
Contents of Part A

Chapter 1. Chemical Bonding and Structure ... 1

1.1. Valence Bond Description of Chemical Bonding.. 2
1.1.1 . Orbital Hybridization... 4
1.1.2 Resonance.. 9

1.2. Bond Energy, Polarity, and Polarizability.. 13
1.2.1. Bond Energies.. 13
1.2.2. Electronegativity and Polarity... 15
1.2.3. Polarizability—Hardness and Softness... 20

1.3. Molecular Orbital Theory and Methods.. 23
1.4. Huckel Molecular Orbital Theory.. 31
1.5. Qualitative Application of Molecular Orbital Theory.................................... 36
1.6. Application of Molecular Orbital Theory to Reactivity.................................. 46
1.7. Interactions between o and I Systems—Hyperconjugation........................... 54
1.8. Other Quantitative Descriptions of Molecular Structure............................... 57

1.8.1. Atoms in Molecules.. 57
1.8.2. Electron Density Functionals.. 59
1.8.3. Modern Valence Bond Approaches... 64
General References ... 65
Problems .. 65

Chapter 2. Principles of Stereochemistry ... 75

2.1. Enantiomeric Relationships... 76
2.2. Diastereomeric Relationships.. 84
2.3. Stereochemistry of Reactions.. 97
2.4. Prochiral Relationships.. 105

V11

viii General References .. 114
Problems .. 114

CONTENTS OF PART A

Chapter 3. Conformational, Steric, and Stereoelectronic Effects........................... 123

3.1. Strain and Molecular Mechanics... 124
3.2. Conformations of Acyclic Molecules...129
3.3. Conformations of Cyclohexane Derivatives.. 135
3.4. Carbocyclic Rings Other Than Six-Membered... 146
3.5. The Effect of Heteroatoms on Conformational Equilibria.................................. 149
3.6. The Anomeric Effect... 151
3.7. Conformational Effects on Reactivity...157
3.8. Angle Strain and Its Effect on Reactivity...162
3.9. Relationships between Ring Size and Rate of Cyclization................................166
3.10. Torsional and Stereoelectronic Effects on Reactivity..171

General References ... 177
Problems .. 177

Chapter 4. Study and Description of Organic Reaction Mechanismns 187

4.1. Thermodynamic Data...187
4.2. Kinetic Data... 192
4.3. Substituent Effects and Linear Free-Energy Relationships...............................204
4.4. Basic Mechanistic Concepts: Kinetic versus Thermodynamic Control,

Hammond’s Postulate, the Curtin-Hammett Principle...................................... 215
4.4.1. Kinetic versus Thermodynamic Control..215
4.4.2. Hammond’s Postulate... 217
4.4.3. The Curtin-Hammett Principle.. 220

4.5. Isotope Effects.. 222
4.6. Isotopes in Labeling Experiments.. 225
4.7. Characterization of Reaction Intermediates..226
4.8. Catalysis by Bronsted Acids and Bases... 228
4.9. Lewis Acid Catalysis.. 233
4.10. Solvent Effects.. 237
4.11. Substituent Effects in the Gas Phase.. 243
4.12. Stereochemistry..247
4.13. Conclusion... 248

General References ...248
Problems ..250

Chapter 5. Nucleophilic Substitution ... 263

5.1. The Limiting Cases—Substitution by the Ionization (SN1) Mechanism.........264
5.2. The Limiting Cases—Substitution by the Direct Displacement (SN2)

Mechanism... 267
5.3. Detailed Mechanistic Description and Borderline Mechanisms...................... 269

ix
CONTENTS OF PART A

5.4. Carbocations.. 276
5.5. Nucleophilicity and Solvent Effects... 290
5.6. Leaving-Group Effects... 295
5.7. Steric and Strain Effects on Substitution and Ionization Rates........................... 298
5.8. Effects of Conjugation on Reactivity... 300
5.9. Stereochemistry of Nucleophilic Substitution...302
5.10. Neighboring-Croup Participation..309
5.11. Mechanism of Rearrangements of Carbocations.. 316
5.12. The Norbornyl Cation and Other Nonclassical Carbocations..............................327

General References .. 334
Problems ... 335

Chapter 6. Polar Addition and Elimination Reactions ..351

6.1. Addition of Hydrogen Halides to Alkenes... 352
6.2. Acid-Catalyzed Hydration and Related Addition Reactions...............................358
6.3. Addition of Halogens... 361
6.4. Electrophilic Additions Involving Metal Ions.. 369
6.5. Additions to Alkynes and Allenes..371
6.6. The E2, El, and Elcb Mechanisms...378
6.7. Regiochemistry of Elimination Reactions..383
6.8. Stereochemistry of E2 Elimination Reactions...386
6.9. Dehydration of Alcohols.. 392
6.10. Eliminations Not Involving C—H Bonds..393

