
Organic
Chemistry HL

IB CHEMISTRY HL

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 1

Understandings:

Nucleophilic Substitution Reactions:

• SN1 represents a nucleophilic unimolecular substitution reaction and SN2 represents a

nucleophilic bimolecular substitution reaction. SN1 involves a carbocation

intermediate. SN2 involves a concerted reaction with a transition state.

• For tertiary halogenoalkanes the predominant mechanism is SN1 and for primary

halogenoalkanes it is SN2. Both mechanisms occur for secondary halogenoalkanes.

• The rate determining step (slow step) in an SN1 reaction depends only on the

concentration of the halogenoalkane, rate = k[halogenoalkane].

• For SN2, rate = k[halogenoalkane][nucleophile].

• SN2is stereospecific with an inversion of configuration at the carbon.

• SN2 reactions are best conducted using aprotic, polar solvents and SN1 reactions are

best conducted using protic, polar solvents.

Electrophilic Addition Reactions:

• An electrophile is an electron-deficient species that can accept electron pairs from a

nucleophile. Electrophiles are Lewis acids.

• Markovnikov’s rule can be applied to predict the major product in electrophilic

addition reactions of unsymmetrical alkenes with hydrogen halides and interhalogens.

The formation of the major product can be explained in terms of the relative stability

of possible carbocations in the reaction mechanism.

Electrophilic Substitution Reactions:

• Benzene is the simplest aromatic hydrocarbon compound (or arene) and has a delocalized

structure of π bonds around its ring. Each carbon to carbon bond has a bond order of 1.5.

Benzene is susceptible to attack by electrophiles.

Reduction Reactions:

• Carboxylic acids can be reduced to primary alcohols (via the aldehyde). Ketones can be

reduced to secondary alcohols. Typical reducing agents are lithium aluminium hydride

(used to reduce carboxylic acids) and sodium borohydride.

Applications and skills:

Nucleophilic Substitution Reactions:

• Explanation of why hydroxide is a better nucleophile than water.

• Deduction of the mechanism of the nucleophilic substitution reactions of

halogenoalkanes with aqueous sodium hydroxide in terms of SN1 and SN2 mechanisms.

• Explanation of how the rate depends on the identity of the halogen (ie the leaving

group), whether the halogenoalkane is primary, secondary or tertiary and the choice of

solvent.

• Outline of the difference between protic and aprotic solvents.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 2

Electrophilic Addition Reactions:

• Deduction of the mechanism of the electrophilic addition reactions of alkenes with

halogens/interhalogens and hydrogen halides

Electrophilic Substitution Reactions:

• Deduction of the mechanism of the nitration (electrophilic substitution) reaction of

benzene (using a mixture of concentrated nitric acid and sulfuric acid).

Reduction Reactions:

• Writing reduction reactions of carbonyl containing compounds: aldehydes and ketones

to primary and secondary alcohols and carboxylic acids to aldehydes, using suitable

reducing agents.

• Conversion of nitrobenzene to phenylamine via a two-stage reaction.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 3

Nucleophilic substitution reactions

• SN stands for substitution nucleophilic reaction (the replacement of one atom by another
atom or group).

• Nucleophiles are electron rich species that contain a lone pair of electrons that it donates
to an electron deficient carbon.

• Examples of common nucleophiles are shown below.

Water vs the hydroxide ion

• OH- is a better nucleophile than H2O because it has a negative charge whilst the water

molecule only has a dipole.

• Therefore, OH- is more strongly attracted to a region of positive charge and is a better

nucleophile than water.

The halogen is more electronegative than the carbon
atom forming a polar bond.
The halogen has a partial negative charge and the carbon
has a partial positive charge (electron deficient).

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 4

SN2 - nucleophilic bimolecular substitution reaction

• Primary halogenoalkanes undergo SN2 reactions.

• It is a one-step reaction that involves the formation of an unstable transition state.

