Exam 2

Name:_______ ______________________

November 6, 2008

I agree to observe the Wake Forest

Chm 122

Honor Code during this exam.
75 minutes

100 points

Instructions: There are 9 questions and two bonus problems on the following pages. Check the exam now to be sure that you have these questions. There are two blank pages to be used as scratch paper at the end of the exam. You may remove these pages, as needed, but all answers must appear on the same page as the question and, where appropriate, in the designated space.

Write your name, clearly, in the space provided above.

Questions may contain several parts. Be sure to completely read each question so that you answer all parts!

Do not hesitate to ask a question if it arises.

Clearly answer each question - if it is unclear what you intended to answer, the problem will be counted wrong. You have 75 minutes to complete the exam. I advise that you work through the exam once answering what you know and save problems you are unsure of for the end of the period. Exams will be collected, promptly, 75 minutes after they are distributed.

You are expected to abide by the Wake Forest University Honor Code and the rules of decency. Any violations of the Honor Code will be pursued through all necessary means.

Good luck.
1. When the alcohol shown below is dissolved in concentrated sulfuric acid, three isomeric alkenes are produced. Provide a detailed mechanism (arrow-pushing that accounts for all electron movement) that explains the production of all three products. Circle the major product? What rule governs which is the major product? 13 points

[image: image1.emf]c

o

n

c

.

H

2

S

O

4

O

H

A

B

C

conc. H

2

SO

4

OH

A B C

2. Clearly indicate the major organic product of each reaction. Be sure to include all relevant regio- and stereochemistry. Indicate, but do not draw, the mechanism that produces the major product (SN 1/2, E 1/2). 30 points

[image: image2.emf]C

l

N

a

S

C

H

3

,

D

M

S

O

2

5

C

Cl

NaSCH3

, DMSO 25 C

[image: image3.emf]B

r

N

a

O

E

t

,

E

t

O

H

8

0

C

Br

NaOEt, EtOH 80 C

[image: image4.emf]K

O

t

B

u

,

t

B

u

O

H

8

0

C

B

r

KOtBu, tBuOH

80 C

Br

[image: image5.emf]MeOH

25 C

Br

[image: image6.emf]N

a

C

N

,

D

M

F

2

0

C

I

H

O

NaCN, DMF 20 C

I

HO

[image: image7.emf]P

t

H

2

5

a

t

m

Pt H

2

5 atm

[image: image8.emf]1. 9-BBN

2. H

2

O

2

, NaOH (aq.)

[image: image9.emf]1. O

3

2. Zn, H

2

O

[image: image10.emf]Cl

2

, EtOH

[image: image11.emf]Cl

OOH

O

3. When A is dissolved in dilute aqueous acid at room temperature, it is slowly converted to a mixture in which B is 96% of the material (with A being the remainder). A and B can be separated by chromatography. In the absence of acid, A does not react to give B. A and B can be distinguished by NMR. When either A or B is dissolved in dilute acid that is boiling, C is produced.

Draw the structure of B and C. Explain the production of B, why B is the predominant part of the A/B equilibrium and why C is observed when the temperature is increased. What is the isomeric relationship of A and B? 12 points

[image: image12.emf]HO

H

dilute aqueous

H

2

SO

4

B C

16

H

24

O

A C

16

H

24

O

dilute aqueous

H

2

SO

4

C C

16

H

22

4. Indicate the E/Z stereochemistry, if any, of each alkene. Identify which alkene is the most electron rich and which is the most electron poor. 8 points

[image: image13.emf]OCH

3

Br

NH

O

5. Circle the fastest reaction in each pair (consider only the reaction shown). 12 points

[image: image14.emf]Br

acetone

 25

o

C

SCH

3

Br

acetone

25

o

C

OCH

3

a)

Cl

acetone

25

o

C

SCH

3

I

acetone

25

o

C

SCH

3

b)

Br

25

o

C

OEt

Br

25

o

C

OEt

c)

NaSCH

3

NaOCH

3

NaSCH

3

NaSCH

3

EtOH

EtOH

6. Dr. Horrible spent several weeks carefully preparing optically pure (100% ee) Wonderflonium. Before using the Wonderflonium, he went to do his laundry. While he was away, Captain Hammer thwarted his plans for Wonderflonium by dissolving it in acetone and adding a tiny pinch of sodium iodide (NaI). When Dr. Horrible returned, he found the Wonderflonium to be racemic and therefore ruined. He vowed revenge.
Draw a mechanism and give an explanation as to how the sodium iodide racemized the Wonderflonium. 4 points

[image: image15.emf]O

I

Br

Br

wonderflonium

7. Draw the product(s) of the following acid/base reaction. Provide a mechanism for the forward and reverse reaction. Indicate in which direction the equilibrium lies. Draw a reaction energy diagram that accurately depicts this reaction and identify where on the diagram the transition state occurs. Does the transition state more closely resemble the left or right set of compounds? 12 points

[image: image16.emf]O

O

H

N

O O

H

N

8. Butch and Sundance attempt the following elimination. Butch uses KOtBu in tBuOH at 100 °C. He gets only two products. Sundance forgets to add the KOtBu and only heats the starting chloride in tBuOH. He gets all four products. Explain why Butch only got two products and identify them. Why did Sundance get all four? 5 points

[image: image17.emf]Cl

H D

H D

H D

9. The rate equation for the following transformation is shown below the reaction. Draw a mechanism that accounts for this data. 4 points

[image: image18.emf]Br

KOCH

3

OCH

3

+ KBr

Br

KOCH

3

rate = k

DMF

Bonus. The epoxide, D, can be cleaved (opened) under either basic or acidic conditions. However, the site of attack of the nucleophile differs under the two conditions as shown. Explain the difference in reactivity using mechanisms. 5 points

[image: image19.emf]O

NaOCH

3

CH

3

OH

H

3

O

+

OH

OCH

3

OCH

3

OH

D

Provide a detailed mechanism for the following reaction. Account for both products. Write the rate equation for the reaction. 5 points

[image: image20.emf]O

FeCl

3

CH

2

Cl

2

Cl

+

_1287324789.cdx

_1287411843.cdx

_1287414962.cdx

_1287462544.cdx

_1287463198.cdx

_1287461514.cdx

_1287412318.cdx

_1287414757.cdx

_1287324929.cdx

_1287404339.cdx

_1287324823.cdx

_1192261813.cdx

_1194694003.cdx

_1287323899.cdx

_1287324769.cdx

_1223826526.cdx

_1192262028.cdx

_1192261516.cdx

_1192261700.cdx

_1192261337.cdx

