

Contents

List of Important Features xx
Preface xxvii
Acknowledgments xxxii

I N T R O D U C T I O N

2

The Origins of Organic Chemistry 2
Berzelius, Wöhler, and Vitalism 2
The Structural Theory 4
Electronic Theories of Structure and Reactivity 4
The Influence of Organic Chemistry 5
Computers and Organic Chemistry 5
Challenges and Opportunities 5
Where Did the Carbon Come From? 7

C H A P T E R 1

Structure Determines Properties

8

1.1 Atoms, Electrons, and Orbitals 9
1.2 Ionic Bonds 12
1.3 Covalent Bonds, Lewis Structures, and the Octet Rule 14
1.4 Double Bonds and Triple Bonds 16
1.5 Polar Covalent Bonds and Electronegativity 16
Electrostatic Potential Maps 19
1.6 Structural Formulas of Organic Molecules 19
1.7 Formal Charge 22
1.8 Resonance 24
1.9 The Shapes of Some Simple Molecules 29
Molecular Modeling 30
1.10 Molecular Dipole Moments 32
1.11 Curved Arrows and Chemical Reactions 33
1.12 Acids and Bases: The Arrhenius View 35
1.13 Acids and Bases: The Brønsted–Lowry View 36
1.14 What Happened to pK_b ? 40
1.15 How Structure Affects Acid Strength 41
1.16 Acid–Base Equilibria 45
1.17 Lewis Acids and Lewis Bases 48
1.18 **Summary 49**
Problems 52
Descriptive Passage and Interpretive Problems 1: Amide Lewis Structures 57

C H A P T E R 2

Alkanes and Cycloalkanes: Introduction to Hydrocarbons

58

2.1 Classes of Hydrocarbons 59
2.2 Electron Waves and Chemical Bonds 60
2.3 Bonding in H_2 : The Valence Bond Model 61
2.4 Bonding in H_2 : The Molecular Orbital Model 63
2.5 Introduction to Alkanes: Methane, Ethane, and Propane 64
Methane and the Biosphere 65
2.6 sp^3 Hybridization and Bonding in Methane 66
2.7 Bonding in Ethane 68
2.8 Isomeric Alkanes: The Butanes 68
2.9 Higher n -Alkanes 68
2.10 The C_5H_{12} Isomers 69
2.11 IUPAC Nomenclature of Unbranched Alkanes 71
What's In a Name? Organic Nomenclature 72

2.12	Applying the IUPAC Rules: The Names of the C ₆ H ₁₄ Isomers	73
2.13	Alkyl Groups	74
2.14	IUPAC Names of Highly Branched Alkanes	76
2.15	Cycloalkane Nomenclature	77
2.16	Sources of Alkanes and Cycloalkanes	78
2.17	Physical Properties of Alkanes and Cycloalkanes	80
2.18	Chemical Properties: Combustion of Alkanes	82
2.19	Oxidation–Reduction in Organic Chemistry	85
	Thermochemistry	86
2.20	<i>sp</i> ² Hybridization and Bonding in Ethylene	89
2.21	<i>sp</i> Hybridization and Bonding in Acetylene	91
2.22	Which Theory of Chemical Bonding Is Best?	92
2.23	Summary	93
	Problems	97
	Descriptive Passage and Interpretive Problems 2: Some Biochemical Reactions of Alkanes	100

C H A P T E R 3

Alkanes and Cycloalkanes: Conformations and *cis*–*trans* Stereoisomers

102

3.1	Conformational Analysis of Ethane	104
3.2	Conformational Analysis of Butane	107
	Molecular Mechanics Applied to Alkanes and Cycloalkanes	109
3.3	Conformations of Higher Alkanes	110
3.4	The Shapes of Cycloalkanes: Planar or Nonplanar?	110
3.5	Small Rings: Cyclopropane and Cyclobutane	111
3.6	Cyclopentane	112
3.7	Conformations of Cyclohexane	112
3.8	Axial and Equatorial Bonds in Cyclohexane	113
3.9	Conformational Inversion (Ring Flipping) in Cyclohexane	115
3.10	Conformational Analysis of Monosubstituted Cyclohexanes	116
3.11	Disubstituted Cycloalkanes: <i>cis</i> – <i>trans</i> Stereoisomers	119
	Enthalpy, Free Energy, and Equilibrium Constant	120
3.12	Conformational Analysis of Disubstituted Cyclohexanes	121
3.13	Medium and Large Rings	125
3.14	Polycyclic Ring Systems	125
3.15	Heterocyclic Compounds	128
3.16	Summary	129
	Problems	132
	Descriptive Passage and Interpretive Problems 3: Cyclic Forms of Carbohydrates	137