• The carbon to halogen bond breaks heterolytically (heterolytic bond fission).

• The backside attack by the nucleophile causes inversion of the atoms around the carbon

atom (SN2 reaction is stereospecific).

The nucleophile (OH-) attacks on the
opposite side of the leaving group (Cl-)
via a backside attack.

An unstable transition state is formed in which
the carbon is weakly bonded to the halogen and
the nucleophile.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 5

• Overall equation is shown below:

• The reaction conditions for SN1 and SN2 reactions are warm with aqueous NaOH.

Reaction kinetics

• The SN2 reaction is bimolecular; the rate determining step (slow step) depends on both

the concentration of the halogenoalkane and the nucleophile.

Type of solvent

• The SN2 mechanism is favoured by polar aprotic solvents.

• This is because the polar protic solvents decrease nucleophilic reactivity due to hydrogen

bonding. SN2 reactions are favoured by polar aprotic solvents. The nucleophile is not

solvated, leaving it ‘bear’ therefore maintaining its effectiveness as a nucleophile.

• Aprotic solvents are not able to form hydrogen bonds as they lack O-H or N-H bonds.

• Suitable solvents include propanone (CH3)2CO and ethanenitrile (CH3CN).

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 6

SN1 - nucleophilic unimolecular substitution reaction.

• Tertiary halogenoalkanes undergo SN1 reactions.

• It is a two-step reaction that involves the formation of a carbocation intermediate.

• The presence of the 3 alkyl groups around the carbon – halogen bond make it difficult for

an incoming group to attack this carbon (steric hindrance).

• The C-Br bond breaks heterolytically forming a carbocation intermediate.

• In the second step, the nucleophile attacks the carbocation, forming a tertiary alcohol.

Step one

Step two

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 7

Reaction kinetics

• The reaction is unimolecular; the rate determining step (slow step) depends on the

concentration of the halogenoalkane only.

Type of solvent

• The SN1 mechanism is favoured by polar, protic solvents.

• Protic solvents are able to form hydrogen bonds as they have O-H or N-H bonds.

• Polar protic solvents favour SN1 reactions as the carbocation intermediate is solvated by
ion-dipole interactions by the polar solvent.

• Suitable solvents include water, alcohols and carboxylic acids.

Rates of reaction of nucleophilic substitution reactions
The effect of the leaving group (halogen)

1) The polarity of the carbon-halogen bond – the electronegativity of the halogens

decreases as you go down the group, therefore the polarity of the C-X also decreases.

This means that the carbon becomes less electron deficient and therefore less vulnerable

to attack from a nucleophile.

2) The strength of the carbon – halogen bond – the C-X bond strength decreases as you go

down the group. As the substitution reaction involves breaking this bond, iodoalkane is

the most reactive and the fluoroalkane is the least reactive.

• The strength of the carbon-halogen bond dominates the outcome, so the relative rate of

reaction is iodoalkane > bromoalkane > chloroalkane > fluoroalkane

The class of halogenoalkane

• The SN1 mechanism, characteristic of tertiary halogenoalkanes is faster than the SN2

mechanism, characteristic of primary halogenoalkanes.

 tertiary > secondary > primary

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 8

Electrophilic addition reactions

• The carbon to carbon double bond in an alkene has a region of high electron density
above and below the plane of the molecule.

• Because of this high electron density, the π bond is attractive to electrophiles (species
that are electron deficient).

Reaction with HBr

• H-Br is a polar molecule; the hydrogen atom is attracted to the C=C double bond.

• The H-Br bond breaks heterolytically forming a bromide ion.

• At the same time, the H atom bonds to one of the C atoms forming a carbocation.

• The carbocation then combines with the Br- ion forming bromoethane.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 9

Reaction with Br2

• The Br atom nearest the double bond has a positive (induced) dipole.

• The bromine molecule breaks heterolytically forming Br+ and Br-. The Br+ bonds to the
one of the C atoms forming a carbocation intermediate.

