Problem set 8

CHM 1321

Problem set 8
In this set:

· Alkene addition reactions

· Synthesis

1. Predict the major product(s) of the following reactions and give a mechanism to account for its formation.

[image: image1.emf]H

3

PO

4

H

2

O

HO

H

3

PO

4

H

2

SO

4

+ HBr

a)

b)

+ HCl

c)

1-methylcyclohexene

+ HCl

d)

+ HBr

e)

1-methylcyclopentene

f)

g)

h)

+ HCl

AIBN



i)

+ HBr

AIBN



2. When 1, 3-butadiene reacts with HBr, a mixture of 3-bromo-1-butene and 1-bromo-2-butene is obtained. Propose a mechanism to account for this observation.
3.
Supply the missing starting material, reagent(s), or products, as appropriate:

[image: image2.emf]

O

OH
HBr

HO

OH

Alkene A

OH

Alkene B

HCl

HOCH3 (solvent)

OH

HBr

a)

b)

c)

d)

e)

f)

g)

4. Predict the major products of the following transformations:

[image: image3.wmf]a

)

b

)

+

B

H

3

p

r

o

d

u

c

t

f

r

o

m

p

a

r

t

(

a

)

a

f

t

e

r

t

r

e

a

t

m

e

n

t

w

i

t

h

H

2

O

2

a

n

d

N

a

O

H

+

B

H

3

c

)

p

r

o

d

u

c

t

f

r

o

m

p

a

r

t

(

c

)

a

f

t

e

r

t

r

e

a

t

m

e

n

t

w

i

t

h

H

2

O

2

a

n

d

N

a

O

H

d

)

e

)

+

B

H

3

p

r

o

d

u

c

t

f

r

o

m

p

a

r

t

(

e

)

a

f

t

e

r

t

r

e

a

t

m

e

n

t

w

i

t

h

H

2

O

2

a

n

d

N

a

O

H

f

)

g

)

1

)

B

H

3

2

)

H

2

O

2

,

N

a

O

H

5. Show how you could effect the following transformations. Include stereochemistry where appropriate:

[image: image4.wmf]a

)

O

H

b

)

O

c

)

O

H

d

)

B

r

e

)

H

O

O

f

)

O

H

g

)

O

H

6. Predict the major products of the following reactions and give mechanisms to show how they are formed. Include stereochemistry where appropriate.

[image: image5.wmf]B

r

2

C

C

l

4

B

r

2

C

C

l

4

C

l

2

C

C

l

4

2

I

2

C

C

l

4

I

2

H

2

O

B

r

2

H

2

O

O

H

B

r

2

C

H

2

C

l

2

a

)

b

)

c

)

d

)

e

)

f

)

g

)

I

B

r

h

)

(in part h, the electronegativity of the atoms will control which atom is the leaving group in the first step)
7. N-Bromosucciminide (shown below) is a source of electrophilic bromine (Br+). When 1-methylcyclohexene reacts with N-Bromosucciminide in the presence of fluoride ions, an addition reaction occurs to give a new product C7H12BrF.

[image: image6.wmf]N

O

O

B

r

a. Draw a mechanism for the reaction and predict the regiochemistry of the addition.

b. Draw one of the enantiomers of the product in the chair conformation.

c. Draw the same enantiomer in the other possible chair conformation.

d. What are the configurations of the stereocentres in the product shown in parts b and c?

8.
Propose a synthesis of each of the following starting with an alkene of your choice. A retrosynthesis must be included.

[image: image7.wmf]B

r

B

r

B

r

B

r

O

H

O

C

H

3

a

)

b

)

c

)

d

)

PAGE
5

_1141490091.cdx

_1172666369.cdx

_1268470830.cdx

_1142160643.cdx

_1141490320.cdx

_1141489664.cdx