C H A P T E R 4

Alcohols and Alkyl Halides

138

4.1	Functional Groups	139
4.2	IUPAC Nomenclature of Alkyl Halides	141
4.3	IUPAC Nomenclature of Alcohols	142
4.4	Classes of Alcohols and Alkyl Halides	142
4.5	Bonding in Alcohols and Alkyl Halides	143
4.6	Physical Properties of Alcohols and Alkyl Halides: Intermolecular Forces	144
4.7	Preparation of Alkyl Halides from Alcohols and Hydrogen Halides	148
4.8	Mechanism of the Reaction of Alcohols with Hydrogen Halides	149
4.9	Potential Energy Diagrams for Multistep Reactions: The S _N 1 Mechanism	154
4.10	Structure, Bonding, and Stability of Carbocations	155
4.11	Effect of Alcohol Structure on Reaction Rate	158
4.12	Reaction of Methyl and Primary Alcohols with Hydrogen Halides: The S _N 2 Mechanism	159
4.13	Other Methods for Converting Alcohols to Alkyl Halides	160
4.14	Halogenation of Alkanes	161
4.15	Chlorination of Methane	162
4.16	Structure and Stability of Free Radicals	162
4.17	Mechanism of Methane Chlorination	167
4.18	Halogenation of Higher Alkanes	168

From Bond Enthalpies to Heats of Reaction 169

- 4.19 **Summary** 173
Problems 176
Descriptive Passage and Interpretive Problems 4: More About Potential Energy Diagrams 180

C H A P T E R 5

Structure and Preparation of Alkenes: Elimination Reactions

182

- 5.1 Alkene Nomenclature 183
 5.2 Structure and Bonding in Alkenes 185
Ethylene 186
 5.3 Isomerism in Alkenes 187
 5.4 Naming Stereoisomeric Alkenes by the *E-Z* Notational System 188
 5.5 Physical Properties of Alkenes 189
 5.6 Relative Stabilities of Alkenes 191
 5.7 Cycloalkenes 195
 5.8 Preparation of Alkenes: Elimination Reactions 196
 5.9 Dehydration of Alcohols 197
 5.10 Regioselectivity in Alcohol Dehydration: The Zaitsev Rule 198
 5.11 Stereoselectivity in Alcohol Dehydration 199
 5.12 The E1 and E2 Mechanisms of Alcohol Dehydration 200
 5.13 Rearrangements in Alcohol Dehydration 202
 5.14 Dehydrohalogenation of Alkyl Halides 205
 5.15 The E2 Mechanism of Dehydrohalogenation of Alkyl Halides 207
 5.16 Anti Elimination in E2 Reactions: Stereoelectronic Effects 209
 5.17 Isotope Effects and the E2 Mechanism 210
 5.18 The E1 Mechanism of Dehydrohalogenation of Alkyl Halides 211
 5.19 **Summary** 213
Problems 217
Descriptive Passage and Interpretive Problems 5: A Mechanistic Preview of Addition Reactions 222

C H A P T E R 6

Addition Reactions of Alkenes

224

- 6.1 Hydrogenation of Alkenes 225
 6.2 Heats of Hydrogenation 226
 6.3 Stereochemistry of Alkene Hydrogenation 229
 6.4 Electrophilic Addition of Hydrogen Halides to Alkenes 229
 6.5 Regioselectivity of Hydrogen Halide Addition: Markovnikov's Rule 231
 6.6 Mechanistic Basis for Markovnikov's Rule 233
Rules, Laws, Theories, and the Scientific Method 235
 6.7 Carbocation Rearrangements in Hydrogen Halide Addition to Alkenes 235
 6.8 Free-Radical Addition of Hydrogen Bromide to Alkenes 236
 6.9 Addition of Sulfuric Acid to Alkenes 239
 6.10 Acid-Catalyzed Hydration of Alkenes 241
 6.11 Thermodynamics of Addition–Elimination Equilibria 243
 6.12 Hydroboration–Oxidation of Alkenes 246
 6.13 Stereochemistry of Hydroboration–Oxidation 248
 6.14 Mechanism of Hydroboration–Oxidation 248
 6.15 Addition of Halogens to Alkenes 251
 6.16 Stereochemistry of Halogen Addition 251
 6.17 Mechanism of Halogen Addition to Alkenes: Halonium Ions 252
 6.18 Conversion of Alkenes to Vicinal Halohydrins 254
 6.19 Epoxidation of Alkenes 255
 6.20 Ozonolysis of Alkenes 257
 6.21 Introduction to Organic Chemical Synthesis 259
 6.22 Reactions of Alkenes with Alkenes: Polymerization 260
Ethylene and Propene: The Most Important Industrial Organic Chemicals 265
 6.23 **Summary** 266
Problems 269
Descriptive Passage and Interpretive Problems 6: Some Unusual Electrophilic Additions 274

