

# Contents

- List of Important Features xix  
Preface xxiii  
Acknowledgements xxx

## CHAPTER 1

### Structure Determines Properties 2

- 1.1 Atoms, Electrons, and Orbitals 3  
**Organic Chemistry: The Early Days 5**
- 1.2 Ionic Bonds 7
- 1.3 Covalent Bonds, Lewis Formulas, and the Octet Rule 8
- 1.4 Polar Covalent Bonds, Electronegativity, and Bond Dipoles 11  
**Electrostatic Potential Maps 13**
- 1.5 Formal Charge 14
- 1.6 Structural Formulas of Organic Molecules: Isomers 16
- 1.7 Resonance and Curved Arrows 20
- 1.8 Sulfur and Phosphorus-Containing Organic Compounds and the Octet Rule 24
- 1.9 Molecular Geometries 25  
**Molecular Models and Modeling 27**
- 1.10 Molecular Dipole Moments 28
- 1.11 Curved Arrows, Arrow Pushing, and Chemical Reactions 29
- 1.12 Acids and Bases: The Brønsted–Lowry View 31
- 1.13 How Structure Affects Acid Strength 36
- 1.14 Acid–Base Equilibria 41
- 1.15 Acids and Bases: The Lewis View 44
- 1.16 Summary 45  
Problems 48  
Descriptive Passage and Interpretive Problems 1:  
Amide Lewis Structural Formulas 53

## CHAPTER 2

### Alkanes and Cycloalkanes: Introduction to Hydrocarbons 54

- 2.1 Classes of Hydrocarbons 55
- 2.2 Electron Waves and Chemical Bonds 55
- 2.3 Bonding in  $H_2$ : The Valence Bond Model 56
- 2.4 Bonding in  $H_2$ : The Molecular Orbital Model 57
- 2.5 Introduction to Alkanes: Methane, Ethane, and Propane 59

- 2.6  $sp^3$  Hybridization and Bonding in Methane 60  
**Methane and the Biosphere 60**
- 2.7 Bonding in Ethane 62
- 2.8  $sp^2$  Hybridization and Bonding in Ethylene 63
- 2.9  $sp$  Hybridization and Bonding in Acetylene 65
- 2.10 Bonding in Water and Ammonia: Hybridization of Oxygen and Nitrogen 66
- 2.11 Molecular Orbitals and Bonding in Methane 68
- 2.12 Isomeric Alkanes: The Butanes 68
- 2.13 Higher  $n$ -Alkanes 69
- 2.14 The  $C_5H_{12}$  Isomers 70
- 2.15 IUPAC Nomenclature of Unbranched Alkanes 72
- 2.16 Applying the IUPAC Rules: The Names of the  $C_6H_{14}$  Isomers 73  
**What's in a Name? Organic Nomenclature 74**
- 2.17 Alkyl Groups 75
- 2.18 IUPAC Names of Highly Branched Alkanes 77
- 2.19 Cycloalkane Nomenclature 78
- 2.20 Introduction to Functional Groups 79
- 2.21 Sources of Alkanes and Cycloalkanes 79
- 2.22 Physical Properties of Alkanes and Cycloalkanes 81
- 2.23 Chemical Properties: Combustion of Alkanes 83  
**Thermochemistry 86**
- 2.24 Oxidation–Reduction in Organic Chemistry 86
- 2.25 Summary 88  
Problems 93  
Descriptive Passage and Interpretive Problems 2:  
Some Biochemical Reactions of Alkanes 96

## CHAPTER 3

### Alkanes and Cycloalkanes: Conformations and cis–trans Stereoisomers 98

- 3.1 Conformational Analysis of Ethane 99
- 3.2 Conformational Analysis of Butane 103
- 3.3 Conformations of Higher Alkanes 104  
**Computational Chemistry: Molecular Mechanics and Quantum Mechanics 105**
- 3.4 The Shapes of Cycloalkanes: Planar or Nonplanar? 106
- 3.5 Small Rings: Cyclopropane and Cyclobutane 107
- 3.6 Cyclopentane 108
- 3.7 Conformations of Cyclohexane 109
- 3.8 Axial and Equatorial Bonds in Cyclohexane 110
- 3.9 Conformational Inversion in Cyclohexane 112
- 3.10 Conformational Analysis of Monosubstituted Cyclohexanes 113

- Enthalpy, Free Energy, and Equilibrium Constant** 115
- 3.11** Disubstituted Cycloalkanes: *cis*–*trans* Stereoisomers 116
- 3.12** Conformational Analysis of Disubstituted Cyclohexanes 117
- 3.13** Medium and Large Rings 122
- 3.14** Polycyclic Ring Systems 122
- 3.15** Heterocyclic Compounds 124
- 3.16** **Summary** 125
- Problems** 128
- Descriptive Passage and Interpretive Problems 3: Cyclic Forms of Carbohydrates** 133

## CHAPTER 4

### Chirality 134

- 4.1** Introduction to Chirality: Enantiomers 134
- 4.2** The Chirality Center 137
- 4.3** Symmetry in Achiral Structures 139
- 4.4** Optical Activity 140
- 4.5** Absolute and Relative Configuration 142
- 4.6** Cahn–Ingold–Prelog *R,S* Notation 143
- Homochirality and Symmetry Breaking** 146
- 4.7** Fischer Projections 147
- 4.8** Properties of Enantiomers 149
- 4.9** The Chirality Axis 150
- Chiral Drugs** 151
- 4.10** Chiral Molecules with Two Chirality Centers 152
- 4.11** Achiral Molecules with Two Chirality Centers 155
- Chirality of Disubstituted Cyclohexanes** 157
- 4.12** Molecules with Multiple Chirality Centers 157
- 4.13** Resolution of Enantiomers 159
- 4.14** Chirality Centers Other Than Carbon 161
- 4.15** **Summary** 162
- Problems** 165
- Descriptive Passage and Interpretive Problems 4: Prochirality** 169

