

Contents

PREFACE: A User's Guide to ORGANIC CHEMISTRY:		
Structure and Function		xxiii
1	STRUCTURE AND BONDING IN ORGANIC MOLECULES	1
1-1	The Scope of Organic Chemistry: An Overview	2
	Real Life: Nature 1-1 Urea: From Urine to Wöhler's Synthesis to Industrial Fertilizer	4
1-2	Coulomb Forces: A Simplified View of Bonding	5
1-3	Ionic and Covalent Bonds: The Octet Rule	7
1-4	Electron-Dot Model of Bonding: Lewis Structures	13
1-5	Resonance Forms	18
1-6	Atomic Orbitals: A Quantum Mechanical Description of Electrons Around the Nucleus	23
1-7	Molecular Orbitals and Covalent Bonding	29
1-8	Hybrid Orbitals: Bonding in Complex Molecules	32
1-9	Structures and Formulas of Organic Molecules	38
1-10	A General Strategy for Solving Problems in Organic Chemistry	41
	<i>Worked Examples: Integrating the Concepts</i>	43
	<i>Important Concepts</i>	45
	<i>Problems</i>	46
2	STRUCTURE AND REACTIVITY	
	Acids and Bases, Polar and Nonpolar Molecules	51
2-1	Kinetics and Thermodynamics of Simple Chemical Processes	52
2-2	Keys to Success: Using Curved "Electron-Pushing" Arrows to Describe Chemical Reactions	59
2-3	Acids and Bases	63
	Real Life: Medicine 2-1 Stomach Acid, Peptic Ulcers, Pharmacology, and Organic Chemistry	64
2-4	Functional Groups: Centers of Reactivity	74
2-5	Straight-Chain and Branched Alkanes	77
2-6	Naming the Alkanes	78
2-7	Structural and Physical Properties of Alkanes	84

	Real Life: Nature 2-2 “Sexual Swindle” by Means of Chemical Mimicry	87
2-8	Rotation about Single Bonds: Conformations	88
2-9	Rotation in Substituted Ethanes	91
2-10	Worked Examples: Integrating the Concepts	95
	<i>Important Concepts</i>	98
	<i>Problems</i>	99

3 REACTIONS OF ALKANES

	Bond-Dissociation Energies, Radical Halogenation, and Relative Reactivity	105
3-1	Strength of Alkane Bonds: Radicals	106
3-2	Structure of Alkyl Radicals: Hyperconjugation	110
3-3	Conversion of Petroleum: Pyrolysis	111
	Real Life: Sustainability 3-1 Sustainability and the Needs of the 21st Century: “Green” Chemistry	114
3-4	Chlorination of Methane: The Radical Chain Mechanism	115
3-5	Other Radical Halogenations of Methane	120
3-6	Keys to Success: Using the “Known” Mechanism as a Model for the “Unknown”	123
3-7	Chlorination of Higher Alkanes: Relative Reactivity and Selectivity	124
3-8	Selectivity in Radical Halogenation with Fluorine and Bromine	127
3-9	Synthetic Radical Halogenation	129
	Real Life: Medicine 3-2 Chlorination, Chloral, and DDT: The Quest to Eradicate Malaria	131
3-10	Synthetic Chlorine Compounds and the Stratospheric Ozone Layer	132
3-11	Combustion and the Relative Stabilities of Alkanes	134
3-12	Worked Examples: Integrating the Concepts	136
	<i>Important Concepts</i>	139
	<i>Problems</i>	140

4 CYCLOALKANES

4-1	Names and Physical Properties of Cycloalkanes	144
4-2	Ring Strain and the Structure of Cycloalkanes	147
4-3	Cyclohexane: A Strain-Free Cycloalkane	152
4-4	Substituted Cyclohexanes	157
4-5	Larger Cycloalkanes	162
4-6	Polycyclic Alkanes	163
4-7	Carbocyclic Products in Nature	164

	Real Life: Materials 4-1 Cyclohexane, Adamantane, and Diamantoids: Diamond “Molecules”	165
	Real Life: Medicine 4-2 Cholesterol: How Is It Bad and How Bad Is It?	169
	Real Life: Medicine 4-3 Controlling Fertility: From “the Pill” to RU-486 to Male Contraceptives	170
4-8	Worked Examples: Integrating the Concepts	172
	<i>Important Concepts</i>	175
	<i>Problems</i>	176

