

Contents

1 What is organic chemistry?	1	Looking forward to Chapters 11 and 14	78
Organic chemistry and you	1	Problems	78
Organic compounds	1		
Organic chemistry and industry	6		
Organic chemistry and the periodic table	11		

Organic chemistry and this book	13		
Connections	14		
Boxes and margin notes	15		
End-of-chapter problems	15		
Colour	16		

2 Organic structures	19		
Hydrocarbon frameworks and functional groups	20		
Drawing molecules	21		
Hydrocarbon frameworks	26		
Functional groups	31		
Carbon atoms carrying functional groups can be classified by oxidation level	35		
Naming compounds	37		
Systematic nomenclature	37		
What do chemists really call compounds?	40		
How should you name compounds?	43		
Problems	45		

3 Determining organic structures	47		
Introduction	47		
Mass spectrometry	50		
Nuclear magnetic resonance	56		
Infrared spectra	65		
Mass spectra, NMR, and IR combined make quick identification possible	72		

4 Structure of molecules	81		
Introduction	81		
Atomic structure	83		
Summary of the importance of the quantum numbers	86		
Atomic orbitals	87		
Molecular orbitals—homonuclear diatomics	95		
Heteronuclear diatomics	100		
Hybridization of atomic orbitals	105		
Conclusion	110		
Problems	110		

5 Organic reactions	113		
Chemical reactions	113		
Organic chemists use curly arrows to represent reaction mechanisms	123		
Drawing your own mechanisms with curly arrows	127		
Problems	133		

6 Nucleophilic addition to the carbonyl group	135		
Molecular orbitals explain the reactivity of the carbonyl group	135		
Cyanohydrins from the attack of cyanide on aldehydes and ketones	137		
The angle of nucleophilic attack on aldehydes and ketones	139		
Nucleophilic attack by ‘hydride’ on aldehydes and ketones	139		

Addition of organometallic reagents to aldehydes and ketones	142
Addition of water to aldehydes and ketones	143
Hemiacetals from reaction of alcohols with aldehydes and ketones	145
Acid and base catalysis of hemiacetal and hydrate formation	146
Bisulfite addition compounds	148
Problems	150

7 Delocalization and conjugation

Introduction	151
The structure of ethene (ethylene, $\text{CH}_2=\text{CH}_2$)	151
Molecules with more than one C–C double bond	153
Conjugation	156
The allyl system	158
Other allyl-like systems	163
The conjugation of two π bonds	166
UV and visible spectra	169
Aromaticity	171
Problems	179

8 Acidity, basicity, and pK_a

Introduction	181
Acidity	182
The definition of pK_a	185
Basicity	197
Neutral nitrogen bases	199
Neutral oxygen bases	203
pK_a in action—the development of the drug cimetidine	204
Problems	207

9 Using organometallic reagents to make C–C bonds

Introduction
Organometallic compounds contain a carbon–metal bond
Making organometallics
Using organometallics to make organic molecules
A closer look at some mechanisms
Problems

10 Conjugate addition

Conjugation changes the reactivity of carbonyl groups
Alkenes conjugated with carbonyl groups are polarized
Polarization is detectable spectroscopically
Molecular orbitals control conjugate additions
Ammonia and amines undergo conjugate addition
Conjugate addition of alcohols can be catalysed by acid or base
Conjugate addition or direct addition to the carbonyl group?
Copper(I) salts have a remarkable effect on organometallic reagents
Conclusion
Problems

11 Proton nuclear magnetic resonance

The differences between carbon and proton NMR
Integration tells us the number of hydrogen atoms in each peak
Regions of the proton NMR spectrum
Protons on saturated carbon atoms