## CHAPTER 5

### Alcohols and Alkyl Halides: Introduction to Reaction Mechanisms 172

- 5.1** Functional Groups 173
- 5.2** IUPAC Nomenclature of Alkyl Halides 174
- 5.3** IUPAC Nomenclature of Alcohols 175
- 5.4** Classes of Alcohols and Alkyl Halides 176
- 5.5** Bonding in Alcohols and Alkyl Halides 176
- 5.6** Physical Properties of Alcohols and Alkyl Halides: Intermolecular Forces 177
- 5.7** Preparation of Alkyl Halides from Alcohols and Hydrogen Halides 181

- 5.8** Reaction of Alcohols with Hydrogen Halides: The  $S_N1$  Mechanism 183
- Mechanism 5.1** Formation of *tert*-Butyl Chloride from *tert*-Butyl Alcohol and Hydrogen Chloride 184
- 5.9** Structure, Bonding, and Stability of Carbocations 189
- 5.10** Effect of Alcohol Structure on Reaction Rate 192
- 5.11** Stereochemistry and the  $S_N1$  Mechanism 193
- 5.12** Carbocation Rearrangements 195
- Mechanism 5.2** Carbocation Rearrangement in the Reaction of 3,3-Dimethyl-2-butanol with Hydrogen Chloride 195
- 5.13** Reaction of Methyl and Primary Alcohols with Hydrogen Halides: The  $S_N2$  Mechanism 197
- Mechanism 5.3** Formation of 1-Bromoheptane from 1-Heptanol and Hydrogen Bromide 198
- 5.14** Other Methods for Converting Alcohols to Alkyl Halides 199
- 5.15** Sulfonates as Alkyl Halide Surrogates 201
- 5.16** **Summary** 202
- Problems** 204
- Descriptive Passage and Interpretive Problems 5: More About Potential Energy Diagrams** 208

## CHAPTER 6

### Nucleophilic Substitution 210

- 6.1** Functional-Group Transformation by Nucleophilic Substitution 210
- 6.2** Relative Reactivity of Halide Leaving Groups 213
- 6.3** The  $S_N2$  Mechanism of Nucleophilic Substitution 214
- Mechanism 6.1** The  $S_N2$  Mechanism of Nucleophilic Substitution 215
- 6.4** Steric Effects and  $S_N2$  Reaction Rates 217
- 6.5** Nucleophiles and Nucleophilicity 219
- Enzyme-Catalyzed Nucleophilic Substitutions of Alkyl Halides** 221
- 6.6** The  $S_N1$  Mechanism of Nucleophilic Substitution 222
- Mechanism 6.2** The  $S_N1$  Mechanism of Nucleophilic Substitution 223
- 6.7** Stereochemistry of  $S_N1$  Reactions 224
- 6.8** Carbocation Rearrangements in  $S_N1$  Reactions 226
- Mechanism 6.3** Carbocation Rearrangement in the  $S_N1$  Hydrolysis of 2-Bromo-3-methylbutane 226
- 6.9** Effect of Solvent on the Rate of Nucleophilic Substitution 227
- 6.10** Nucleophilic Substitution of Alkyl Sulfonates 230
- 6.11** Introduction to Organic Synthesis: Retrosynthetic Analysis 233
- 6.12** Substitution versus Elimination: A Look Ahead 234
- 6.13** **Summary** 235
- Problems** 236
- Descriptive Passage and Interpretive Problems 6: Nucleophilic Substitution** 241

## CHAPTER 7

### Structure and Preparation of Alkenes:

#### Elimination Reactions 244

- 7.1 Alkene Nomenclature 244
- 7.2 Structure and Bonding in Alkenes 246
  - Ethylene** 247
- 7.3 Isomerism in Alkenes 248
- 7.4 Naming Stereoisomeric Alkenes by the *E–Z* Notational System 250
- 7.5 Physical Properties of Alkenes 251
- 7.6 Relative Stabilities of Alkenes 252
- 7.7 Cycloalkenes 254
- 7.8 Preparation of Alkenes: Elimination Reactions 256
- 7.9 Dehydration of Alcohols 256
- 7.10 Regioselectivity in Alcohol Dehydration: The Zaitsev Rule 257
- 7.11 Stereoselectivity in Alcohol Dehydration 259
- 7.12 The E1 and E2 Mechanisms of Alcohol Dehydration 259
  - Mechanism 7.1** The E1 Mechanism for Acid-Catalyzed Dehydration of *tert*-Butyl Alcohol 260
- 7.13 Rearrangements in Alcohol Dehydration 261
  - Mechanism 7.2** Carbocation Rearrangement in Dehydration of 3,3-Dimethyl-2-butanol 262
  - Mechanism 7.3** Hydride Shift in Dehydration of 1-Butanol 263
- 7.14 Dehydrohalogenation of Alkyl Halides 264
- 7.15 The E2 Mechanism of Dehydrohalogenation of Alkyl Halides 266
  - Mechanism 7.4** The E2 Mechanism of 1-Chlorooctadecane 267
- 7.16 Anti Elimination in E2 Reactions: Stereoelectronic Effects 269
- 7.17 Isotope Effects and the E2 Mechanism 271
- 7.18 The E1 Mechanism of Dehydrohalogenation of Alkyl Halides 272
  - Mechanism 7.5** The E1 Mechanism for Dehydrohalogenation of 2-Bromo-2-methylbutane 273
- 7.19 Substitution and Elimination as Competing Reactions 274
- 7.20 Elimination Reactions of Sulfonates 277
- 7.21 **Summary** 278
  - Problems** 281
  - Descriptive Passage and Interpretive Problems 7: A Mechanistic Preview of Addition Reactions** 286

## CHAPTER 8

### Addition Reactions of Alkenes 288

- 8.1 Hydrogenation of Alkenes 288
- 8.2 Stereochemistry of Alkene Hydrogenation 289