• The carbocation then combines with the Br- forming 1,2-dibromoethane.

Overall equation:

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 10

Markovnikov’s rule

• When propene (an unsymmetrical alkene) reacts with hydrogen bromide, there are two

possible products.

• The product formed depends on the stability of the carbocation

• The major product will be 2-bromopropane because of the stability of the secondary

carbocation (due to the positive inductive effect).

• When an unsymmetrical alkene reacts with a hydrogen halide, the hydrogen adds to the

carbon that is already bonded to the greatest number of hydrogens.

• When an unsymmetrical alkene reacts with an interhalogen (I-Cl), the electrophilic

The primary carbocation is less
stable than the secondary
carbocation.
The order of stability is:
 1o < 2o < 3o

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 11

• When an unsymmetrical alkene reacts with an interhalogen (I-Cl), the electrophilic

portion of the molecule bonds to the carbon that is bonded to the greatest number of

hydrogens (mechanism shown below).

Nitration of benzene (electrophilic substitution reaction)

• Benzene reacts with a mixture of concentrated nitric acid (HNO3) and concentrated

sulfuric acid (H2SO4) to form nitrobenzene (C6H5NO2) and water.

• The concentrated H2SO4 acts as a catalyst.

• The mixture of concentrated nitric acid and concentrated sulfuric acid is known as a
nitrating mixture.

• The sulfuric acid protonates the nitric acid, which then loses a molecule of water to form
the nitronium ion (NO2

+).

H2SO4 + HNO3 ⇌ HSO4
- + NO2

+ + H2O

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 12

Reaction mechanism

• NO2
+ is a strong electrophile and is attracted to the delocalized π electron cloud in

benzene. It then reacts with the π electrons to form a carbocation intermediate.

• The loss of a hydrogen ion (proton) leads to the reformation of the arene ring in the

nitrobenzene. The hydrogen ion released reacts with the HSO4
- to reform the sulfuric acid

catalyst.

Reduction of carbonyl compounds

• The carbon to oxygen bond is a polar bond because of the difference in electronegativity
between carbon and oxygen.

• Primary and secondary alcohols can be oxidized to aldehydes, ketones or carboxylic acids
depending on the conditions.

• These oxidation reactions can be reversed by using a suitable reducing agent.

• Sodium borohydride (NaBH4), in aqueous or alcoholic solution (protic solvents).

• Lithium aluminium hydride (LiAlH4) in anhydrous conditions such as dry ether (aprotic
solvent). The reaction is then acidified to obtain the product.

• Both these reagents produce the hydride ion (H-) which acts as a reducing agent
undergoing a nucleophilic addition reaction with the electron deficient carbon atom of
the carbonyl group.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 13

Reduction of aldehyde to primary alcohol

Reduction of ketone to secondary alcohol

Reduction of carboxylic acid to primary alcohol

• Conditions: heat with LiAlH4 in dry ether, then acidify (NaBH4 is not a strong enough

reducing agent to reduce carboxylic acids).

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 14

Reduction of nitrobenzene

• Nitrobenzene (C6H5NO2) can be reduced to phenylamine (C6H5NH2) in a two-stage
reaction.

• Stage 1 – C6H5NO2 is reacted with Sn and concentrated HCl (heat under reflux in a boiling
water bath).

• The product is the phenylammonium ion (C6H5NH3
+)

• Stage 2 – C6H5NH3
+

 is reacted with NaOH to remove the hydrogen ion (H+) and produce

phenylamine (C6H5NH2).

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 15

20.2 Synthetic routes
Understandings:

• The synthesis of an organic compound stems from a readily available starting material
via a series of discrete steps. Functional group interconversions are the basis of such
synthetic routes.

• Retro-synthesis of organic compounds.
Applications and skills:

• Deduction of multi-step synthetic routes given starting reagents and the product(s).
Guidance:

• Conversions with more than four stages will not be assessed in synthetic routes.