The alkene region and the benzene region	251	Catalysis in carbonyl substitution reactions	323
The aldehyde region: unsaturated carbon bonded to oxygen	255	The hydrolysis of amides can have termolecular kinetics	325
Coupling in the proton NMR spectrum	258	The <i>cis-trans</i> isomerization of alkenes	326
To conclude	274	Kinetic versus thermodynamic products	328
Problems	275	Low temperatures prevent unwanted reactions from occurring	331
<hr/>		Solvents	332
12 Nucleophilic substitution at the carbonyl (C=O) group	279	Summary of mechanisms from Chapters 6–12	334
The product of nucleophilic addition to a carbonyl group is not always a stable compound	279	Problems	336
Carboxylic acid derivatives	280	<hr/>	
Not all carboxylic acid derivatives are equally reactive	286	14 Nucleophilic substitution at C=O with loss of carbonyl oxygen	339
Making other compounds by substitution reactions of acid derivatives	297	Introduction	339
Making ketones from esters: the problem	297	Aldehydes can react with alcohols to form hemiacetals	340
Making ketones from esters: the solution	299	Acetals are formed from aldehydes or ketones plus alcohols in the presence of acid	342
To summarize...	301	Amines react with carbonyl compounds	348
And to conclude...	301	Amines from imines: reductive amination	354
Problems	302	Substitution of C=O for C=C: a brief look at the Wittig reaction	357
<hr/>		Summary	358
13 Equilibria, rates, and mechanisms: summary of mechanistic principles	305	Problems	358
How far and how fast?	305	<hr/>	
How the equilibrium constant varies with the difference in energy between reactants and products	307	15 Review of spectroscopic methods	361
How to make the equilibrium favour the product you want	310	There are three reasons for this chapter	361
Entropy is important in determining equilibrium constants	312	Does spectroscopy help with the chemistry of the carbonyl group?	361
Equilibrium constants vary with temperature	314	Acid derivatives are best distinguished by infrared	364
Making reactions go faster: the real reason reactions are heated	315	Small rings introduce strain inside the ring and higher s character outside it	365
Kinetics	319	Simple calculations of C=O stretching frequencies in IR spectra	367

Interactions between different nuclei can give enormous coupling constants	368		
Identifying products spectroscopically	371		
Tables	374		
Problems	379		
<hr/>			
16 Stereochemistry	381	18 Conformational analysis	447
Some compounds can exist as a pair of mirror-image forms	381	Bond rotation allows chains of atoms to adopt a number of conformations	447
The rotation of plane-polarized light is known as optical activity	388	Conformation and configuration	448
Diastereoisomers are stereoisomers that are not enantiomers	390	Barriers to rotation	449
Investigating the stereochemistry of a compound	397	Conformations of ethane	450
Separating enantiomers is called resolution	399	Conformations of propane	450
Problems	404	Conformations of butane	450
<hr/>			
17 Nucleophilic substitution at saturated carbon	407	Ring strain	452
Nucleophilic substitution	407	A closer look at cyclohexane	455
Structure and stability of carbocations	407	Substituted cyclohexanes	460
The S_N1 and S_N2 mechanisms for nucleophilic substitution	411	Locking groups— <i>t</i> -butyl groups, decalins, and steroids	463
How can we decide which mechanism (S_N1 or S_N2) will apply to a given organic compound?	414	Axially and equatorially substituted rings react differently	464
The S_N2 reaction	420	Rings containing sp^2 hybridized carbon atoms: cyclohexanone and cyclohexene	471
The leaving group	429	Multiple rings	473
Nucleophiles	436	To conclude...	473
Nucleophiles in the S_N2 reaction	437	Problems	474
Nucleophiles and leaving groups compared	441	<hr/>	
Looking forward: elimination and rearrangement reactions	443	19 Elimination reactions	477
Problems	444	Substitution and elimination	477
<hr/>			
		Elimination happens when the nucleophile attacks hydrogen instead of carbon	478
		How the nucleophile affects elimination versus substitution	479
		<i>E1</i> and <i>E2</i> mechanisms	480
		Substrate structure may allow <i>E1</i>	482
		The role of the leaving group	484
		<i>E1</i> reactions can be stereoselective	487
		<i>E1</i> reactions can be regioselective	489
		<i>E2</i> eliminations have anti-periplanar transition states	490
		<i>E2</i> eliminations can be stereospecific	491
		<i>E2</i> eliminations from cyclohexanes	492

E2 elimination from vinyl halides: how to make alkynes	493
The regioselectivity of E2 eliminations	494
Anion-stabilizing groups allow another mechanism—E1cB	495
To conclude...	500
Problems	501