- Mechanism 8.1** Hydrogenation of Alkenes 290
- 8.3 Heats of Hydrogenation 291
- 8.4 Electrophilic Addition of Hydrogen Halides to Alkenes 293
  - Mechanism 8.2** Electrophilic Addition of Hydrogen Bromide to 2-Methylpropene 295
- Rules, Laws, Theories, and the Scientific Method** 297
- 8.5 Carbocation Rearrangements in Hydrogen Halide Addition to Alkenes 298
- 8.6 Acid-Catalyzed Hydration of Alkenes 299
  - Mechanism 8.3** Acid-Catalyzed Hydration of 2-Methylpropene 299
- 8.7 Thermodynamics of Addition–Elimination Equilibria 301
- 8.8 Hydroboration–Oxidation of Alkenes 303
- 8.9 Mechanism of Hydroboration–Oxidation 305
  - Mechanism 8.4** Hydroboration of 1-Methylcyclopentene 306
  - Mechanism 8.5** Oxidation of an Organoborane 307
- 8.10 Addition of Halogens to Alkenes 308
  - Mechanism 8.6** Bromine Addition to Cyclopentene 309
- 8.11 Epoxidation of Alkenes 312
  - Mechanism 8.7** Epoxidation of Bicyclo[2.2.1]-2-heptene 313
- 8.12 Ozonolysis of Alkenes 314
- 8.13 Enantioselective Addition to Alkenes 315
- 8.14 Retrosynthetic Analysis and Alkene Intermediates 316
- 8.15 **Summary** 318
  - Problems** 321
  - Descriptive Passage and Interpretive Problems 8: Oxymercuration** 327

## CHAPTER 9

### Alkynes 330

- 9.1 Sources of Alkynes 330
- 9.2 Nomenclature 332
- 9.3 Physical Properties of Alkynes 332
- 9.4 Structure and Bonding in Alkynes: *sp* Hybridization 333
- 9.5 Acidity of Acetylene and Terminal Alkynes 335
- 9.6 Preparation of Alkynes by Alkylation of Acetylene and Terminal Alkynes 337
- 9.7 Preparation of Alkynes by Elimination Reactions 339
- 9.8 Reactions of Alkynes 340
- 9.9 Hydrogenation of Alkynes 340
- 9.10 Addition of Hydrogen Halides to Alkynes 342
- 9.11 Hydration of Alkynes 343
  - Mechanism 9.1** Conversion of an Enol to a Ketone 344
- 9.12 Addition of Halogens to Alkynes 345
  - Some Things That Can Be Made from Acetylene . . . But Aren't** 346
- 9.13 Ozonolysis of Alkynes 346

- 9.14** Alkynes in Synthesis and Retrosynthesis 347  
**9.15** Summary 347  
 Problems 350  
 Descriptive Passage and Interpretive Problems 9:  
 Thinking Mechanistically About Alkynes 354

## CHAPTER 10

### Introduction to Free Radicals 356

- 10.1** Structure, Bonding, and Stability of Alkyl Radicals 357  
**10.2** Halogenation of Alkanes 360  
**From Bond Enthalpies to Heats of Reaction 361**  
**10.3** Mechanism of Methane Chlorination 362  
**Mechanism 10.1** Free-Radical Chlorination of Methane 363  
**10.4** Halogenation of Higher Alkanes 364  
**10.5** Free-Radical Addition of Hydrogen Bromide to Alkenes and Alkynes 368  
**Mechanism 10.2** Free-Radical Addition of Hydrogen Bromide to 1-Butene 369  
**10.6** Metal–Ammonia Reduction of Alkynes 371  
**Mechanism 10.3** Sodium–Ammonia Reduction of an Alkyne 372  
**10.7** Free Radicals and Retrosynthesis of Alkyl Halides 372  
**10.8** Free-Radical Polymerization of Alkenes 373  
**Mechanism 10.4** Free-Radical Polymerization of Ethylene 374  
**Ethylene and Propene: The Most Important Industrial Organic Chemicals 375**  
**10.9** Summary 377  
 Problems 378  
 Descriptive Passage and Interpretive Problems 10:  
 Free-Radical Reduction of Alkyl Halides 381

## CHAPTER 11

### Conjugation in Alkadienes and Allylic Systems 384

- 11.1** The Allyl Group 385  
**11.2**  $S_N1$  and  $S_N2$  Reactions of Allylic Halides 388  
**Mechanism 11.1**  $S_N1$  Hydrolysis of an Allylic Halide 389  
**11.3** Allylic Free-Radical Halogenation 392  
**Mechanism 11.2** Allylic Chlorination of Propene 394  
**11.4** Allylic Anions 395  
**11.5** Classes of Dienes: Conjugated and Otherwise 396  
**11.6** Relative Stabilities of Dienes 397  
**11.7** Bonding in Conjugated Dienes 398  
**11.8** Bonding in Allenes 400  
**11.9** Preparation of Dienes 401  
**Diene Polymers 402**

- 11.10** Addition of Hydrogen Halides to Conjugated Dienes 403  
**Mechanism 11.3** Addition of Hydrogen Chloride to 1,3-Cyclopentadiene 403  
**11.11** Halogen Addition to Dienes 405  
**11.12** The Diels–Alder Reaction 406  
**11.13** Intramolecular Diels–Alder Reactions 409  
**11.14** Retrosynthetic Analysis and the Diels–Alder Reaction 410  
**11.15** Molecular Orbital Analysis of the Diels–Alder Reaction 411  
**Pericyclic Reactions in Chemical Biology 412**  
**11.16** The Cope and Claisen Rearrangements 413  
**11.17** Summary 414  
 Problems 417  
 Descriptive Passage and Interpretive Problems 11:  
 1,3-Dipolar Cycloaddition 423