• Reaction types can cover any of the reactions covered in topic 10 and sub-topic 20.1.

Synthetic routes

• Below is a summary of all the synthetic routes in SL and HL (excluding the reactions of
benzene).

Exercises
Outline the steps including all the reactants and conditions for the following synthesis:

1. The conversion of but-2-ene to butanone.

2. The conversion of 2-chloroethane to ethanoic acid.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 16

Retrosynthesis

• Retro-synthesis involves planning a synthesis backwards, by starting at the product, (the

target molecule) and taking it back one step at a time to simple, available starting

materials (precursors).

• Retro-synthesis involves thinking backwards from relatively complex molecules to

simpler ones.

target molecule ⇒ precursor 1 ⇒ precursor 2 ⇒ starting material
Example:

• Outline the steps involved in the retro-synthesis of butanone from an alkene.

CH3COCH2CH3 ⇒ CH3CH(OH)CH2CH3 (oxidation H+/Cr2O7
2-)

CH3CH(OH)CH2CH3 ⇒ CH3CH(Br)CH2CH3 (SN1/SN2 NaOH)

CH3CH2(Br)CH2CH3 ⇒ CH2CHCH2CH3 (addition HBr)

Exercises
Outline the steps involved in the retro-synthesis of the following:

1. Propanoic acid from 1-bromopropane.

2. Ethanol from an alkane.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 17

20.3 Stereoisomerism

• Stereoisomers are subdivided into two classes—conformational isomers, which

interconvert by rotation about a σ bond and configurational isomers that interconvert

only by breaking and reforming a bond.

• Configurational isomers are further subdivided into cis-trans and E/Z isomers and

optical isomers.

• Cis-trans isomers can occur in alkenes or cycloalkanes (or heteroanalogues) and differ

in the positions of atoms (or groups) relative to a reference plane. According to IUPAC,

E/Z isomers refer to alkenes of the form R1R2C=CR3R4 (R1 ≠ R2, R3 ≠ R4) where

neither R1 nor R2 need be different from R3 or R4.

• A chiral carbon is a carbon joined to four different atoms or groups.

• An optically active compound can rotate the plane of polarized light as it passes

through a solution of the compound. Optical isomers are enantiomers. Enantiomers

are non-superimposeable mirror images of each other. Diastereomers are not mirror

images of each other.

• A racemic mixture (or racemate) is a mixture of two enantiomers in equal amounts and

is optically inactive.

Applications and skills:

• Construction of 3-D models (real or virtual) of a wide range of stereoisomers

• Explanation of stereoisomerism in non-cyclic alkenes and C3 and C4 cycloalkanes.

• Comparison between the physical and chemical properties of enantiomers.

• Description and explanation of optical isomers in simple organic molecules.

• Distinction between optical isomers using a polarimeter.

Guidance:

• The term geometric isomers as recommended by IUPAC is now obsolete and cis-trans

isomers and E/Z isomers should be encouraged in the teaching programme.

• In the E/Z system, the group of highest Cahn–Ingold–Prelog priority attached to one of

the terminal doubly bonded atoms of the alkene (ie R1 or R2) is compared with the

group of highest precedence attached to the other (ie R3 or R4). The stereoisomer is Z

if the groups lie on the same side of a reference plane passing through the double bond

and perpendicular to the plane containing the bonds linking the groups to the double-

bonded atoms; the other stereoisomer is designated as E.

• Wedge-dash type representations involving tapered bonds should be used for

representations of optical isomers.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 18

Types of isomerism

Isomerism – compounds with
same molecular formula but

different arrangement of atoms

Stereoisomerism –
different spatial

arrangement of atoms

Structural isomerism –
atoms and functional

groups attached in
different ways

Stereoisomerism

Configurational
isomerism –

interconvert only by
breaking a bond

Conformational
isomerism –

interconvert by rotation
around a σ bond

Configurational isomerism

cis-trans and E/Z
isomerism –

restricted rotation
around atoms

Optical isomerism –
asymmetric or chiral

carbon atom

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 19

cis-trans isomerism

• cis-trans isomerism occurs where there is restricted rotation around a bond either
because of a double bond or as a result of the ring structure in a cyclic molecule.