5 STEREOISOMERS 181

5-1	Chiral Molecules	183
	Real Life: Nature 5-1 Chiral Substances in Nature	186
5-2	Optical Activity	187
5-3	Absolute Configuration: <i>R,S</i> Sequence Rules	190
5-4	Fischer Projections	195
5-5	Molecules Incorporating Several Stereocenters: Diastereomers	199
	Real Life: Nature 5-2 Stereoisomers of Tartaric Acid	201
5-6	Meso Compounds	203
5-7	Stereochemistry in Chemical Reactions	205
	Real Life: Medicine 5-3 Chiral Drugs—Racemic or Enantiomerically Pure?	208
	Real Life: Medicine 5-4 Why Is Nature “Handed”?	213
5-8	Resolution: Separation of Enantiomers	214
5-9	Worked Examples: Integrating the Concepts	217
	<i>Important Concepts</i>	220
	<i>Problems</i>	221

6 PROPERTIES AND REACTIONS OF HALOALKANES 227

	Bimolecular Nucleophilic Substitution	227
6-1	Physical Properties of Haloalkanes	228
	Real Life: Medicine 6-1 Fluorinated Pharmaceuticals	230
6-2	Nucleophilic Substitution	230
6-3	Reaction Mechanisms Involving Polar Functional Groups: Using “Electron-Pushing” Arrows	234
6-4	A Closer Look at the Nucleophilic Substitution Mechanism: Kinetics	236
6-5	Frontside or Backside Attack? Stereochemistry of the S_N2 Reaction	239
6-6	Consequences of Inversion in S_N2 Reactions	242
6-7	Structure and S_N2 Reactivity: The Leaving Group	244
6-8	Structure and S_N2 Reactivity: The Nucleophile	246

6-9	Keys to Success: Choosing Among Multiple Mechanistic Pathways	252
6-10	Structure and S_N2 Reactivity: The Substrate	254
6-11	The S_N2 Reaction at a Glance	258
6-12	Worked Examples: Integrating the Concepts	259
	<i>Important Concepts</i>	261
	<i>Problems</i>	261

7 FURTHER REACTIONS OF HALOALKANES

	Unimolecular Substitution and Pathways of Elimination	267
7-1	Solvolysis of Tertiary and Secondary Haloalkanes	268
7-2	Unimolecular Nucleophilic Substitution	269
7-3	Stereochemical Consequences of S_N1 Reactions	272
7-4	Effects of Solvent, Leaving Group, and Nucleophile on Unimolecular Substitution	274
7-5	Effect of the Alkyl Group on the S_N1 Reaction: Carbocation Stability	277
	Real Life: Medicine 7-1 Unusually Stereoselective S_N1 Displacement in Anticancer Drug Synthesis	280
7-6	Unimolecular Elimination: E1	281
7-7	Bimolecular Elimination: E2	284
7-8	Keys to Success: Substitution versus Elimination—Structure Determines Function	288
7-9	Summary of Reactivity of Haloalkanes	291
7-10	Worked Examples: Integrating the Concepts	293
	<i>New Reactions</i>	295
	<i>Important Concepts</i>	296
	<i>Problems</i>	296

8 HYDROXY FUNCTIONAL GROUP: ALCOHOLS

	Properties, Preparation, and Strategy of Synthesis	303
8-1	Naming the Alcohols	304
8-2	Structural and Physical Properties of Alcohols	306
8-3	Alcohols as Acids and Bases	308
8-4	Synthesis of Alcohols by Nucleophilic Substitution	311
8-5	Synthesis of Alcohols: Oxidation–Reduction Relation Between Alcohols and Carbonyl Compounds	313
	Real Life: Medicine 8-1 Oxidation and Reduction in the Body	314
	Real Life: Medicine 8-2 Don't Drink and Drive: The Breath Analyzer Test	319
8-6	Organometallic Reagents: Sources of Nucleophilic Carbon for Alcohol Synthesis	321
8-7	Organometallic Reagents in the Synthesis of Alcohols	325
8-8	Keys to Success: An Introduction to Synthetic Strategy	327