## CHAPTER 12

### Arenes and Aromaticity 426

- 12.1** Benzene 427  
**12.2** The Structure of Benzene 427  
**12.3** The Stability of Benzene 429  
**12.4** Bonding in Benzene 430  
**12.5** Substituted Derivatives of Benzene and Their Nomenclature 432  
**12.6** Polycyclic Aromatic Hydrocarbons 434  
**Fullerenes, Nanotubes, and Graphene 436**  
**12.7** Physical Properties of Arenes 437  
**12.8** The Benzyl Group 438  
**12.9** Nucleophilic Substitution in Benzylic Halides 439  
**Triphenylmethyl Radical Yes, Hexaphenylethane No 442**  
**12.10** Benzylic Free-Radical Halogenation 443  
**12.11** Benzylic Anions 444  
**12.12** Oxidation of Alkylbenzenes 444  
**12.13** Alkenylbenzenes 446  
**12.14** Polymerization of Styrene 448  
**Mechanism 12.1** Free-Radical Polymerization of Styrene 448  
**12.15** The Birch Reduction 449  
**Mechanism 12.2** The Birch Reduction 450  
**12.16** Benzylic Side Chains and Retrosynthetic Analysis 451  
**12.17** Cyclobutadiene and Cyclooctatetraene 452  
**12.18** Hückel's Rule 453  
**12.19** Annulenes 455  
**12.20** Aromatic Ions 457  
**12.21** Heterocyclic Aromatic Compounds 461  
**12.22** Heterocyclic Aromatic Compounds and Hückel's Rule 462

- 12.23 Summary 464  
 Problems 468  
 Descriptive Passage and Interpretive Problems  
 12: Substituent Effects on Reaction Rates and  
 Equilibria 473

## CHAPTER

## 13

## Electrophilic and Nucleophilic Aromatic Substitution 476

- 13.1 Representative Electrophilic Aromatic Substitution Reactions of Benzene 477  
 13.2 Mechanistic Principles of Electrophilic Aromatic Substitution 478  
 13.3 Nitration of Benzene 479  
**Mechanism 13.1** Nitration of Benzene 480  
 13.4 Sulfonation of Benzene 481  
**Mechanism 13.2** Sulfonation of Benzene 481  
 13.5 Halogenation of Benzene 482  
**Mechanism 13.3** Bromination of Benzene 483  
**Biosynthetic Halogenation 484**  
 13.6 Friedel–Crafts Alkylation of Benzene 485  
**Mechanism 13.4** Friedel–Crafts Alkylation 485  
 13.7 Friedel–Crafts Acylation of Benzene 487  
**Mechanism 13.5** Friedel–Crafts Acylation 488  
 13.8 Synthesis of Alkylbenzenes by Acylation–Reduction 489  
 13.9 Rate and Regioselectivity in Electrophilic Aromatic Substitution 490  
 13.10 Rate and Regioselectivity in the Nitration of Toluene 492  
 13.11 Rate and Regioselectivity in the Nitration of (Trifluoromethyl)benzene 494  
 13.12 Substituent Effects in Electrophilic Aromatic Substitution: Activating Substituents 496  
 13.13 Substituent Effects in Electrophilic Aromatic Substitution: Strongly Deactivating Substituents 500  
 13.14 Substituent Effects in Electrophilic Aromatic Substitution: Halogens 503  
 13.15 Multiple Substituent Effects 504  
 13.16 Retrosynthetic Analysis and the Synthesis of Substituted Benzenes 506  
 13.17 Substitution in Naphthalene 508  
 13.18 Substitution in Heterocyclic Aromatic Compounds 509  
 13.19 Nucleophilic Aromatic Substitution 511  
 13.20 The Addition–Elimination Mechanism of Nucleophilic Aromatic Substitution 512  
**Mechanism 13.6** Nucleophilic Aromatic Substitution in *p*-Fluoronitrobenzene by the Addition–Elimination Mechanism 514  
 13.21 Related Nucleophilic Aromatic Substitutions 515  
 13.22 Summary 516  
 Problems 520  
 Descriptive Passage and Interpretive Problems 13: Benzene 528

## CHAPTER

## 14

## Spectroscopy 532

- 14.1 Principles of Molecular Spectroscopy: Electromagnetic Radiation 533  
 14.2 Principles of Molecular Spectroscopy: Quantized Energy States 534  
 14.3 Introduction to  $^1\text{H}$  NMR Spectroscopy 534  
 14.4 Nuclear Shielding and  $^1\text{H}$  Chemical Shifts 536  
 14.5 Effects of Molecular Structure on  $^1\text{H}$  Chemical Shifts 539  
**Ring Currents: Aromatic and Antiaromatic 544**  
 14.6 Interpreting  $^1\text{H}$  NMR Spectra 545  
 14.7 Spin–Spin Splitting and  $^1\text{H}$  NMR 547  
 14.8 Splitting Patterns: The Ethyl Group 550  
 14.9 Splitting Patterns: The Isopropyl Group 551  
 14.10 Splitting Patterns: Pairs of Doublets 552  
 14.11 Complex Splitting Patterns 553  
 14.12  $^1\text{H}$  NMR Spectra of Alcohols 556  
**Magnetic Resonance Imaging (MRI) 557**  
 14.13 NMR and Conformations 557  
 14.14  $^{13}\text{C}$  NMR Spectroscopy 558  
 14.15  $^{13}\text{C}$  Chemical Shifts 559  
 14.16  $^{13}\text{C}$  NMR and Peak Intensities 562  
 14.17  $^{13}\text{C}$ – $^1\text{H}$  Coupling 563  
 14.18 Using DEPT to Count Hydrogens 563  
 14.19 2D NMR: COSY and HETCOR 565  
 14.20 Introduction to Infrared Spectroscopy 567  
**Spectra by the Thousands 568**  
 14.21 Infrared Spectra 569  
 14.22 Characteristic Absorption Frequencies 571  
 14.23 Ultraviolet-Visible Spectroscopy 575  
 14.24 Mass Spectrometry 577  
 14.25 Molecular Formula as a Clue to Structure 582  
 14.26 Summary 583  
 Problems 586  
 Descriptive Passage and Interpretive Problems 14: More on Coupling Constants 596

## CHAPTER

## 15

## Organometallic Compounds 600

- 15.1 Organometallic Nomenclature 601  
 15.2 Carbon–Metal Bonds 601  
 15.3 Preparation of Organolithium and Organomagnesium Compounds 603  
 15.4 Organolithium and Organomagnesium Compounds as Brønsted Bases 604  
 15.5 Synthesis of Alcohols Using Grignard and Organolithium Reagents 605  
 15.6 Synthesis of Acetylenic Alcohols 608