Molecules with carbon to carbon double bonds

• The π bond in the carbon to carbon double bond restricts rotation, forming two different

isomers.

• cis isomers have the same groups on the same side of the double bond, trans isomers
have the same groups on opposite sides of the double bond.

Cyclic structures

• Cycloalkanes contain a ring structure that restricts rotation.

• When the molecule contains two or more different groups attached to the ring, two
different isomers are formed.

• cis isomers have the same groups on the same side of the ring, trans isomers have the
same groups on opposite sides of the ring.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 20

non- polar molecule
B.P. 48 oC

M.P. -50 oC

Physical properties of cis-trans isomers

• The polarity of the molecule influences the boiling point.

• The symmetry of the molecule influences the melting point (closely packed molecules

have stronger intermolecular forces).

• The cis-isomer forms intramolecular hydrogen bonds (within the molecule).

• The trans-isomer forms intermolecular hydrogen bonds (between molecules).

M.P.
139 oC

polar molecule
B.P 60 oC

M.P -80 oC

M.P.
287 oC

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 21

E/Z isomerism

• E/Z isomerism is based on the Cahn-Ingold-Prelog (CIP) rules of priority which assign

priority to each atom or group of atoms around the double bond.

• The atom (or group of atoms) attached to the carbon atoms of the double bond with the
higher atomic number have priority.

• If both of the highest priority groups are on the same side of the double bond, it is the Z
isomer.

• If the highest priority groups are on opposite sides of the double bond, it is the E isomer.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 22

Optical isomerism

• Optical isomerism is shown by compounds that have a chiral or asymmetric carbon
within the molecule.

• A chiral carbon is a carbon atom bonded to four different atoms or groups.

• The four groups can be arranged in two three dimensional configurations which are
mirror images of each other.

• The two mirror images are non-superimposable and are known as enantiomers.

• The two optical isomers (enantiomers) are optically active with plane-polarized light -
they rotate the plane of plane-polarized light in opposite directions.

mirror

mirror

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 23

Plane-polarized light

• Ordinary light consists of waves that vibrate in all planes perpendicular to its direction of

travel.

• Plane-polarized light consists of waves vibrating in one plane only.

Use of polarimeter

• Plane-polarized light is passed through a tube containing a solution of optical isomers.

• The plane of the plane-polarized light is rotated which then passes through the analyser.

• The analyser is rotated until the light passes through and the extent and direction of
rotation can be determined.

Rotation of plane-polarized light

• The two enantiomers of a chiral compound rotate the plane of plane-polarized light in

equal amounts but in opposite directions.

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 24

• This property can be used to distinguish between the two enantiomers of a chiral
compound.

Racemic mixture

• A solution containing equal amounts of both enantiomers is known as a racemic mixture

(racemate).

• If both enantiomers are present in equal amounts the two rotations cancel each other

out and the mixture is said to be optically inactive.

• When optically active substances are made in the laboratory, they often occur as a 50/50

mixture of the two enantiomers, which is optically inactive (no effect on plane-polarized

light).

• Biological processes within cells produce only one form of the enantiomer and are

therefore optically active (rotate the plane of plane-polarized light).

ORGANIC CHEMISTRY HL WWW.MSJCHEM.COM 25

Diastereomers

• Enantiomers have opposite configurations at both chiral centres – they are mirror images

of each other.

• Compounds A and B and C and D are enantiomers – mirror images of each other.

• Diastereomers have opposite configurations at only one chiral centre – they are not

mirror images of each other.

• Compounds A and B below are enantiomers, but B and D are diastereomers; they have

opposite configurations at only one chiral centre.