CHAPTER 7

Stereochemistry

276

- 7.1 Molecular Chirality: Enantiomers 277
- 7.2 The Chirality Center 279
- 7.3 Symmetry in Achiral Structures 281
- 7.4 Optical Activity 282
- 7.5 Absolute and Relative Configuration 284
- 7.6 The Cahn–Ingold–Prelog *R*–*S* Notational System 285
- 7.7 Fischer Projections 288
- 7.8 Properties of Enantiomers 290
- Chiral Drugs 291**
- 7.9 Reactions That Create a Chirality Center 292
- 7.10 Chiral Molecules with Two Chirality Centers 295
- 7.11 Achiral Molecules with Two Chirality Centers 297
- 7.12 Molecules with Multiple Chirality Centers 299
- Chirality of Disubstituted Cyclohexanes 300**
- 7.13 Reactions That Produce Diastereomers 301
- 7.14 Resolution of Enantiomers 303
- 7.15 Stereoregular Polymers 305
- 7.16 Chirality Centers Other Than Carbon 306
- 7.17 **Summary 307**
- Problems 310**
- Descriptive Passage and Interpretive Problems 7: Prochirality 316**

CHAPTER 8

Nucleophilic Substitution

318

- 8.1 Functional Group Transformation by Nucleophilic Substitution 319
- 8.2 Relative Reactivity of Halide Leaving Groups 322
- 8.3 The S_N2 Mechanism of Nucleophilic Substitution 323
- 8.4 Steric Effects and S_N2 Reaction Rates 326
- 8.5 Nucleophiles and Nucleophilicity 328
- 8.6 The S_N1 Mechanism of Nucleophilic Substitution 330
- Enzyme-Catalyzed Nucleophilic Substitutions of Alkyl Halides 331**
- 8.7 Carbocation Stability and S_N1 Reaction Rates 331
- 8.8 Stereochemistry of S_N1 Reactions 334
- 8.9 Carbocation Rearrangements in S_N1 Reactions 335
- 8.10 Effect of Solvent on the Rate of Nucleophilic Substitution 337
- 8.11 Substitution and Elimination as Competing Reactions 339
- 8.12 Nucleophilic Substitution of Alkyl Sulfonates 342
- 8.13 Looking Back: Reactions of Alcohols with Hydrogen Halides 344
- 8.14 **Summary 346**
- Problems 347**
- Descriptive Passage and Interpretive Problems 8: Nucleophilic Substitution 352**

CHAPTER 9

Alkynes

354

- 9.1 Sources of Alkynes 355
- 9.2 Nomenclature 357
- 9.3 Physical Properties of Alkynes 357
- 9.4 Structure and Bonding in Alkynes: *sp* Hybridization 357
- 9.5 Acidity of Acetylene and Terminal Alkynes 360
- 9.6 Preparation of Alkynes by Alkylation of Acetylene and Terminal Alkynes 361
- 9.7 Preparation of Alkynes by Elimination Reactions 363
- 9.8 Reactions of Alkynes 364
- 9.9 Hydrogenation of Alkynes 365
- 9.10 Metal–Ammonia Reduction of Alkynes 367
- 9.11 Addition of Hydrogen Halides to Alkynes 368
- 9.12 Hydration of Alkynes 370
- 9.13 Addition of Halogens to Alkynes 371
- Some Things That Can Be Made from Acetylene . . . But Aren't 372**

- 9.14 Ozonolysis of Alkynes 372
 9.15 **Summary 373**
Problems 376
Descriptive Passage and Interpretive Problems 9: Thinking Mechanistically About Alkynes 380

C H A P T E R 10

Conjugation in Alkadienes and Allylic Systems

382

- 10.1 The Allyl Group 383
 10.2 Allylic Carbocations 384
 10.3 S_N1 Reactions of Allylic Halides 385
 10.4 S_N2 Reactions of Allylic Halides 388
 10.5 Allylic Free Radicals 389
 10.6 Allylic Halogenation 390
 10.7 Allylic Anions 393
 10.8 Classes of Dienes 394
 10.9 Relative Stabilities of Dienes 395
 10.10 Bonding in Conjugated Dienes 396
 10.11 Bonding in Allenes 398
 10.12 Preparation of Dienes 399
 10.13 Addition of Hydrogen Halides to Conjugated Dienes 400
 10.14 Halogen Addition to Dienes 403
 10.15 The Diels–Alder Reaction 403
Diene Polymers 404
 10.16 The π Molecular Orbitals of Ethylene and 1,3-Butadiene 407
 10.17 A π Molecular Orbital Analysis of the Diels–Alder Reaction 408
 10.18 **Summary 410**
Problems 413
Descriptive Passage and Interpretive Problems 10: Intramolecular and Retro Diels–Alder Reactions 417