- 15.7** Retrosynthetic Analysis and Grignard and Organolithium Reagents 608
- 15.8** An Organozinc Reagent for Cyclopropane Synthesis 609  
**Mechanism 15.1** Similarities Between the Mechanisms of Reaction of an Alkene with Iodomethylzinc Iodide and a Peroxy Acid 610
- 15.9** Carbenes and Carbenoids 611
- 15.10** Transition-Metal Organometallic Compounds 612  
**An Organometallic Compound That Occurs Naturally: Coenzyme B<sub>12</sub>** 615
- 15.11** Organocopper Reagents 616
- 15.12** Palladium-Catalyzed Cross-Coupling 618
- 15.13** Homogeneous Catalytic Hydrogenation 621  
**Mechanism 15.2** Homogeneous Catalysis of Alkene Hydrogenation 623
- 15.14** Olefin Metathesis 624  
**Mechanism 15.3** Olefin Cross-Metathesis 626
- 15.15** Ziegler–Natta Catalysis of Alkene Polymerization 627  
**Mechanism 15.4** Polymerization of Ethylene in the Presence of Ziegler–Natta Catalyst 629
- 15.16** Summary 630  
 Problems 632  
 Descriptive Passage and Interpretive Problems 15: Allylindium Reagents 636

## CHAPTER

## 16

**Alcohols, Diols, and Thiols 638**

- 16.1** Sources of Alcohols 639
- 16.2** Preparation of Alcohols by Reduction of Aldehydes and Ketones 641
- 16.3** Preparation of Alcohols by Reduction of Carboxylic Acids 644
- 16.4** Preparation of Alcohols from Epoxides 644
- 16.5** Preparation of Diols 645
- 16.6** Reactions of Alcohols: A Review and a Preview 647
- 16.7** Conversion of Alcohols to Ethers 648  
**Mechanism 16.1** Acid-Catalyzed Formation of Diethyl Ether from Ethyl Alcohol 648
- 16.8** Esterification 649
- 16.9** Oxidation of Alcohols 651  
**Sustainability and Organic Chemistry** 654
- 16.10** Biological Oxidation of Alcohols 656
- 16.11** Oxidative Cleavage of Vicinal Diols 657
- 16.12** Thiols 658
- 16.13** Spectroscopic Analysis of Alcohols and Thiols 661
- 16.14** Summary 663  
 Problems 666  
 Descriptive Passage and Interpretive Problems 16: The Pinacol Rearrangement 672

## CHAPTER

## 17

**Ethers, Epoxides, and Sulfides 676**

- 17.1** Nomenclature of Ethers, Epoxides, and Sulfides 676
- 17.2** Structure and Bonding in Ethers and Epoxides 678
- 17.3** Physical Properties of Ethers 678
- 17.4** Crown Ethers 680
- 17.5** Preparation of Ethers 681  
**Polyether Antibiotics** 682
- 17.6** The Williamson Ether Synthesis 683
- 17.7** Reactions of Ethers: A Review and a Preview 685
- 17.8** Acid-Catalyzed Cleavage of Ethers 686  
**Mechanism 17.1** Cleavage of Ethers by Hydrogen Halides 687
- 17.9** Preparation of Epoxides 688
- 17.10** Conversion of Vicinal Halohydrins to Epoxides 689
- 17.11** Reactions of Epoxides with Anionic Nucleophiles 690  
**Mechanism 17.2** Nucleophilic Ring Opening of an Epoxide 692
- 17.12** Acid-Catalyzed Ring Opening of Epoxides 692  
**Mechanism 17.3** Acid-Catalyzed Ring Opening of an Epoxide 694
- 17.13** Epoxides in Biological Processes 695
- 17.14** Preparation of Sulfides 695
- 17.15** Oxidation of Sulfides: Sulfoxides and Sulfones 696
- 17.16** Alkylation of Sulfides: Sulfonium Salts 697
- 17.17** Spectroscopic Analysis of Ethers, Epoxides, and Sulfides 698
- 17.18** Summary 700  
 Problems 703  
 Descriptive Passage and Interpretive Problems 17: Epoxide Rearrangements and the NIH Shift 711

## CHAPTER

## 18

**Aldehydes and Ketones: Nucleophilic Addition to the Carbonyl Group 714**

- 18.1** Nomenclature 715
- 18.2** Structure and Bonding: The Carbonyl Group 717
- 18.3** Physical Properties 719
- 18.4** Sources of Aldehydes and Ketones 719
- 18.5** Reactions of Aldehydes and Ketones: A Review and a Preview 723
- 18.6** Principles of Nucleophilic Addition: Hydration of Aldehydes and Ketones 724  
**Mechanism 18.1** Hydration of an Aldehyde or Ketone in Basic Solution 727  
**Mechanism 18.2** Hydration of an Aldehyde or Ketone in Acid Solution 728

- 18.7 Cyanohydrin Formation 728  
**Mechanism 18.3** Cyanohydrin Formation 729
- 18.8 Reaction with Alcohols: Acetals and Ketals 731  
**Mechanism 18.4** Acetal Formation from Benzaldehyde and Ethanol 733
- 18.9 Acetals and Ketals as Protecting Groups 734
- 18.10 Reaction with Primary Amines: Imines 735  
**Mechanism 18.5** Imine Formation from Benzaldehyde and Methylamine 737
- 18.11 Reaction with Secondary Amines: Enamines 738  
**Imines in Biological Chemistry 739**  
**Mechanism 18.6** Enamine Formation 741
- 18.12 The Wittig Reaction 742
- 18.13 Stereoselective Addition to Carbonyl Groups 745
- 18.14 Oxidation of Aldehydes 746
- 18.15 Spectroscopic Analysis of Aldehydes and Ketones 747
- 18.16 **Summary 749**  
**Problems 752**  
**Descriptive Passage and Interpretive Problems 18: The Baeyer–Villiger Oxidation 760**