	Real Life: Chemistry 8-3 What Magnesium Does Not Do, Copper Can: Alkylation of Organometallics	328
8-9	Worked Examples: Integrating the Concepts	338
	<i>New Reactions</i>	341
	<i>Important Concepts</i>	345
	<i>Problems</i>	345
<hr/>		
9	FURTHER REACTIONS OF ALCOHOLS AND THE CHEMISTRY OF ETHERS	351
9-1	Reactions of Alcohols with Base: Preparation of Alkoxides	352
9-2	Reactions of Alcohols with Strong Acids: Alkyloxonium Ions in Substitution and Elimination Reactions of Alcohols	354
9-3	Carbocation Rearrangements	357
9-4	Esters from Alcohols and Haloalkane Synthesis	364
9-5	Names and Physical Properties of Ethers	369
9-6	Williamson Ether Synthesis	372
	Real Life: Nature 9-1 Chemiluminescence of 1,2-Dioxacyclobutanes	373
9-7	Synthesis of Ethers: Alcohols and Mineral Acids	377
9-8	Reactions of Ethers	380
	Real Life: Medicine 9-2 Protecting Groups in the Synthesis of Testosterone	382
9-9	Reactions of Oxacyclopropanes	382
	Real Life: Chemistry 9-3 Hydrolytic Kinetic Resolution of Oxacyclopropanes	386
9-10	Sulfur Analogs of Alcohols and Ethers	388
9-11	Physiological Properties and Uses of Alcohols and Ethers	392
9-12	Worked Examples: Integrating the Concepts	396
	<i>New Reactions</i>	399
	<i>Important Concepts</i>	401
	<i>Problems</i>	402
<hr/>		
10	USING NUCLEAR MAGNETIC RESONANCE SPECTROSCOPY TO DEDUCE STRUCTURE	411
10-1	Physical and Chemical Tests	412
10-2	Defining Spectroscopy	412
10-3	Hydrogen Nuclear Magnetic Resonance	415
	Real Life: Spectroscopy 10-1 Recording an NMR Spectrum	419
10-4	Using NMR Spectra to Analyze Molecular Structure: The Proton Chemical Shift	420

10-5	Tests for Chemical Equivalence	425
	Real Life: Medicine 10-2 Magnetic Resonance Imaging (MRI) in Medicine	429
10-6	Integration of NMR Signals	430
10-7	Spin–Spin Splitting: The Effect of Nonequivalent Neighboring Hydrogens	432
10-8	Spin–Spin Splitting: Some Complications	439
	Real Life: Spectroscopy 10-3 The Nonequivalence of Diastereotopic Hydrogens	442
10-9	Carbon-13 Nuclear Magnetic Resonance	447
	Real Life: Spectroscopy 10-4 How to Determine Atom Connectivity in NMR	454
	Real Life: Medicine 10-5 Structural Characterization of Natural and “Unnatural” Products: An Antioxidant from Grape Seeds and a Fake Drug in Herbal Medicines	456
10-10	Worked Examples: Integrating the Concepts	458
	<i>Important Concepts</i>	461
	<i>Problems</i>	462
11	ALKENES: INFRARED SPECTROSCOPY AND MASS SPECTROMETRY	469
11-1	Naming the Alkenes	470
11-2	Structure and Bonding in Ethene: The Pi Bond	476
11-3	Physical Properties of Alkenes	479
11-4	Nuclear Magnetic Resonance of Alkenes	480
	Real Life: Medicine 11-1 NMR of Complex Molecules: The Powerfully Regulating Prostaglandins	486
11-5	Catalytic Hydrogenation of Alkenes: Relative Stability of Double Bonds	487
11-6	Preparation of Alkenes from Haloalkanes and Alkyl Sulfonates: Bimolecular Elimination Revisited	489
11-7	Preparation of Alkenes by Dehydration of Alcohols	494
11-8	Infrared Spectroscopy	496
11-9	Measuring the Molecular Mass of Organic Compounds: Mass Spectrometry	501
	Real Life: Medicine 11-2 Detecting Performance-Enhancing Drugs Using Mass Spectrometry	504
11-10	Fragmentation Patterns of Organic Molecules	505
11-11	Degree of Unsaturation: Another Aid to Identifying Molecular Structure	510
11-12	Worked Examples: Integrating the Concepts	513
	<i>New Reactions</i>	516
	<i>Important Concepts</i>	517
	<i>Problems</i>	519