20 Electrophilic addition to alkenes

Alkenes react with bromine	503
Oxidation of alkenes to form epoxides	505
Electrophilic addition to unsymmetrical alkenes is regioselective	509
Electrophilic addition to dienes	510
Unsymmetrical bromonium ions open regioselectively	512
Electrophilic additions to alkenes can be stereoselective	514
Electrophilic addition to alkenes can produce stereoisomers	515
Bromonium ions as intermediates in stereoselective synthesis	516
Iodolactonization and bromolactonization make new rings	517
How to add water across a double bond	518
To conclude...	520
Problems	520

21 Formation and reactions of enols and enolates

Would you accept a mixture of compounds as a pure substance?	523
Tautomerism: formation of enols by proton transfer	524
Why don't simple aldehydes and ketones exist as enols?	525
Evidence for equilibration of carbonyl compounds with enols	525

Enolization is catalysed by acids and bases	526
The intermediate in the base-catalysed reaction is the enolate ion	527
Summary of types of enol and enolate	528
Stable enols	531
Consequences of enolization	534
Reaction with enols or enolates as intermediates	535
Stable enolate equivalents	540
Enol and enolate reactions at oxygen: preparation of enol ethers	541
Reactions of enol ethers	542
To conclude...	544
Problems	544

22 Electrophilic aromatic substitution

Introduction: enols and phenols	547
Benzene and its reaction with electrophiles	549
Electrophilic substitution on phenols	555
A nitrogen lone pair activates even more strongly	558
Alkyl benzenes react at the <i>ortho</i> and <i>para</i> positions: σ donor substituents	561
Electronegative substituents give <i>meta</i> products	564
Halogens (F, Cl, Br, and I) both withdraw and donate electrons	566
Why do some reactions stop cleanly at monosubstitution?	568
Review of important reactions including selectivity	571
Electrophilic substitution is the usual route to substituted aromatic compounds	576
Problems	577

23 Electrophilic alkenes	581	Saccharin	644
Introduction—electrophilic alkenes	581	Salbutamol	645
Nucleophilic conjugate addition to alkenes	582	Thyroxine	646
Conjugate substitution reactions	585	Muscalure: the sex pheromone of the house-fly	648
Nucleophilic epoxidation	588	Grandisol: the sex pheromone of the male cotton boll weevil	649
Nucleophilic aromatic substitution	589	Peptide synthesis: carbonyl chemistry in action	651
The addition—elimination mechanism	590	The synthesis of dofetilide, a drug to combat erratic heartbeat	658
Some medicinal chemistry—preparation of an antibiotic	595	Looking forward	661
The S _N 1 mechanism for nucleophilic aromatic substitution—diazonium compounds	597	Problems	661
The benzyne mechanism	600		
Nucleophilic attack on allylic compounds	604	<hr/>	
To conclude...	611	26 Alkylation of enolates	663
Problems	612	Carbonyl groups show diverse reactivity	663
		Some important considerations that affect all alkylations	664
<hr/>		Nitriles and nitroalkanes can be alkylated	664
24 Chemoselectivity: selective reactions and protection	615	Choice of electrophile for alkylation	667
Selectivity	615	Lithium enolates of carbonyl compounds	667
Reducing agents	616	Alkylations of lithium enolates	668
Reduction of carbonyl groups	617	Using specific enol equivalents to alkylate aldehydes and ketones	671
Catalytic hydrogenation	623	Alkylation of β-dicarbonyl compounds	676
Getting rid of functional groups	627	Ketone alkylation poses a problem in regioselectivity	680
Dissolving metal reductions	628	Enones provide a solution to regioselectivity problems	683
One functional group may be more reactive than another for <i>kinetic</i> or for <i>thermodynamic</i> reasons	630	To conclude...	687
Oxidizing agents	637	Problems	688
To conclude...	640		
Problems	640	<hr/>	
		27 Reactions of enolates with aldehydes and ketones: the aldol reaction	689
<hr/>		Introduction: the aldol reaction	689
25 Synthesis in action	643	Cross-condensations	694
Introduction	643		
Benzocaine	644		