# 19

## CHAPTER

### Carboxylic Acids 764

- 19.1 Carboxylic Acid Nomenclature 765
- 19.2 Structure and Bonding 767
- 19.3 Physical Properties 767
- 19.4 Acidity of Carboxylic Acids 768
- 19.5 Substituents and Acid Strength 770
- 19.6 Ionization of Substituted Benzoic Acids 772
- 19.7 Salts of Carboxylic Acids 773
- 19.8 Dicarboxylic Acids 775
- 19.9 Carbonic Acid 776
- 19.10 Sources of Carboxylic Acids 777
- 19.11 Synthesis of Carboxylic Acids by the Carboxylation of Grignard Reagents 779
- 19.12 Synthesis of Carboxylic Acids by the Preparation and Hydrolysis of Nitriles 780
- 19.13 Reactions of Carboxylic Acids: A Review and a Preview 781
- 19.14 Mechanism of Acid-Catalyzed Esterification 782  
**Mechanism 19.1** Acid-Catalyzed Esterification of Benzoic Acid with Methanol 782
- 19.15 Intramolecular Ester Formation: Lactones 785
- 19.16 Decarboxylation of Malonic Acid and Related Compounds 786  
**Enzymatic Decarboxylation of a  $\beta$ -Keto Acid 788**
- 19.17 Spectroscopic Analysis of Carboxylic Acids 789
- 19.18 **Summary 790**  
**Problems 792**  
**Descriptive Passage and Interpretive Problems 19: Lactonization Methods 797**

# 20

## CHAPTER

### Carboxylic Acid Derivatives: Nucleophilic Acyl Substitution 800

- 20.1 Nomenclature of Carboxylic Acid Derivatives 801
- 20.2 Structure and Reactivity of Carboxylic Acid Derivatives 802
- 20.3 Nucleophilic Acyl Substitution Mechanisms 805
- 20.4 Nucleophilic Acyl Substitution in Acyl Chlorides 806
- 20.5 Nucleophilic Acyl Substitution in Acid Anhydrides 808  
**Mechanism 20.1** Nucleophilic Acyl Substitution in an Anhydride 810
- 20.6 Physical Properties and Sources of Esters 810
- 20.7 Reactions of Esters: A Preview 811
- 20.8 Acid-Catalyzed Ester Hydrolysis 813  
**Mechanism 20.2** Acid-Catalyzed Ester Hydrolysis 814
- 20.9 Ester Hydrolysis in Base: Saponification 816  
**Mechanism 20.3** Ester Hydrolysis in Basic Solution 819
- 20.10 Reaction of Esters with Ammonia and Amines 820
- 20.11 Reaction of Esters with Grignard and Organolithium Reagents and Lithium Aluminum Hydride 821
- 20.12 Amides 823
- 20.13 Hydrolysis of Amides 826  
**Mechanism 20.4** Amide Hydrolysis in Acid Solution 827  
**Mechanism 20.5** Amide Hydrolysis in Basic Solution 829
- 20.14 Lactams 830  
 **$\beta$ -Lactam Antibiotics 830**
- 20.15 Preparation of Nitriles 832
- 20.16 Hydrolysis of Nitriles 833  
**Mechanism 20.6** Nitrile Hydrolysis in Basic Solution 834
- 20.17 Addition of Grignard Reagents to Nitriles 835
- 20.18 Spectroscopic Analysis of Carboxylic Acid Derivatives 835
- 20.19 **Summary 837**  
**Problems 840**  
**Descriptive Passage and Interpretive Problems 20: Thioesters 847**

# 21

## CHAPTER

### Enols and Enolates 850

- 21.1 Aldehyde, Ketone, and Ester Enolates 851
- 21.2 The Aldol Condensation 854  
**Mechanism 21.1** Aldol Addition of Butanal 855
- 21.3 Mixed and Directed Aldol Reactions 858  
**From the Mulberry Tree to Cancer Chemotherapy 859**
- 21.4 Acylation of Enolates: The Claisen and Related Condensations 860