12	REACTIONS OF ALKENES	525
12-1	Why Addition Reactions Proceed: Thermodynamic Feasibility	526
12-2	Catalytic Hydrogenation	527
12-3	Basic and Nucleophilic Character of the Pi Bond: Electrophilic Addition of Hydrogen Halides	531
12-4	Alcohol Synthesis by Electrophilic Hydration: Thermodynamic Control	535
12-5	Electrophilic Addition of Halogens to Alkenes	538
12-6	The Generality of Electrophilic Addition	540
12-7	Oxymercuration–Demercuration: A Special Electrophilic Addition	544
	Real Life: Medicine 12-1 Juvenile Hormone Analogs in the Battle Against Insect-Borne Diseases	546
12-8	Hydroboration–Oxidation: A Stereospecific Anti-Markovnikov Hydration	548
12-9	Diazomethane, Carbenes, and Cyclopropane Synthesis	551
12-10	Oxacyclopropane (Epoxide) Synthesis: Epoxidation by Peroxycarboxylic Acids	554
12-11	Vicinal <i>Syn</i> Dihydroxylation with Osmium Tetroxide	556
	Real Life: Medicine 12-2 Synthesis of Antitumor Drugs: Sharpless Enantioselective Oxacyclopropanation (Epoxidation) and Dihydroxylation	557
12-12	Oxidative Cleavage: Ozonolysis	558
12-13	Radical Additions: Anti-Markovnikov Product Formation	561
12-14	Dimerization, Oligomerization, and Polymerization of Alkenes	564
12-15	Synthesis of Polymers	566
12-16	Ethene: An Important Industrial Feedstock	568
12-17	Alkenes in Nature: Insect Pheromones	569
	Real Life: Medicine 12-3 Alkene Metathesis Transposes the Termini of Two Alkenes: Construction of Rings	570
12-18	Worked Examples: Integrating the Concepts	572
	<i>New Reactions</i>	575
	<i>Important Concepts</i>	578
	<i>Problems</i>	578
13	ALKYNES	589
	The Carbon–Carbon Triple Bond	589
13-1	Naming the Alkynes	590
13-2	Properties and Bonding in the Alkynes	591
13-3	Spectroscopy of the Alkynes	594
13-4	Preparation of Alkynes by Double Elimination	599
13-5	Preparation of Alkynes from Alkynyl Anions	601

13-6	Reduction of Alkynes: The Relative Reactivity of the Two Pi Bonds	603
13-7	Electrophilic Addition Reactions of Alkynes	607
13-8	Anti-Markovnikov Additions to Triple Bonds	611
13-9	Chemistry of Alkenyl Halides	612
	Real Life: Synthesis 13-1 Metal-Catalyzed Stille, Suzuki, and Sonogashira Coupling Reactions	614
13-10	Ethyne as an Industrial Starting Material	615
13-11	Alkynes in Nature and in Medicine	617
13-12	Worked Examples: Integrating the Concepts	620
	<i>New Reactions</i>	622
	<i>Important Concepts</i>	625
	<i>Problems</i>	625
<hr/>		
14	DELOCALIZED Pi SYSTEMS	
	Investigation by Ultraviolet and Visible Spectroscopy	633
14-1	Overlap of Three Adjacent <i>p</i> Orbitals: Electron Delocalization in the 2-Propenyl (Allyl) System	634
14-2	Radical Allylic Halogenation	637
14-3	Nucleophilic Substitution of Allylic Halides: S_N1 and S_N2	639
14-4	Allylic Organometallic Reagents: Useful Three-Carbon Nucleophiles	641
14-5	Two Neighboring Double Bonds: Conjugated Dienes	642
14-6	Electrophilic Attack on Conjugated Dienes: Kinetic and Thermodynamic Control	646
14-7	Delocalization Among More than Two Pi Bonds: Extended Conjugation and Benzene	651
14-8	A Special Transformation of Conjugated Dienes: Diels-Alder Cycloaddition	653
	Real Life: Materials 14-1 Organic Polyenes Conduct Electricity	658
	Real Life: Sustainability 14-2 The Diels-Alder Reaction is "Green"	663
14-9	Electrocyclic Reactions	665
14-10	Polymerization of Conjugated Dienes: Rubber	671
14-11	Electronic Spectra: Ultraviolet and Visible Spectroscopy	675
	Real Life: Spectroscopy 14-3 The Contributions of IR, MS, and UV to the Characterization of Viniferone	679
14-12	Worked Examples: Integrating the Concepts	681
	<i>New Reactions</i>	684
	<i>Important Concepts</i>	686
	<i>Problems</i>	686
<hr/>		
INTERLUDE		
	A Summary of Organic Reaction Mechanisms	693