General References .. 398
Problems ... 398

Chapter 7. Carbanions and Other Nucleophilic Carbon Species.........................405

7.1. Acidity of Hydrocarbons.. 405
7.2. Carbanions Stabilized by Functional Groups..416
7.3. Enols and Enamines... 425
7.4. Carbanions as Nucleophiles in SN2 Reactions... 432

General References .. 439
Problems ... 440

Chapter 8. Reactions of Carbonyl Compounds 449

8.1. Hydration and Addition of Alcohols to Aldehydes and Ketones.......................449
8.2. Addition-Elimination Reactions of Ketones and Aldehydes............................456
8.3. Addition of Carbon Nucleophiles to Carbonyl Groups 462
8.4. Reactivity of Carbonyl Compounds toward Addition..470
8.5. Ester Hydrolysis.. 474
8.6. Aminolysis of Esters...479
8.7. Amide Hydrolysis..481
8.8. Acylation of Nucleophilic Oxygen and Nitrogen Groups.................................484

CONTENTS OF PART A

X 8.9. Intramolecular Catalysis...488
General References .. 495
Problems ... 496

Chapter 9. Aromaticity ... 509

9.1. The Concept of Aromaticity..509
9.2. The Annulenes..514
9.3. Aromaticity in Charged Rings...524
9.4. Homoaromaticity... 529
9.5. Fused-Ring Systems..530
9.6. Heterocyclic Rings.. 540

General References ...543
Problems ..543

Chapter 10. Aromatic Substitution .. 551

10.1. Electrophilic Aromatic Substitution Reactions...551
10.2. Structure-Reactivity Relationships.. 557
10.3. Reactivity of Polycyclic and Heteroaromatic Compounds..................................568
10.4. Specific Substitution Mechanisms.. 571

10.4.1. Nitration...571
10.4.2. Halogenation... 575
10.4.3. Protonation and Hydrogen Exchange.. 579
10.4.4. Friedel-Crafts Alkylation and Related Reactions...............................580
10.4.5. Friedel-Crafts Acylation and Related Reactions.................................583
10.4.6. Coupling with Diazonium Compounds.. 587
10.4.7. Substitution of Groups Other Than Hydrogen....................................588

10.5. Nucleophilic Aromatic Substitution by the Addition-Elimination
Mechanism.. 589

10.6. Nucleophilic Aromatic Substitution by the Elimination-Addition
Mechanism..593

General References ...597
Problems ..597

9

Chapter 11. Concerted Pericyclic Reactions ... 605

11.1. Electrocyclic Reactions... 606
11.2. Sigmatropic Rearrangements.. 619
11.3. Cycloaddition Reactions... 636

General References ...651
Problems ..651

Chapter 12. Free-Radical Reactions ..663

12.1. Generation and Characterization of Free Radicals.. 663

xi
CONTENTS OF PART A

12.1.1. Background... 663
12.1.2. Stable and Persistent Free Radicals...664
12.1.3. Direct Detection of Radical Intermediates.. 667
12.1.4. Sources of Free Radicals... 672
12.1.5. Structural and Stereochemical Properties of Radical

Intermediates..675
12.1.6. Charged Radical Species... 680

12.2. Characteristics of Reaction Mechanisms Involving Radical Intermediates . . 683
12.2.1. Kinetic Characteristics of Chain Reactions.. 683
12.2.2. Structure-Reactivity Relationships...685

12.3. Free-Radical Substitution Reactions...703
12.3.1. Halogenation...703
12.3.2. Oxidation..706

12.4. Free-Radical Addition Reactions..708
12.4.1. Addition of Hydrogen Halides..708
12.4.2. Addition of Halomethanes...712
12.4.3. Addition of Other Carbon Radicals.. 713
12.4.4. Addition of Thiols and Thiocarboxylic Acids..................................... 714

12.5. Halogen, Sulfur, and Selenium Group Transfer Reactions................................ 714
12.6. Intramolecular Free-Radical Reactions.. 718
12.7. Rearrangement and Fragmentation Reactions of Free Radicals......................... 719

12.7.1. Rearrangement Reactions... 719
12.7.2. Fragmentation...722

12.8. Electron-Transfer Reactions Involving Transition-Metal Ions............................724
12.9. SRN1 Substitution Processes... 727

General References .. 733
Problems ... 734

Chapter 13. Photochemistry ..743

13.1. General Principles.. 743
13.2. Orbital Symmetry Considerations Related to Photochemical Reactions 747
13.3. Photochemistry of Carbonyl Compounds... 753
13.4. Photochemistry of Alkenes and Dienes.. 766
13.5. Photochemistry of Aromatic Compounds..779

General References .. 781
Problems ... 781

References to Problems ...791

Index .. 807