**Mechanism 21.2** Claisen Condensation of Ethyl Propanoate 861

**21.5** Alkylation of Enolates: The Acetoacetic Ester and Malonic Ester Syntheses 864

**21.6** Enol Content and Enolization 867

**Mechanism 21.3** Acid-Catalyzed Enolization of 2-Methylpropanal 869

**21.7** The Haloform Reaction 871

**Mechanism 21.4** The Haloform Reaction 872

**21.8** Some Chemical and Stereochemical Consequences of Enolization 873

**21.9** Conjugation Effects in  $\alpha,\beta$ -Unsaturated Aldehydes and Ketones 874

**21.10** Summary 878

Problems 880

**Descriptive Passage and Interpretive Problems 21: The Knoevenagel Reaction 887**

## 22

### CHAPTER

## Amines 890

**22.1** Amine Nomenclature 891

**22.2** Structure and Bonding 893

**22.3** Physical Properties 895

**22.4** Basicity of Amines 895

**Amines as Natural Products 900**

**22.5** Tetraalkylammonium Salts as Phase-Transfer Catalysts 901

**22.6** Reactions That Lead to Amines: A Review and a Preview 902

**22.7** Preparation of Amines by Alkylation of Ammonia 904

**22.8** The Gabriel Synthesis of Primary Alkylamines 905

**22.9** Preparation of Amines by Reduction 906

**Mechanism 22.1** Lithium Aluminum Hydride Reduction of an Amide 909

**22.10** Reductive Amination 910

**22.11** Reactions of Amines: A Review and a Preview 911

**22.12** Reaction of Amines with Alkyl Halides 913

**22.13** The Hofmann Elimination 913

**22.14** Electrophilic Aromatic Substitution in Arylamines 915

**22.15** Nitrosation of Alkylamines 917

**22.16** Nitrosation of Arylamines 919

**22.17** Synthetic Transformations of Aryl Diazonium Salts 920

**22.18** Azo Coupling 924

**From Dyes to Sulfa Drugs 924**

**22.19** Spectroscopic Analysis of Amines 926

**22.20** Summary 928

Problems 934

**Descriptive Passage and Interpretive Problems 22: Synthetic Applications of Enamines 943**

## 23

### CHAPTER

## Carbohydrates 946

**23.1** Classification of Carbohydrates 947

**23.2** Fischer Projections and D,L Notation 947

**23.3** The Aldotetroses 948

**23.4** Aldopentoses and Aldohexoses 950

**23.5** A Mnemonic for Carbohydrate Configurations 952

**23.6** Cyclic Forms of Carbohydrates: Furanose Forms 952

**23.7** Cyclic Forms of Carbohydrates: Pyranose Forms 956

**23.8** Mutarotation 958

**Mechanism 23.1** Acid-Catalyzed Mutarotation of D-Glucopyranose 959

**23.9** Carbohydrate Conformation: The Anomeric Effect 960

**23.10** Ketoses 962

**23.11** Deoxy Sugars 963

**23.12** Amino Sugars 964

**23.13** Branched-Chain Carbohydrates 965

**23.14** Glycosides: The Fischer Glycosidation 965

**Mechanism 23.2** Preparation of Methyl D-Glucopyranosides by Fischer Glycosidation 967

**23.15** Disaccharides 969

**23.16** Polysaccharides 971

**How Sweet It Is! 973**

**23.17** Application of Familiar Reactions to Monosaccharides 974

**23.18** Oxidation of Carbohydrates 977

**23.19** Glycosides: Synthesis of Oligosaccharides 980

**Mechanism 23.3** Silver-Assisted Glycosidation 981

**23.20** Glycobiology 982

**Oligosaccharides in Infectious Disease 985**

**23.21** Summary 986

Problems 987

**Descriptive Passage and Interpretive Problems 23: Emil Fischer and the Structure of (+)-Glucose 992**

## 24

### CHAPTER

## Lipids 996

**24.1** Acetyl Coenzyme A 997

**24.2** Fats, Oils, and Fatty Acids 998

**24.3** Fatty Acid Biosynthesis 1001

**24.4** Phospholipids 1003

**24.5** Waxes 1006

**24.6** Prostaglandins 1007

**Nonsteroidal Antiinflammatory Drugs (NSAIDs) and COX-2 Inhibitors 1009**

**24.7** Terpenes: The Isoprene Rule 1010

**24.8** Isopentenyl Diphosphate: The Biological Isoprene Unit 1013


- 24.9 Carbon–Carbon Bond Formation in Terpene Biosynthesis 1013
- 24.10 The Pathway from Acetate to Isopentenyl Diphosphate 1016
- 24.11 Steroids: Cholesterol 1018  
**Mechanism 24.1** Biosynthesis of Cholesterol from Squalene 1020
- 24.12 Vitamin D 1021  
**Good Cholesterol? Bad Cholesterol? What's the Difference?** 1021
- 24.13 Bile Acids 1022
- 24.14 Corticosteroids 1022
- 24.15 Sex Hormones 1023
- 24.16 Carotenoids 1024  
**Crocuses Make Saffron from Carotenes** 1024
- 24.17 Summary 1026  
Problems 1028  
Descriptive Passage and Interpretive Problems 24: Polyketides 1032

## 25

### CHAPTER

## Amino Acids, Peptides, and Proteins 1036

- 25.1 Classification of Amino Acids 1037
- 25.2 Stereochemistry of Amino Acids 1042
- 25.3 Acid–Base Behavior of Amino Acids 1043  
**Electrophoresis** 1046
- 25.4 Synthesis of Amino Acids 1048
- 25.5 Reactions of Amino Acids 1049
- 25.6 Peptides 1051
- 25.7 Introduction to Peptide Structure Determination 1054
- 25.8 Amino Acid Analysis 1054
- 25.9 Partial Hydrolysis and End Group Analysis 1054
- 25.10 Insulin 1056
- 25.11 Edman Degradation and Automated Sequencing of Peptides 1058  
**Mechanism 25.1** The Edman Degradation 1058
- 25.12 Mass Spectrometry of Peptides and Proteins 1060  
**Peptide Mapping and MALDI Mass Spectrometry** 1061
- 25.13 The Strategy of Peptide Synthesis 1062
- 25.14 Amino and Carboxyl Group Protection and Deprotection 1064
- 25.15 Peptide Bond Formation 1066  
**Mechanism 25.2** Amide Bond Formation Between a Carboxylic Acid and an Amine Using *N,N'*-Dicyclohexylcarbodiimide 1067
- 25.16 Solid-Phase Peptide Synthesis: The Merrifield Method 1068
- 25.17 Secondary Structures of Peptides and Proteins 1070
- 25.18 Tertiary Structure of Polypeptides and Proteins 1073
- 25.19 Protein Quaternary Structure: Hemoglobin 1075
- 25.20 Enzymes 1077  
**Mechanism 25.3** Carboxypeptidase-Catalyzed Hydrolysis 1078

- 25.21 Coenzymes in Reactions of Amino Acids 1079  
**Mechanism 25.4** Pyridoxal 5'-Phosphate-Mediated Decarboxylation of an  $\alpha$ -Amino Acid 1080  
**Mechanism 25.5** Transamination: Biosynthesis of L-Alanine from L-Glutamic Acid and Pyruvic Acid 1084  
**Oh NO! It's Inorganic!** 1086
- 25.22 G-Protein-Coupled Receptors 1086
- 25.23 Summary 1087  
Problems 1089  
Descriptive Passage and Interpretive Problems 25: Amino Acids in Enantioselective Synthesis 1094

## 26

### CHAPTER

## Nucleosides, Nucleotides, and Nucleic Acids 1098

- 26.1 Pyrimidines and Purines 1099
- 26.2 Nucleosides 1101
- 26.3 Nucleotides 1103
- 26.4 Bioenergetics 1105
- 26.5 ATP and Bioenergetics 1106
- 26.6 Phosphodiester, Oligonucleotides, and Polynucleotides 1108
- 26.7 Phosphoric Acid Esters 1109
- 26.8 Deoxyribonucleic Acids 1111
- 26.9 Secondary Structure of DNA: The Double Helix 1112  
**"It Has Not Escaped Our Notice . . ."** 1112
- 26.10 Replication of DNA 1114
- 26.11 Ribonucleic Acids 1116
- 26.12 Protein Biosynthesis 1120
- 26.13 AIDS 1121
- 26.14 DNA Sequencing 1122
- 26.15 The Human Genome Project 1124
- 26.16 DNA Profiling and the Polymerase Chain Reaction 1124
- 26.17 Recombinant DNA Technology 1127
- 26.18 Summary 1128  
Problems 1131  
Descriptive Passage and Interpretive Problems 26: Oligonucleotide Synthesis 1134