15	BENZENE AND AROMATICITY	
	Electrophilic Aromatic Substitution	699
15-1	Naming the Benzenes	701
15-2	Structure and Resonance Energy of Benzene: A First Look at Aromaticity	703
15-3	Pi Molecular Orbitals of Benzene	705
15-4	Spectral Characteristics of the Benzene Ring	708
	Real Life: Materials 15-1 Compounds Made of Pure Carbon: Graphite, Graphene, Diamond, and Fullerenes	714
15-5	Polycyclic Aromatic Hydrocarbons	716
15-6	Other Cyclic Polyenes: Hückel's Rule	719
15-7	Hückel's Rule and Charged Molecules	723
15-8	Synthesis of Benzene Derivatives: Electrophilic Aromatic Substitution	726
15-9	Halogenation of Benzene: The Need for a Catalyst	728
15-10	Nitration and Sulfonation of Benzene	730
15-11	Friedel-Crafts Alkylation	734
15-12	Limitations of Friedel-Crafts Alkylations	738
15-13	Friedel-Crafts Acylation	741
15-14	Worked Examples: Integrating the Concepts	745
	<i>New Reactions</i>	748
	<i>Important Concepts</i>	748
	<i>Problems</i>	750
16	ELECTROPHILIC ATTACK ON DERIVATIVES OF BENZENE	
	Substituents Control Regioselectivity	757
16-1	Activation or Deactivation by Substituents on a Benzene Ring	758
16-2	Directing Electron-Donating Effects of Alkyl Groups	761
16-3	Directing Effects of Substituents in Conjugation with the Benzene Ring	765
	Real Life: Materials 16-1 Explosive Nitroarenes: TNT and Picric Acid	768
16-4	Electrophilic Attack on Disubstituted Benzenes	773
16-5	Keys to Success: Synthetic Strategies Toward Substituted Benzenes	777
16-6	Reactivity of Polycyclic Benzenoid Hydrocarbons	783
16-7	Polycyclic Aromatic Hydrocarbons and Cancer	786
16-8	Worked Examples: Integrating the Concepts	789
	<i>New Reactions</i>	792
	<i>Important Concepts</i>	793
	<i>Problems</i>	794