C H A P T E R 11

Arenes and Aromaticity

420

- 11.1 Benzene 421
 11.2 Kekulé and the Structure of Benzene 422
 11.3 A Resonance Picture of Bonding in Benzene 424
 11.4 The Stability of Benzene 424
 11.5 An Orbital Hybridization View of Bonding in Benzene 426
 11.6 The π Molecular Orbitals of Benzene 427
 11.7 Substituted Derivatives of Benzene and Their Nomenclature 428
 11.8 Polycyclic Aromatic Hydrocarbons 430
 11.9 Physical Properties of Arenes 431
Carbon Clusters, Fullerenes, and Nanotubes 432
 11.10 Reactions of Arenes: A Preview 432
 11.11 The Birch Reduction 433
 11.12 Free-Radical Halogenation of Alkylbenzenes 436
 11.13 Oxidation of Alkylbenzenes 438
 11.14 S_N1 Reactions of Benzylic Halides 440
 11.15 S_N2 Reactions of Benzylic Halides 441
 11.16 Preparation of Alkenylbenzenes 442
 11.17 Addition Reactions of Alkenylbenzenes 443
 11.18 Polymerization of Styrene 445
 11.19 Cyclobutadiene and Cyclooctatetraene 446
 11.20 Hückel's Rule 448
 11.21 Annulenes 450
 11.22 Aromatic Ions 452
 11.23 Heterocyclic Aromatic Compounds 455
 11.24 Heterocyclic Aromatic Compounds and Hückel's Rule 457
 11.25 **Summary 459**
Problems 462
Descriptive Passage and Interpretive Problems 11: The Hammett Equation 466

C H A P T E R 12

Reactions of Arenes: Electrophilic Aromatic Substitution

470

- 12.1 Representative Electrophilic Aromatic Substitution Reactions of Benzene 471
- 12.2 Mechanistic Principles of Electrophilic Aromatic Substitution 472
- 12.3 Nitration of Benzene 474
- 12.4 Sulfonation of Benzene 476
- 12.5 Halogenation of Benzene 477
- 12.6 Friedel–Crafts Alkylation of Benzene 478
- 12.7 Friedel–Crafts Acylation of Benzene 481
- 12.8 Synthesis of Alkylbenzenes by Acylation–Reduction 483
- 12.9 Rate and Regioselectivity in Electrophilic Aromatic Substitution 484
- 12.10 Rate and Regioselectivity in the Nitration of Toluene 485
- 12.11 Rate and Regioselectivity in the Nitration of (Trifluoromethyl)benzene 488
- 12.12 Substituent Effects in Electrophilic Aromatic Substitution: Activating Substituents 490
- 12.13 Substituent Effects in Electrophilic Aromatic Substitution: Strongly Deactivating Substituents 493
- 12.14 Substituent Effects in Electrophilic Aromatic Substitution: Halogens 496
- 12.15 Multiple Substituent Effects 498
- 12.16 Regioselective Synthesis of Disubstituted Aromatic Compounds 499
- 12.17 Substitution in Naphthalene 502
- 12.18 Substitution in Heterocyclic Aromatic Compounds 502
- 12.19 **Summary 504**
Problems 507
Descriptive Passage and Interpretive Problems 12: Nucleophilic Aromatic Substitution 512

C H A P T E R 13

Spectroscopy

516

- 13.1 Principles of Molecular Spectroscopy: Electromagnetic Radiation 518
- 13.2 Principles of Molecular Spectroscopy: Quantized Energy States 519
- 13.3 Introduction to ^1H NMR Spectroscopy 519
- 13.4 Nuclear Shielding and ^1H Chemical Shifts 521
- 13.5 Effects of Molecular Structure on ^1H Chemical Shifts 524
- Ring Currents: Aromatic and Antiaromatic 529**
- 13.6 Interpreting ^1H NMR Spectra 530
- 13.7 Spin–Spin Splitting in ^1H NMR Spectroscopy 532
- 13.8 Splitting Patterns: The Ethyl Group 534
- 13.9 Splitting Patterns: The Isopropyl Group 536
- 13.10 Splitting Patterns: Pairs of Doublets 536
- 13.11 Complex Splitting Patterns 538
- 13.12 ^1H NMR Spectra of Alcohols 539
- Magnetic Resonance Imaging (MRI) 540**
- 13.13 NMR and Conformations 540
- 13.14 ^{13}C NMR Spectroscopy 541
- 13.15 ^{13}C Chemical Shifts 543
- 13.16 ^{13}C NMR and Peak Intensities 545
- 13.17 ^{13}C – ^1H Coupling 546
- 13.18 Using DEPT to Count Hydrogens Attached to ^{13}C 546
- 13.19 2D NMR: COSY and HETCOR 547
- 13.20 Introduction to Infrared Spectroscopy 550
- Spectra by the Thousands 551**
- 13.21 Infrared Spectra 552
- 13.22 Characteristic Absorption Frequencies 554
- 13.23 Ultraviolet-Visible (UV-VIS) Spectroscopy 557
- 13.24 Mass Spectrometry 559
- 13.25 Molecular Formula as a Clue to Structure 563
- Gas Chromatography, GC/MS, and MS/MS 564**
- 13.26 **Summary 566**
Problems 569
Descriptive Passage and Interpretive Problems 13: Calculating Aromatic ^{13}C Chemical Shifts 575