Compounds that can enolize but that are not electrophilic	696	enolates is a powerful synthetic transformation	749
Controlling aldol reactions with specific enol equivalents	697	Conjugate addition of enolates is the result of thermodynamic control	749
Specific enol equivalents for carboxylic acid derivatives	704	A variety of electrophilic alkenes will accept enol(ate) nucleophiles	757
Specific enol equivalents for aldehydes	707	Conjugate addition followed by cyclization makes six-membered rings	760
Specific enol equivalents for ketones	709	Nitroalkanes are superb at conjugate addition	766
The Mannich reaction	712	Problems	768
Intramolecular aldol reactions	715		
To conclude: a summary of equilibrium and directed aldol methods	718		
Problems	721		
<hr/>			
28 Acylation at carbon	723	30 Retrosynthetic analysis	771
Introduction: the Claisen ester condensation compared to the aldol reaction	723	Creative chemistry	771
Problems with acylation at carbon	725	Retrosynthetic analysis: synthesis backwards	772
Acylation of enolates by esters	726	Disconnections must correspond to known, reliable reactions	773
Crossed ester condensations	728	Synthons are idealized reagents	773
Summary of preparation of keto-esters by the Claisen reaction	733	Choosing a disconnection	775
Intramolecular crossed Claisen ester condensations	734	Multiple step syntheses: avoid chemoselectivity problems	776
Directed C-acylation of enols and enolates	736	Functional group interconversion	777
The acylation of enamines	739	Two-group disconnections are better than one	780
Acylation of enols under acidic conditions	740	C-C disconnections	784
Acylation at nucleophilic carbon (other than enols and enolates)	742	Donor and acceptor synthons	791
How Nature makes fatty acids	743	Two-group C-C disconnections	791
To conclude...	746	1,5 Related functional groups	798
Problems	746	'Natural reactivity' and 'umpolung'	798
<hr/>			
29 Conjugate addition of enolates	749	Problems	801
Introduction: conjugate addition of			
		31 Controlling the geometry of double bonds	803
		The properties of alkenes depend on their geometry	803
		Elimination reactions are often unselective	805
		The Julia olefination is regioselective and	

connective	810	Conformational control in the formation of six-membered rings	861
Stereospecific eliminations can give pure single isomers of alkenes	812	Stereochemistry of bicyclic compounds	862
The Peterson reaction is a stereospecific elimination	812	Fused bicyclic compounds	863
Perhaps the most important way of making alkenes—the Wittig reaction	814	Spirocyclic compounds	870
E- and Z-alkenes can be made by stereoselective addition to alkynes	818	Reactions with cyclic intermediates or cyclic transition states	871
Problems	821	To conclude...	879
		Problems	879
<hr/>			
32 Determination of stereochemistry by spectroscopic methods	823	34 Diastereoselectivity	881
Introduction	823	Looking back	881
3J values vary with H–C–C–H dihedral angle	824	Making single diastereoisomers using stereospecific reactions of alkenes	882
Stereochemistry of fused rings	828	Stereoselective reactions	884
The dihedral angle is not the only angle worth measuring	830	Prochirality	884
Vicinal (3J) coupling constants in other ring sizes	831	Additions to carbonyl groups can be diastereoselective even without rings	887
Geminal (2J) coupling	834	Chelation can reverse stereoselectivity	892
Diastereotopic CH ₂ groups	835	Stereoselective reactions of acyclic alkenes	895
Geminal coupling in six-membered rings	841	Aldol reactions can be stereoselective	898
A surprising reaction product	842	Problems	903
The π contribution to geminal coupling	844		
The nuclear Overhauser effect	844	<hr/>	
To conclude...	848	35 Pericyclic reactions 1: cycloadditions	905
Problems	848	A new sort of reaction	905
		General description of the Diels–Alder reaction	907
<hr/>			
33 Stereoselective reactions of cyclic compounds	851	The frontier orbital description of cycloadditions	914
Introduction	851	The Diels–Alder reaction in more detail	916
Reactions on small rings	852	Regioselectivity in Diels–Alder reactions	919
Stereochemical control in six-membered rings	856	The Woodward–Hoffmann description of the Diels–Alder reaction	922
		Trapping reactive intermediates by Diels–Alder reactions	923
		Other thermal cycloadditions	924
		Photochemical [2 + 2] cycloadditions	927

Thermal [2 + 2] cycloadditions	929
Making five-membered rings— 1,3-dipolar cycloadditions	932
Two very important synthetic reactions: cycloaddition of alkenes with osmium tetroxide and with ozone	936
Summary of cycloaddition reactions	940
Problems	940