17	ALDEHYDES AND KETONES	
	The Carbonyl Group	801
17-1	Naming the Aldehydes and Ketones	802
17-2	Structure of the Carbonyl Group	804
17-3	Spectroscopic Properties of Aldehydes and Ketones	806
17-4	Preparation of Aldehydes and Ketones	812
17-5	Reactivity of the Carbonyl Group: Mechanisms of Addition	814
17-6	Addition of Water to Form Hydrates	817
17-7	Addition of Alcohols to Form Hemiacetals and Acetals	819
17-8	Acetals as Protecting Groups	822
17-9	Nucleophilic Addition of Ammonia and Its Derivatives	827
	Real Life: Biochemistry 17-1 Imines Mediate the Biochemistry of Amino Acids	829
17-10	Deoxygenation of the Carbonyl Group	833
17-11	Addition of Hydrogen Cyanide to Give Cyanohydrins	835
17-12	Addition of Phosphorus Ylides: The Wittig Reaction	836
17-13	Oxidation by Peroxycarboxylic Acids: The Baeyer-Villiger Oxidation	840
17-14	Oxidative Chemical Tests for Aldehydes	841
17-15	Worked Examples: Integrating the Concepts	843
	<i>New Reactions</i>	845
	<i>Important Concepts</i>	848
	<i>Problems</i>	849
18	ENOLS, ENOLATES, AND THE ALDOL CONDENSATION	
	α,β -Unsaturated Aldehydes and Ketones	859
18-1	Acidity of Aldehydes and Ketones: Enolate Ions	860
18-2	Keto–Enol Equilibria	864
18-3	Halogenation of Aldehydes and Ketones	868
18-4	Alkylation of Aldehydes and Ketones	870
18-5	Attack by Enolates on the Carbonyl Function: Aldol Condensation	873
	Real Life: Biology And Medicine 18-1 Stereoselective Aldol Reactions in Nature and in the Laboratory: “Organocatalysis”	877
18-6	Crossed Aldol Condensation	878
18-7	Keys to Success: Competitive Reaction Pathways and the Intramolecular Aldol Condensation	880
	Real Life: Nature 18-2 Absorption of Photons by Unsaturated Aldehydes Enables Vision	882
18-8	Properties of α,β -Unsaturated Aldehydes and Ketones	883
18-9	Conjugate Additions to α,β -Unsaturated Aldehydes and Ketones	886

18-10	1,2- and 1,4-Additions of Organometallic Reagents	888
18-11	Conjugate Additions of Enolate Ions: Michael Addition and Robinson Annulation	892
18-12	Worked Examples: Integrating the Concepts	896
	<i>New Reactions</i>	899
	<i>Important Concepts</i>	901
	<i>Problems</i>	902
<hr/>		
19	CARBOXYLIC ACIDS	911
19-1	Naming the Carboxylic Acids	912
19-2	Structural and Physical Properties of Carboxylic Acids	915
19-3	Spectroscopy and Mass Spectrometry of Carboxylic Acids	916
19-4	Acidic and Basic Character of Carboxylic Acids	920
19-5	Carboxylic Acid Synthesis in Industry	923
19-6	Methods for Introducing the Carboxy Functional Group	924
19-7	Substitution at the Carboxy Carbon: The Addition–Elimination Mechanism	927
19-8	Carboxylic Acid Derivatives: Acyl Halides and Anhydrides	931
19-9	Carboxylic Acid Derivatives: Esters	934
19-10	Carboxylic Acid Derivatives: Amides	939
19-11	Reduction of Carboxylic Acids by Lithium Aluminum Hydride	941
19-12	Bromination Next to the Carboxy Group: The Hell-Volhard-Zelinsky Reaction	942
19-13	Biological Activity of Carboxylic Acids	943
	Real Life: Materials 19-1 Long-Chain Carboxylates and Sulfonates Make Soaps and Detergents	944
	Real Life: Health 19-2 Artery-Clogging Trans Fatty Acids Phasing Out	947
	Real Life: Materials 19-3 Green Plastics, Fibers, and Energy from Biomass-Derived Hydroxyesters	949
19-14	Worked Examples: Integrating the Concepts	951
	<i>New Reactions</i>	954
	<i>Important Concepts</i>	957
	<i>Problems</i>	957
<hr/>		
20	CARBOXYLIC ACID DERIVATIVES	967
20-1	Relative Reactivities, Structures, and Spectra of Carboxylic Acid Derivatives	968
20-2	Chemistry of Acyl Halides	973
20-3	Chemistry of Carboxylic Anhydrides	977

20-4	Chemistry of Esters	979
20-5	Esters in Nature: Waxes, Fats, Oils, and Lipids	986
	Real Life: Sustainability 20-1 Moving Away from Petroleum: Green Fuels from Vegetable Oil	988
20-6	Amides: The Least Reactive Carboxylic Acid Derivatives	989
	Real Life: Medicine 20-2 Killing the Bugs that Kill the Drugs: Antibiotic Wars	992
20-7	Amidates and Their Halogenation: The Hofmann Rearrangement	995
20-8	Alkanenitriles: A Special Class of Carboxylic Acid Derivatives	998
20-9	Worked Examples: Integrating the Concepts	1002
	<i>New Reactions</i>	1005
	<i>Important Concepts</i>	1009
	<i>Problems</i>	1010

