

Contents

1. Introduction	1
1.1. The Field of Organic Chemistry	1
1.2. Origin of Natural Compounds	2
1.3. Classes of Natural Compounds	7
1.4. The Covalent Bond	8
1.5. Bond Dissociation Energy	9
1.6. Bond Polarization and Electronegativity	12
1.7. Dipole Moment	15
1.8. Intermolecular Interactions	17
1.9. <i>Van der Waals</i> Forces	17
1.10. Mechanisms of Chemical Reactions	19
1.11. Kinetics of Chemical Reactions	21
1.12. 'Stable' and Reactive Molecules	31
1.13. Molecular Shape	34
1.14. Isomerism	38
1.15. Functional Groups	39
1.16. Nomenclature of Organic Compounds	40
2. Alkanes	43
2.1. Hydrocarbons	43
2.2. Origin of Petroleum	44
2.3. Isomerism of Alkanes	46
2.4. Nomenclature of Hydrocarbons	46
2.5. Methane	48
2.6. Structure of the Methane Molecule	49
2.7. Chirality	50
2.8. Chirality and Symmetry	51
2.9. Optical Activity	56
2.10. Specification of Molecular Chirality	61
2.11. Diastereoisomers	64
2.12. Experimental Determination of Bond Energies	69
2.13. Determination of the Molecular Formulas of Organic Compounds	73
2.14. Mechanism of Combustion: Radical Substitution	74

2.15.	Transition States in Chemical Reactions	77
2.16.	Respiration	79
2.17.	Enzymatic Oxidation of Alkanes	83
2.18.	Ethane	87
2.19.	Conformational Isomers	88
2.20.	Butane	90
2.21.	Cycloalkanes	91
2.22.	Cyclohexane	94
2.23.	Alkylcyclohexanes	96
2.24.	Polycyclic Alkanes	99
2.25.	Nomenclature of Polycycloalkanes	100

3. Unsaturated Hydrocarbons 103

3.1.	Alkenes	103
3.2.	Ethylene	104
3.3.	π -Conformers: (<i>Z/E</i>)-Isomerism	106
3.4.	Reactivity of Alkenes	107
3.5.	Catalytic Hydrogenation	107
3.6.	Stereoselectivity of Catalytic Hydrogenation	109
3.7.	Stereospecificity	110
3.8.	Electrophilic Addition	112
3.9.	Regioselectivity of Electrophilic Addition: <i>Markovnikov's Rule</i>	114
3.10.	Prochirality	115
3.11.	Polymerization	117
3.12.	Conjugated Alkenes	121
3.13.	Theory of Resonance	121
3.14.	Resonance Energy	123
3.15.	1,4-Addition	124
3.16.	The <i>Diels–Alder</i> Reaction	125
3.17.	The Allylic Bond	126
3.18.	Sigmatropic Rearrangements	126
3.19.	Terpenes	129
3.20.	Semiochemicals	140
3.21.	Pigments	142
3.22.	Carotenoids	145
3.23.	Reactivity of Photoexcited Molecules	149
3.24.	Electrocyclic Reactions	151
3.25.	Autoxidation	151
3.26.	Cycloalkenes	156
3.27.	Allenes and Alkynes	160

4. Aromatic Hydrocarbons 165

4.1.	Aromaticity	165
------	-------------	-----

4.2.	Polycyclic Aromatic Hydrocarbons	170
4.3.	Valence Isomers	174
4.4.	Electrophilic Aromatic Substitution	175
4.5.	The Inductive Effect	177
4.6.	Pericyclic Reactions	179
4.7.	Biogenesis of Benzene Derivatives	180
5.	Alcohols, Phenols, and Their Derivatives	183
5.1.	Nomenclature of Alcohols	183
5.2.	Biosynthesis of Alcohols	184
5.3.	Polyalcohols	186
5.4.	Reactivity of Alcohols	188
5.5.	Hydrogen Bonding	188
5.6.	Acidity of Alcohols	189
5.7.	Polar and Nonpolar Solvents	191
5.8.	Phenols	191
5.9.	Reactivity of Phenols: the Mesomeric Effect	193
5.10.	Oxidation Numbers of Carbon Atoms	198
5.11.	Oxidation of Alcohols	199
5.12.	Oxidation of Phenols	199
5.13.	The S_N2 Reaction	202
5.14.	Intermolecular Dehydration of Alcohols: Ether Formation	205
5.15.	Unimolecular Nucleophilic Substitution (S_N1 Reaction)	206
5.16.	The <i>Walden</i> Inversion	209
5.17.	The S_N1' Reaction	210
5.18.	Reactivity of Carbenium Ions	211
5.19.	Dehydration of Alcohols	212
5.20.	Regioselectivity of the $E1$ Reaction	213
5.21.	<i>Wagner–Meerwein</i> Rearrangement	214
5.22.	Pinacol Rearrangement	217
5.23.	Ethers	218
5.24.	Reactivity of Ethers	220
5.25.	Air Oxidation of Ethers	221
5.26.	Oxonium Salts	222
5.27.	Epoxides	223
5.28.	Steroids	229
6.	Thiols and Their Derivatives	233
6.1.	Thiols and Thioethers	233
6.2.	Disulfides	235
6.3.	Redox Reactions	236

9.34. Nitriles	461
9.35. Prebiotic Synthesis of Amino Acids	463

10. Heterocyclic Compounds 465

10.1. Nomenclature of Heterocycles	465
10.2. Heteroaromatic Compounds	467
10.3. Azoles	468
10.4. Pyrrole Pigments	472
10.5. <i>1H</i> -Indole	476
10.6. Indole Alkaloids	481
10.7. Oxazoles	484
10.8. Imidazoles	484
10.9. Thiazoles	486
10.10. Azines	488
10.11. Benzopyridines	495
10.12. Tautomerism of Heteroaromatic Compounds	502
10.13. Diazines	504
10.14. Pteridines	506
10.15. Purines	513
10.16. Nucleosides and Nucleotides	517
10.17. Nucleic Acids	524
10.18. The Role of Nucleic Acids	529
10.19. Biosynthesis of Nucleic Acids	541
10.20. Prebiotic Synthesis of Nucleotides	544
10.21. Catabolism of Nucleotides	547

Exercises 555

Chapter 1	555
Chapter 2	556
Chapter 3	557
Chapter 4	560
Chapter 5	561
Chapter 6	565
Chapter 7	566
Chapter 8	568
Chapter 9	574
Chapter 10	582

Answers 585

Chapter 1	585
Chapter 2	586
Chapter 3	588

Chapter 4	590
Chapter 5	592
Chapter 6	596
Chapter 7	597
Chapter 8	601
Chapter 9	606
Chapter 10	614

Glossary	617
-----------------	------------

Index	629
--------------	------------