 Q.52
 A
 Q.54
Q.53
 \mathbf{C}
 C
 Q.55
 (a) I, (b) I, (c) II, (d) I
 Q.57 E^{\oplus} attack on \alpha is more stable
Q.56
 \mathbf{C}
 Q.58 (a) I, (b) I, (c) II, (d) I
 III < II < IV < I
 Q.60 (a) I, (b) I, (c) II
Q.59
```