21 AMINES AND THEIR DERIVATIVES

	Functional Groups Containing Nitrogen	1017
21-1	Naming the Amines	1018
	Real Life: Medicine 21-1 Physiologically Active Amines and Weight Control	1020
21-2	Structural and Physical Properties of Amines	1022
21-3	Spectroscopy of the Amine Group	1024
21-4	Acidity and Basicity of Amines	1027
21-5	Synthesis of Amines by Alkylation	1032
21-6	Synthesis of Amines by Reductive Amination	1035
21-7	Synthesis of Amines from Carboxylic Amides	1039
21-8	Reactions of Quaternary Ammonium Salts: Hofmann Elimination	1040
21-9	Mannich Reaction: Alkylation of Enols by Iminium Ions	1041
21-10	Nitrosation of Amines	1044
	Real Life: Medicine 21-2 Sodium Nitrite as a Food Additive, <i>N</i> -Nitrosodialkanamines, and Cancer	1045
	Real Life: Materials 21-3 Amines in Industry: Nylon, the “Miracle Fiber”	1050
21-11	Worked Examples: Integrating the Concepts	1053
	<i>New Reactions</i>	1056
	<i>Important Concepts</i>	1060
	<i>Problems</i>	1061

22 CHEMISTRY OF BENZENE SUBSTITUENTS

	Alkylbenzenes, Phenols, and Anilines	1067
22-1	Reactivity at the Phenylmethyl (Benzyl) Carbon: Benzylic Resonance Stabilization	1068
22-2	Oxidations and Reductions of Substituted Benzenes	1072

22-3	Names and Properties of Phenols	1077
	Real Life: Medicine 22-1 Two Phenols in the News: Bisphenol A and Resveratrol	1078
22-4	Preparation of Phenols: Nucleophilic Aromatic Substitution	1081
22-5	Alcohol Chemistry of Phenols	1092
	Real Life: Medicine 22-2 Aspirin: The Miracle Drug	1094
22-6	Electrophilic Substitution of Phenols	1095
22-7	An Electrocyclic Reaction of the Benzene Ring: The Claisen Rearrangement	1099
22-8	Oxidation of Phenols: Benzoquinones	1103
	Real Life: Biology 22-3 Chemical Warfare in Nature: The Bombardier Beetle	1104
22-9	Oxidation-Reduction Processes in Nature	1105
22-10	Arenediazonium Salts	1110
22-11	Electrophilic Substitution with Arenediazonium Salts: Diazo Coupling	1113
22-12	Worked Examples: Integrating the Concepts	1116
	<i>New Reactions</i>	1118
	<i>Important Concepts</i>	1123
	<i>Problems</i>	1124
<hr/>		
23	ESTER ENOLATES AND THE CLAISEN CONDENSATION	
	Synthesis of β -Dicarbonyl Compounds; Acyl Anion Equivalents	1131
23-1	β -Dicarbonyl Compounds: Claisen Condensations	1132
	Real Life: Nature 23-1 Claisen Condensations Assemble Biological Molecules	1138
23-2	β -Dicarbonyl Compounds as Synthetic Intermediates	1141
23-3	β -Dicarbonyl Anion Chemistry: Michael Additions	1147
23-4	Acyl Anion Equivalents: Preparation of α -Hydroxyketones	1150
	Real Life: Nature 23-2 Thiamine: A Natural, Metabolically Active Thiazolium Salt	1154
23-5	Worked Examples: Integrating the Concepts	1157
	<i>New Reactions</i>	1160
	<i>Important Concepts</i>	1162
	<i>Problems</i>	1162
<hr/>		
24	CARBOHYDRATES	
	Polyfunctional Compounds in Nature	1169
24-1	Names and Structures of Carbohydrates	1170
24-2	Conformations and Cyclic Forms of Sugars	1174