C H A P T E R 14

Organometallic Compounds

578

- 14.1 Organometallic Nomenclature 580
- 14.2 Carbon–Metal Bonds in Organometallic Compounds 580
- 14.3 Preparation of Organolithium Compounds 581
- 14.4 Preparation of Organomagnesium Compounds: Grignard Reagents 583
- 14.5 Organolithium and Organomagnesium Compounds as Brønsted Bases 584
- 14.6 Synthesis of Alcohols Using Grignard Reagents 586
- 14.7 Synthesis of Alcohols Using Organolithium Reagents 588
- 14.8 Synthesis of Acetylenic Alcohols 588
- 14.9 Retrosynthetic Analysis 589
- 14.10 Preparation of Tertiary Alcohols from Esters and Grignard Reagents 592
- 14.11 Alkane Synthesis Using Organocopper Reagents 593
- 14.12 An Organozinc Reagent for Cyclopropane Synthesis 595
- 14.13 Carbenes and Carbenoids 596
- 14.14 Transition-Metal Organometallic Compounds 599
- An Organometallic Compound That Occurs Naturally: Coenzyme B₁₂ 601**
- 14.15 Homogeneous Catalytic Hydrogenation 602
- 14.16 Olefin Metathesis 605
- 14.17 Ziegler–Natta Catalysis of Alkene Polymerization 607
- 14.18 **Summary 610**
Problems 613
Descriptive Passage and Interpretive Problems 14: Oxymercuration 617

C H A P T E R 15

Alcohols, Diols, and Thiols

620

- 15.1 Sources of Alcohols 621
- 15.2 Preparation of Alcohols by Reduction of Aldehydes and Ketones 622
- 15.3 Preparation of Alcohols by Reduction of Carboxylic Acids and Esters 628
- 15.4 Preparation of Alcohols from Epoxides 629
- 15.5 Preparation of Diols 630
- 15.6 Reactions of Alcohols: A Review and a Preview 632
- 15.7 Conversion of Alcohols to Ethers 632
- 15.8 Esterification 635
- 15.9 Esters of Inorganic Acids 637
- 15.10 Oxidation of Alcohols 638
- 15.11 Biological Oxidation of Alcohols 640
- Economic and Environmental Factors in Organic Synthesis 641**
- 15.12 Oxidative Cleavage of Vicinal Diols 643
- 15.13 Thiols 644
- 15.14 Spectroscopic Analysis of Alcohols and Thiols 647
- 15.15 **Summary 648**
Problems 652
Descriptive Passage and Interpretive Problems 15: The Pinacol Rearrangement 658

C H A P T E R 16

Ethers, Epoxides, and Sulfides

662

- 16.1 Nomenclature of Ethers, Epoxides, and Sulfides 663
- 16.2 Structure and Bonding in Ethers and Epoxides 664
- 16.3 Physical Properties of Ethers 665
- 16.4 Crown Ethers 667
- 16.5 Preparation of Ethers 668
- Polyether Antibiotics 669**
- 16.6 The Williamson Ether Synthesis 670
- 16.7 Reactions of Ethers: A Review and a Preview 671
- 16.8 Acid-Catalyzed Cleavage of Ethers 672
- 16.9 Preparation of Epoxides: A Review and a Preview 674
- 16.10 Conversion of Vicinal Halohydrins to Epoxides 675
- 16.11 Reactions of Epoxides: A Review and a Preview 676
- 16.12 Nucleophilic Ring Opening of Epoxides 677

- 16.13 Acid-Catalyzed Ring Opening of Epoxides 679
- 16.14 Epoxides in Biological Processes 682
- 16.15 Preparation of Sulfides 682
- 16.16 Oxidation of Sulfides: Sulfoxides and Sulfones 683
- 16.17 Alkylation of Sulfides: Sulfonium Salts 684
- 16.18 Spectroscopic Analysis of Ethers, Epoxides, and Sulfides 685
- 16.19 **Summary 688**
- Problems 692**
- Descriptive Passage and Interpretive Problems 16: Epoxide Rearrangements and the NIH Shift 697**

C H A P T E R 17

Aldehydes and Ketones: Nucleophilic Addition to the Carbonyl Group

700

- 17.1 Nomenclature 701
- 17.2 Structure and Bonding: The Carbonyl Group 704
- 17.3 Physical Properties 706
- 17.4 Sources of Aldehydes and Ketones 707
- 17.5 Reactions of Aldehydes and Ketones: A Review and a Preview 710
- 17.6 Principles of Nucleophilic Addition: Hydration of Aldehydes and Ketones 711
- 17.7 Cyanohydrin Formation 715
- 17.8 Acetal Formation 718
- 17.9 Acetals as Protecting Groups 721
- 17.10 Reaction with Primary Amines: Imines 722
- Imines in Biological Chemistry 725**
- 17.11 Reaction with Secondary Amines: Enamines 727
- 17.12 The Wittig Reaction 728
- 17.13 Planning an Alkene Synthesis via the Wittig Reaction 730
- 17.14 Stereoselective Addition to Carbonyl Groups 732
- 17.15 Oxidation of Aldehydes 733
- 17.16 Baeyer–Villiger Oxidation of Ketones 734
- 17.17 Spectroscopic Analysis of Aldehydes and Ketones 736
- 17.18 **Summary 738**
- Problems 742**
- Descriptive Passage and Interpretive Problems 17: Alcohols, Aldehydes, and Carbohydrates 749**