36 Pericyclic reactions 2: sigmatropic and electrocyclic reactions	943
Sigmatropic rearrangements	943
Orbital descriptions of [3,3]-sigmatropic rearrangements	946
The direction of [3,3]-sigmatropic rearrangements	947
[2,3]-Sigmatropic rearrangements	951
[1,5]-Sigmatropic hydrogen shifts	953
Electrocyclic reactions	956
Problems	966

37 Rearrangements	969
Neighbouring groups can accelerate substitution reactions	969
Rearrangements occur when a participating group ends up bonded to a different atom	975
Ring expansion means rearrangement	982
Carbocation rearrangements: blessing or curse?	983
The pinacol rearrangement	984
The dienone–phenol rearrangement	988
The benzilic acid rearrangement	989
The Favorskii rearrangement	990
Migration to oxygen: the Baeyer–Villiger reaction	992
The Beckmann rearrangement	997
Problems	1000

38 Fragmentation	1003
Polarization of C–C bonds helps fragmentation	1003
Fragmentations are controlled by stereochemistry	1005
A second synthesis of longifolene	1010
The synthesis of nootkatone	1011
A revision example: rearrangements and fragmentation	1014
Problems	1017

39 Radical reactions	1021
Radicals contain unpaired electrons	1022
Most radicals are extremely reactive...	1024
How to analyse the structure of radicals: electron spin resonance	1024
Radicals have singly occupied molecular orbitals	1025
Radical stability	1026
How do radicals react?	1029
Titanium promotes the pinacol coupling then deoxygenates the products: the McMurry reaction	1031
Radical chain reactions	1033
Selectivity in radical chain reactions	1035
Selective radical bromination: allylic substitution of H by Br	1039
Controlling radical chains	1041
The reactivity pattern of radicals is quite different from that of polar reagents	1047
An alternative way of making alkyl radicals: the mercury method	1048
Intramolecular radical reactions are more efficient than intermolecular ones	1049
Problems	1051

40 Synthesis and reactions of carbenes	1053
---	------

Diazomethane makes methyl esters from carboxylic acids	1053	43 Aromatic heterocycles 1: structures and reactions	1147
Photolysis of diazomethane produces a carbene	1055	Introduction	1147
How are carbenes formed?	1056	Aromaticity survives when parts of benzene's ring are replaced by nitrogen atoms	1148
Carbenes can be divided into two types	1060	Pyridine is a very unreactive aromatic imine	1149
How do carbenes react?	1063	Six-membered aromatic heterocycles can have oxygen in the ring	1156
Alkene (olefin) metathesis	1074	Five-membered heterocycles are good nucleophiles	1157
Summary	1076	Furan and thiophene are oxygen and sulfur analogues of pyrrole	1159
Problems	1076	More reactions of five-membered heterocycles	1162
<hr/>		Five-membered rings with two or more nitrogen atoms	1165
41 Determining reaction mechanisms	1079	Benzo-fused heterocycles	1169
There are mechanisms and there are mechanisms	1079	Putting more nitrogen atoms in a six-membered ring	1172
Determining reaction mechanisms—the Cannizzaro reaction	1081	Fusing rings to pyridines: quinolines and isoquinolines	1174
Be sure of the structure of the product	1084	Heterocycles can have many nitrogens but only one sulfur or oxygen in any ring	1176
Systematic structural variation	1089	There are thousands more heterocycles out there	1176
The Hammett relationship	1090	Which heterocyclic structures should you learn?	1180
Other kinetic evidence	1100	Problems	1182
Acid and base catalysis	1102	<hr/>	
The detection of intermediates	1109	44 Aromatic heterocycles 2: synthesis	1185
Stereochemistry and mechanism	1113	Thermodynamics is on our side	1185
Summary of methods for the investigation of mechanism	1117	Disconnect the carbon–heteroatom bonds first	1186
Problems	1118	Pyrroles, thiophenes, and furans from 1,4-dicarbonyl compounds	1188
<hr/>		How to make pyridines: the Hantzsch pyridine synthesis	1191
42 Saturated heterocycles and stereoelectronics	1121	Pyrazoles and pyridazines from hydrazine	
Introduction	1121		
Reactions of heterocycles	1122		
Conformation of saturated heterocycles: the anomeric effect	1128		
Making heterocycles: ring-closing reactions	1134		
Problems	1144		