24-3	Anomers of Simple Sugars: Mutarotation of Glucose	1179
24-4	Polyfunctional Chemistry of Sugars: Oxidation to Carboxylic Acids	1181
24-5	Oxidative Cleavage of Sugars	1183
24-6	Reduction of Monosaccharides to Alditols	1185
24-7	Carbonyl Condensations with Amine Derivatives	1186
24-8	Ester and Ether Formation: Glycosides	1187
24-9	Step-by-Step Buildup and Degradation of Sugars	1190
	Real Life: Nature 24-1 Biological Sugar Synthesis	1192
24-10	Relative Configurations of the Aldoses: An Exercise in Structure Determination	1194
24-11	Complex Sugars in Nature: Disaccharides	1197
	Real Life: Food Chemistry 24-2 Manipulating Our Sweet Tooth	1200
24-12	Polysaccharides and Other Sugars in Nature	1202
	Real Life: Medicine 24-3 Sialic Acid, “Bird Flu,” and Rational Drug Design	1208
24-13	Worked Example: Integrating the Concepts	1210
	<i>New Reactions</i>	1213
	<i>Important Concepts</i>	1215
	<i>Problems</i>	1216
<hr/>		
25	HETEROCYCLES	
	Heteroatoms in Cyclic Organic Compounds	1221
25-1	Naming the Heterocycles	1224
25-2	Nonaromatic Heterocycles	1225
	Real Life: Medicine 25-1 Smoking, Nicotine, Cancer, and Medicinal Chemistry	1228
25-3	Structures and Properties of Aromatic Heterocyclopentadienes	1230
25-4	Reactions of the Aromatic Heterocyclopentadienes	1234
25-5	Structure and Preparation of Pyridine: An Azabenzene	1238
25-6	Reactions of Pyridine	1243
	Real Life: Biochemistry 25-2 Lessons from Redox-Active Pyridinium Salts in Nature: Nicotinamide Adenine Dinucleotide, Dihydropyridines, and Synthesis	1244
25-7	Quinoline and Isoquinoline: The Benzopyridines	1247
	Real Life: Biology 25-3 Folic Acid, Vitamin D, Cholesterol, and the Color of Your Skin	1249
25-8	Alkaloids: Physiologically Potent Nitrogen Heterocycles in Nature	1250
	Real Life: Nature 25-4 Nature is Not Always Green: Natural Pesticides	1252
25-9	Worked Examples: Integrating the Concepts	1255

	<i>New Reactions</i>	1258
	<i>Important Concepts</i>	1260
	<i>Problems</i>	1261
26	AMINO ACIDS, PEPTIDES, PROTEINS, AND NUCLEIC ACIDS	
	Nitrogen-Containing Polymers in Nature	1271
26-1	Structure and Properties of Amino Acids	1272
	Real Life: Medicine 26-1 Arginine and Nitric Oxide in Biochemistry and Medicine	1277
26-2	Synthesis of Amino Acids: A Combination of Amine and Carboxylic Acid Chemistry	1279
26-3	Synthesis of Enantiomerically Pure Amino Acids	1282
	Real Life: Chemistry 26-2 Enantioselective Synthesis of Optically Pure Amino Acids: Phase-Transfer Catalysis	1284
26-4	Peptides and Proteins: Amino Acid Oligomers and Polymers	1285
26-5	Determination of Primary Structure: Amino Acid Sequencing	1293
26-6	Synthesis of Polypeptides: A Challenge in the Application of Protecting Groups	1298
26-7	Merrifield Solid-Phase Peptide Synthesis	1302
26-8	Polypeptides in Nature: Oxygen Transport by the Proteins Myoglobin and Hemoglobin	1304
26-9	Biosynthesis of Proteins: Nucleic Acids	1306
	Real Life: Medicine 26-3 Synthetic Nucleic Acid Bases and Nucleosides in Medicine	1309
26-10	Protein Synthesis Through RNA	1312
26-11	DNA Sequencing and Synthesis: Cornerstones of Gene Technology	1314
	Real Life: Forensics 26-4 DNA Fingerprinting	1322
26-12	Worked Examples: Integrating the Concepts	1325
	<i>New Reactions</i>	1328
	<i>Important Concepts</i>	1330
	<i>Problems</i>	1331
	Answers to Exercises	A-1
	Index	I-1