C H A P T E R 18

Enols and Enolates

752

- 18.1 The α Hydrogen and Its pK_a 753
- 18.2 The Aldol Condensation 757
- 18.3 Mixed Aldol Condensations 761
- 18.4 Alkylation of Enolate Ions 763
- 18.5 Enolization and Enol Content 764
- 18.6 Stabilized Enols 766
- 18.7 α Halogenation of Aldehydes and Ketones 768
- 18.8 Mechanism of α Halogenation of Aldehydes and Ketones 768
- 18.9 The Haloform Reaction 770
- 18.10 Some Chemical and Stereochemical Consequences of Enolization 772
- The Haloform Reaction and the Biosynthesis of Trihalomethanes 773**
- 18.11 Effects of Conjugation in α,β -Unsaturated Aldehydes and Ketones 774
- 18.12 Conjugate Addition to α,β -Unsaturated Carbonyl Compounds 775
- 18.13 Addition of Carbanions to α,β -Unsaturated Ketones: The Michael Reaction 778
- 18.14 Conjugate Addition of Organocopper Reagents to α,β -Unsaturated Carbonyl Compounds 778
- 18.15 **Summary 779**
- Problems 782**
- Descriptive Passage and Interpretive Problems 18: Enolate Regiochemistry and Stereochemistry 787**

C H A P T E R 19

Carboxylic Acids

790

- 19.1 Carboxylic Acid Nomenclature 791
- 19.2 Structure and Bonding 793

- 19.3 Physical Properties 794
- 19.4 Acidity of Carboxylic Acids 794
- 19.5 Salts of Carboxylic Acids 797
- 19.6 Substituents and Acid Strength 799
- 19.7 Ionization of Substituted Benzoic Acids 801
- 19.8 Dicarboxylic Acids 802
- 19.9 Carbonic Acid 802
- 19.10 Sources of Carboxylic Acids 803
- 19.11 Synthesis of Carboxylic Acids by the Carboxylation of Grignard Reagents 806
- 19.12 Synthesis of Carboxylic Acids by the Preparation and Hydrolysis of Nitriles 806
- 19.13 Reactions of Carboxylic Acids: A Review and a Preview 807
- 19.14 Mechanism of Acid-Catalyzed Esterification 808
- 19.15 Intramolecular Ester Formation: Lactones 811
- 19.16 α Halogenation of Carboxylic Acids: The Hell–Volhard–Zelinsky Reaction 813
- 19.17 Decarboxylation of Malonic Acid and Related Compounds 815
- 19.18 Spectroscopic Analysis of Carboxylic Acids 817
- 19.19 **Summary 818**
- Problems 821**
- Descriptive Passage and Interpretive Problems 19: Lactonization Methods 825**

C H A P T E R 20

Carboxylic Acid Derivatives: Nucleophilic Acyl Substitution

828

- 20.1 Nomenclature of Carboxylic Acid Derivatives 830
- 20.2 Structure and Reactivity of Carboxylic Acid Derivatives 831
- 20.3 General Mechanism for Nucleophilic Acyl Substitution 834
- 20.4 Nucleophilic Acyl Substitution in Acyl Chlorides 836
- 20.5 Nucleophilic Acyl Substitution in Acid Anhydrides 839
- 20.6 Sources of Esters 842
- 20.7 Physical Properties of Esters 842
- 20.8 Reactions of Esters: A Review and a Preview 844
- 20.9 Acid-Catalyzed Ester Hydrolysis 844
- 20.10 Ester Hydrolysis in Base: Saponification 848
- 20.11 Reaction of Esters with Ammonia and Amines 851
- 20.12 Amides 852
- 20.13 Hydrolysis of Amides 857
- 20.14 Lactams 861
- β -Lactam Antibiotics 861**
- 20.15 Preparation of Nitriles 862
- 20.16 Hydrolysis of Nitriles 863
- 20.17 Addition of Grignard Reagents to Nitriles 864
- 20.18 Spectroscopic Analysis of Carboxylic Acid Derivatives 866
- 20.19 **Summary 867**
- Problems 870**
- Descriptive Passage and Interpretive Problems 20: Thioesters 876**

C H A P T E R 21

Ester Enolates

880

- 21.1 Ester α Hydrogens and Their pK_a 's 881
- 21.2 The Claisen Condensation 883
- 21.3 Intramolecular Claisen Condensation: The Dieckmann Cyclization 886
- 21.4 Mixed Claisen Condensations 886
- 21.5 Acylation of Ketones with Esters 887
- 21.6 Ketone Synthesis via β -Keto Esters 888
- 21.7 The Acetoacetic Ester Synthesis 889
- 21.8 The Malonic Ester Synthesis 892
- 21.9 Michael Additions of Stabilized Anions 894
- 21.10 Reactions of LDA-Generated Ester Enolates 895
- 21.11 **Summary 897**
- Problems 899**
- Descriptive Passage and Interpretive Problems 21: The Enolate Chemistry of Dianions 903**