and dicarbonyl compounds	1195	selenium	1270
Pyrimidines can be made from 1,3-dicarbonyl compounds and amidines	1198	To conclude: the sulfur chemistry of onions and garlic	1272
Unsymmetrical nucleophiles lead to selectivity questions	1199	Problems	1273
Isoxazoles are made from hydroxylamine or by 1,3-dipolar cycloadditions	1200		
Tetrazoles are also made by 1,3-dipolar cycloadditions	1202	47 Organo-main-group chemistry 2: boron, silicon, and tin	1277
The Fischer indole synthesis	1204	Organic chemists make extensive use of the periodic table	1277
Quinolines and isoquinolines	1209	Boron	1278
More heteroatoms in fused rings mean more choice in synthesis	1212	Silicon and carbon compared	1287
Summary: the three major approaches to the synthesis of aromatic heterocycles	1214	Organotin compounds	1304
Problems	1217	Problems	1308
45 Asymmetric synthesis	1219	48 Organometallic chemistry	1311
Nature is asymmetrical—Nature in the looking-glass	1219	Transition metals extend the range of organic reactions	1311
Resolution can be used to separate enantiomers	1221	Transition metal complexes exhibit special bonding	1315
The chiral pool—Nature's 'ready-made' chiral centres	1222	Palladium (0) is most widely used in homogeneous catalysis	1319
Asymmetric synthesis	1225	Alkenes are attacked by nucleophiles when coordinated to palladium (II)	1336
Chiral reagents and chiral catalysts	1233	Palladium catalysis in the total synthesis of a natural alkaloid	1338
Problems	1244	Other transition metals: cobalt	1339
		Problems	1341
46 Organo-main-group chemistry 1: sulfur	1247	49 The chemistry of life	1345
Sulfur: an element of contradictions	1247	Primary metabolism	1345
Sulfur-stabilized anions	1251	Life begins with nucleic acids	1347
Sulfonium salts	1255	Proteins are made of amino acids	1353
Sulfonium ylids	1258	Sugars—just energy sources?	1359
Sulfur-stabilized cations	1261	Glycosides are everywhere in nature	1367
Thiocarbonyl compounds	1264	Compounds derived from sugars	1368
Sulfoxides	1265	Most sugars are embedded in carbohydrates	1372
Other oxidations with sulfur and			

Lipids	1374	Steroids are metabolites of terpene origin	1441
Bacteria and people have slightly different chemistry	1377	Biomimetic synthesis: learning from Nature	1446
Problems	1379	Problems	1447
<hr/>			
50 Mechanisms in biological chemistry	1381	52 Polymerization	1451
Nature's NaBH_4 is a nucleotide: NADH or NADPH	1381	Monomers, dimers, and oligomers	1451
Reductive amination in nature	1384	Polymerization by carbonyl substitution reactions	1453
Nature's enols—lysine enamines and coenzyme A	1388	Polymerization by electrophilic aromatic substitution	1455
Nature's acyl anion equivalent (d^1 reagent) is thiamine pyrophosphate	1392	Polymerization by the $\text{S}_{\text{N}}2$ reaction	1456
Rearrangements in the biosynthesis of valine and isoleucine	1397	Polymerization by nucleophilic attack on isocyanates	1458
Carbon dioxide is carried by biotin	1399	Polymerization of alkenes	1459
The shikimic acid pathway	1400	Co-polymerization	1464
Haemoglobin carries oxygen as an iron(II) complex	1406	Cross-linked polymers	1466
Problems	1411	Reactions of polymers	1468
<hr/>			
51 Natural products	1413	Biodegradable polymers and plastics	1472
Introduction	1413	Chemical reagents can be bonded to polymers	1473
Natural products come from secondary metabolism	1414	Problems	1478
Alkaloids are basic compounds from amino acid metabolism	1414	<hr/>	
Fatty acids and other polyketides are made from acetyl CoA	1425	53 Organic chemistry today	1481
Aromatic polyketides come in great variety	1433	Modern science is based on interaction between disciplines	1481
Terpenes are volatile constituents of plant resins and essential oils	1437	The synthesis of Crixivan	1483
		The future of organic chemistry	1487
		<hr/>	
		Index	1491