## 27

### CHAPTER

## Synthetic Polymers 1140

- 27.1 Some Background 1140  
**From Bakelite to Nylon** 1141
- 27.2 Polymer Nomenclature 1142
- 27.3 Classification of Polymers: Reaction Type 1143
- 27.4 Classification of Polymers: Chain Growth and Step Growth 1145

**27.5** Classification of Polymers: Structure 1146  
**27.6** Classification of Polymers: Properties 1149  
**27.7** Addition Polymers: A Review and a Preview 1149  
**27.8** Chain Branching in Free-Radical Polymerization 1152  
**Mechanism 27.1** Branching in Polyethylene Caused by Intramolecular Hydrogen Transfer 1153  
**Mechanism 27.2** Branching in Polyethylene Caused by Intermolecular Hydrogen Transfer 1154  
**27.9** Anionic Polymerization: Living Polymers 1154  
**Mechanism 27.3** Anionic Polymerization of Styrene 1155  
**27.10** Cationic Polymerization 1156  
**Mechanism 27.4** Cationic Polymerization of 2-Methylpropene 1157  
**27.11** Polyamides 1158  
**27.12** Polyesters 1159

**27.13** Polycarbonates 1160  
**27.14** Polyurethanes 1160  
**27.15** Copolymers 1161

**Conducting Polymers 1163**

**27.16** Summary 1164  
 Problems 1167

**Descriptive Passage and Interpretive Problems 27: Chemically Modified Polymers 1168**

**Appendix: Summary of Methods Used to Synthesize a Particular Functional Group A-1**

**Glossary G-1**

**Index I-1**

CHAPTER 22

**Amines 990**

22.1 Amines: Nomenclature and Classification 990  
 22.2 Physical Properties of Amines 990  
 22.3 Basicity of Amines 990  
 22.4 Secondary Structure of DNA: The Double Helix 1112  
 22.5 "It Has Not Escaped Our Notice" 1112  
 22.6 Replication of DNA 1114  
 22.7 Ribonucleic Acids: A Brief History 1120  
 22.8 Protein Biosynthesis 1120  
 22.9 AIDS 1121  
 22.10 DNA Sequencing 1122  
 22.11 The Human Genome Project 1124  
 22.12 DNA Profiling and the Polymerase Chain Reaction 1125  
 22.13 Recombinant DNA Technology 1127  
 22.14 Summary 1128  
 22.15 Problems 1131  
 22.16 Descriptive Passage and Interpretive Problems 1132  
 22.17 Oligonucleotide Synthesis 1134  
 22.18 The Nomenclature of Amines 1139  
 22.19 Arylamines 1140  
 22.20 Nitrosamines 1140  
 22.21 Synthesis of Aryl Diazonium Salts 1140  
 22.22 Some Background 1140  
 22.23 From Bakelite to Nylon 1141  
 22.24 Polymer Nomenclature 1142  
 22.25 Classification of Polymers: Reaction Type 1143  
 22.26 Classification of Polymers: Kinetics 1144  
 22.27 Stop Growing: The Limits to Molecular Weight 1144

**Amino Acids, Peptides, and Proteins 1036**

23.1 Classification of Amino Acids 1036  
 23.2 Stereochemistry of Amino Acids 1036  
 23.3 Acid-Base Behavior of Amino Acids 1036  
 23.4 Electrophoresis 1036  
 23.5 Synthesis of Amino Acids 1036  
 23.6 Reactions of Amino Acids 1036  
 23.7 Peptides 1036  
 23.8 Introduction to Peptide Structure Determination 1036  
 23.9 Amino Acid Analysis 1036  
 23.10 Partial Hydrolysis and End Group Analysis 1036  
 23.11 Edman Degradation and Automated Sequencing 1036  
 23.12 of Peptides 1036  
 23.13 Mechanism 23.1 The Edman Degradation 1036  
 23.14 Mass Spectrometry of Peptides and Proteins 1036  
 23.15 Peptide Mapping and MALDI Mass Spectrometry 1036  
 23.16 The Strategy of Peptide Synthesis 1036  
 23.17 Amino and Carboxyl Group Protection and Deprotection 1036  
 23.18 Peptide Bond Formation 1036  
 23.19 Mechanism 23.2 Amide Bond Formation Between a Carboxylic Acid and an Amine Using DCC 1036  
 23.20 Dicyclohexylcarbodiimide 1036  
 23.21 Solid-Phase Peptide Synthesis: The Merrifield Method 1036  
 23.22 Secondary Structure of Peptides and Proteins 1036  
 23.23 Primary Structure of Polypeptides and Proteins 1036  
 23.24 Protein Quaternary Structure: Hemoglobin 1036  
 23.25 Enzymes 1036  
 23.26 Mechanism 23.3 Carboxypeptidase C 1036  
 23.27 Hydrolysis 1036

CHAPTER 23

24.1 Lipids: Nomenclature and Classification 1064  
 24.2 Physical Properties of Lipids 1064  
 24.3 Fatty Acids 1064  
 24.4 Phospholipids 1064  
 24.5 Wax 1064  
 24.6 Method 1068  
 24.7 Secondary Structure of Peptides and Proteins 1036  
 24.8 Primary Structure of Polypeptides and Proteins 1036  
 24.9 Protein Quaternary Structure: Hemoglobin 1036  
 24.10 Enzymes 1036  
 24.11 Mechanism 23.3 Carboxypeptidase C 1036  
 24.12 Hydrolysis 1036