C H A P T E R 22

Amines

908

- 22.1 Amine Nomenclature 909
 22.2 Structure and Bonding 911
 22.3 Physical Properties 913
 22.4 Basicity of Amines 914
Amines as Natural Products 919
 22.5 Tetraalkylammonium Salts as Phase-Transfer Catalysts 921
 22.6 Reactions That Lead to Amines: A Review and a Preview 922
 22.7 Preparation of Amines by Alkylation of Ammonia 923
 22.8 The Gabriel Synthesis of Primary Alkylamines 924
 22.9 Preparation of Amines by Reduction 926
 22.10 Reductive Amination 928
 22.11 Reactions of Amines: A Review and a Preview 929
 22.12 Reaction of Amines with Alkyl Halides 931
 22.13 The Hofmann Elimination 931
 22.14 Electrophilic Aromatic Substitution in Arylamines 932
 22.15 Nitrosation of Alkylamines 935
 22.16 Nitrosation of Arylamines 937
 22.17 Synthetic Transformations of Aryl Diazonium Salts 938
 22.18 Azo Coupling 942
From Dyes to Sulfa Drugs 943
 22.19 Spectroscopic Analysis of Amines 944
 22.20 **Summary 947**
Problems 953
Descriptive Passage and Interpretive Problems 22: Synthetic Applications of Enamines 960

C H A P T E R 23

Aryl Halides

964

- 23.1 Bonding in Aryl Halides 965
 23.2 Sources of Aryl Halides 966
 23.3 Physical Properties of Aryl Halides 966
 23.4 Reactions of Aryl Halides: A Review and a Preview 966
 23.5 Nucleophilic Substitution in Nitro-Substituted Aryl Halides 968
 23.6 The Addition–Elimination Mechanism of Nucleophilic Aromatic Substitution 971
 23.7 Related Nucleophilic Aromatic Substitution Reactions 973
 23.8 The Elimination–Addition Mechanism of Nucleophilic Aromatic Substitution: Benzyne 974
 23.9 Diels–Alder Reactions of Benzyne 978
 23.10 *m*-Benzyne and *p*-Benzyne 979
 23.11 **Summary 980**
Problems 982
Descriptive Passage and Interpretive Problems 23: The Heck Reaction 986

C H A P T E R 24

Phenols

990

- 24.1 Nomenclature 991
 24.2 Structure and Bonding 992
 24.3 Physical Properties 993
 24.4 Acidity of Phenols 994
 24.5 Substituent Effects on the Acidity of Phenols 995
 24.6 Sources of Phenols 996
 24.7 Naturally Occurring Phenols 998
 24.8 Reactions of Phenols: Electrophilic Aromatic Substitution 999
 24.9 Acylation of Phenols 1001
 24.10 Carboxylation of Phenols: Aspirin and the Kolbe–Schmitt Reaction 1002
 24.11 Preparation of Aryl Ethers 1004
Agent Orange and Dioxin 1005
 24.12 Cleavage of Aryl Ethers by Hydrogen Halides 1006

- 24.13 Claisen Rearrangement of Allyl Aryl Ethers 1006
- 24.14 Oxidation of Phenols: Quinones 1007
- 24.15 Spectroscopic Analysis of Phenols 1009
- 24.16 **Summary 1010**
Problems 1013
Descriptive Passage and Interpretive Problems 24: Directed Metalation of Aryl Ethers 1018

C H A P T E R 25

Carbohydrates

1022

- 25.1 Classification of Carbohydrates 1023
- 25.2 Fischer Projections and D–L Notation 1024
- 25.3 The Aldotetroses 1025
- 25.4 Aldopentoses and Aldohexoses 1026
- 25.5 A Mnemonic for Carbohydrate Configurations 1028
- 25.6 Cyclic Forms of Carbohydrates: Furanose Forms 1029
- 25.7 Cyclic Forms of Carbohydrates: Pyranose Forms 1032
- 25.8 Mutarotation and the Anomeric Effect 1035
- 25.9 Ketoses 1037
- 25.10 Deoxy Sugars 1038
- 25.11 Amino Sugars 1039
- 25.12 Branched-Chain Carbohydrates 1040
- 25.13 Glycosides 1040
- 25.14 Disaccharides 1042
- 25.15 Polysaccharides 1044
- How Sweet It Is! 1045**
- 25.16 Reactions of Carbohydrates 1047
- 25.17 Reduction of Monosaccharides 1047
- 25.18 Oxidation of Monosaccharides 1047
- 25.19 Cyanohydrin Formation and Chain Extension 1049
- 25.20 Epimerization, Isomerization, and Retro-Aldol Cleavage 1050
- 25.21 Acylation and Alkylation of Hydroxyl Groups 1052
- 25.22 Periodic Acid Oxidation 1053
- 25.23 **Summary 1054**
Problems 1057
Descriptive Passage and Interpretive Problems 25: Emil Fischer and the Structure of (+)-Glucose 1061

C H A P T E R 26

Lipids

1064

- 26.1 Acetyl Coenzyme A 1066
- 26.2 Fats, Oils, and Fatty Acids 1067
- 26.3 Fatty Acid Biosynthesis 1070
- 26.4 Phospholipids 1073
- 26.5 Waxes 1075
- 26.6 Prostaglandins 1076
- Nonsteroidal Antiinflammatory Drugs (NSAIDs) and COX-2 Inhibitors 1078**
- 26.7 Terpenes: The Isoprene Rule 1079
- 26.8 Isopentenyl Diphosphate: The Biological Isoprene Unit 1082
- 26.9 Carbon–Carbon Bond Formation in Terpene Biosynthesis 1082
- 26.10 The Pathway from Acetate to Isopentenyl Diphosphate 1086
- 26.11 Steroids: Cholesterol 1087
- 26.12 Vitamin D 1090
- Good Cholesterol? Bad Cholesterol? What's the Difference? 1091**
- 26.13 Bile Acids 1092
- 26.14 Corticosteroids 1092
- 26.15 Sex Hormones 1093
- 26.16 Carotenoids 1093
- Anabolic Steroids 1094**
Crocuses Make Saffron from Carotenes 1095
- 26.17 **Summary 1096**

Problems 1098
 Descriptive Passage and Interpretive Problems 26: Polyketides 1101

C H A P T E R 27

Amino Acids, Peptides, and Proteins

1106

- 27.1 Classification of Amino Acids 1108
 27.2 Stereochemistry of Amino Acids 1113
 27.3 Acid–Base Behavior of Amino Acids 1114
 27.4 Synthesis of Amino Acids 1117
Electrophoresis 1117
 27.5 Reactions of Amino Acids 1119
 27.6 Some Biochemical Reactions of Amino Acids 1120
 27.7 Peptides 1127
 27.8 Introduction to Peptide Structure Determination 1130
 27.9 Amino Acid Analysis 1130
 27.10 Partial Hydrolysis of Peptides 1131
 27.11 End Group Analysis 1132
 27.12 Insulin 1133
 27.13 The Edman Degradation and Automated Sequencing of Peptides 1134
Peptide Mapping and MALDI Mass Spectrometry 1136
 27.14 The Strategy of Peptide Synthesis 1137
 27.15 Amino Group Protection 1138
 27.16 Carboxyl Group Protection 1140
 27.17 Peptide Bond Formation 1141
 27.18 Solid-Phase Peptide Synthesis: The Merrifield Method 1143
 27.19 Secondary Structures of Peptides and Proteins 1145
 27.20 Tertiary Structure of Polypeptides and Proteins 1148
 27.21 Coenzymes 1152
Oh NO! It's Inorganic! 1153
 27.22 Protein Quaternary Structure: Hemoglobin 1153
 27.23 **Summary 1154**
Problems 1156
 Descriptive Passage and Interpretive Problems 27: Amino Acids in Enantioselective Synthesis 1159

C H A P T E R 28

Nucleosides, Nucleotides, and Nucleic Acids

1162

- 28.1 Pyrimidines and Purines 1163
 28.2 Nucleosides 1166
 28.3 Nucleotides 1167
 28.4 Bioenergetics 1170
 28.5 ATP and Bioenergetics 1170
 28.6 Phosphodiester, Oligonucleotides, and Polynucleotides 1172
 28.7 Nucleic Acids 1173
 28.8 Secondary Structure of DNA: The Double Helix 1174
“It Has Not Escaped Our Notice . . .” 1175
 28.9 Tertiary Structure of DNA: Supercoils 1177
 28.10 Replication of DNA 1178
 28.11 Ribonucleic Acids 1180
 28.12 Protein Biosynthesis 1183
RNA World 1184
 28.13 AIDS 1184
 28.14 DNA Sequencing 1185
 28.15 The Human Genome Project 1187
 28.16 DNA Profiling and the Polymerase Chain Reaction 1188
 28.17 **Summary 1191**
Problems 1194
 Descriptive Passage and Interpretive Problems 28: Oligonucleotide Synthesis 1195

C H A P T E R 29**Synthetic Polymers****1200**

- 29.1 Some Background 1201
- 29.2 Polymer Nomenclature 1202
- 29.3 Classification of Polymers: Reaction Type 1203
- 29.4 Classification of Polymers: Chain Growth and Step Growth 1204
- 29.5 Classification of Polymers: Structure 1205
- 29.6 Classification of Polymers: Properties 1207
- 29.7 Addition Polymers: A Review and a Preview 1209
- 29.8 Chain Branching in Free-Radical Polymerization 1211
- 29.9 Anionic Polymerization: Living Polymers 1214
- 29.10 Cationic Polymerization 1216
- 29.11 Polyamides 1217
- 29.12 Polyesters 1218
- 29.13 Polycarbonates 1219
- 29.14 Polyurethanes 1220
- 29.15 Copolymers 1221
- 29.16 **Summary 1223**
 - Problems 1225**
 - Descriptive Passage and Interpretive Problems 29: Chemical Modification of Polymers 1227**

Credits C-1**Index I-1**