

List of Highlights xix

Preface xxiii

Acknowledgments xxv

A Note to the Instructor xxvii

PART I

MOLECULAR STRUCTURE AND THERMODYNAMICS

CHAPTER 1: Introduction to Structure and Models of Bonding 3

Intent and Purpose 3

1.1 A Review of Basic Bonding Concepts 4

1.1.1 Quantum Numbers and Atomic Orbitals 4

1.1.2 Electron Configurations and Electronic Diagrams 5

1.1.3 Lewis Structures 6

1.1.4 Formal Charge 6

1.1.5 VSEPR 7

1.1.6 Hybridization 8

1.1.7 A Hybrid Valence Bond/Molecular Orbital

Model of Bonding 10

Creating Localized σ and π Bonds 11

1.1.8 Polar Covalent Bonding 12

Electronegativity 12

Electrostatic Potential Surfaces 14

Inductive Effects 15

Group Electronegativities 16

Hybridization Effects 17

1.1.9 Bond Dipoles, Molecular Dipoles,

and Quadrupoles 17

Bond Dipoles 17

Molecular Dipole Moments 18

Molecular Quadrupole Moments 19

1.1.10 Resonance 20

1.1.11 Bond Lengths 22

1.1.12 Polarizability 24

1.1.13 Summary of Concepts Used for the Simplest

Model of Bonding in Organic Structures 26

1.2 A More Modern Theory of Organic Bonding 26

1.2.1 Molecular Orbital Theory 27

1.2.2 A Method for QMOT 28

1.2.3 Methyl in Detail 29

Planar Methyl 29

The Walsh Diagram: Pyramidal Methyl 31

"Group Orbitals" for Pyramidal Methyl 32

Putting the Electrons In—The MH_3 System 33

1.2.4 The CH_2 Group in Detail 33

The Walsh Diagram and Group Orbitals 33

Putting the Electrons In—The MH_2 System 33

1.3 Orbital Mixing—Building Larger Molecules 35

1.3.1 Using Group Orbitals to Make Ethane 36

1.3.2 Using Group Orbitals to Make Ethylene 38

1.3.3 The Effects of Heteroatoms—Formaldehyde 40

1.3.4 Making More Complex Alkanes 43

1.3.5 Three More Examples of Building Larger

Molecules from Group Orbitals 43

Propene 43

Methyl Chloride 45

Butadiene 46

1.3.6 Group Orbitals of Representative π Systems:

Benzene, Benzyl, and Allyl 46

1.3.7 Understanding Common Functional

Groups as Perturbations of Allyl 49

1.3.8 The Three Center—Two Electron Bond 50

1.3.9 Summary of the Concepts Involved in

Our Second Model of Bonding 51

1.4 Bonding and Structures of Reactive Intermediates 52

1.4.1 Carbocations 52

Carbenium Ions 53

Interplay with Carbonium Ions 54

Carbonium Ions 55

1.4.2 Carbanions 56

1.4.3 Radicals 57

1.4.4 Carbenes 58

1.5 A Very Quick Look at Organometallic and Inorganic Bonding 59

Summary and Outlook 61

EXERCISES 62

FURTHER READING 64

CHAPTER 2: Strain and Stability 65

Intent and Purpose 65

2.1 Thermochemistry of Stable Molecules 66

2.1.1 The Concepts of Internal Strain

and Relative Stability 66

2.1.2 Types of Energy 68

Gibbs Free Energy 68

Enthalpy 69

Entropy 70

2.1.3 Bond Dissociation Energies 70

Using BDEs to Predict Exothermicity

and Endothermicity 72

2.1.4 An Introduction to Potential Functions

and Surfaces—Bond Stretches 73

Infrared Spectroscopy 77

2.1.5 Heats of Formation and Combustion 77

2.1.6 The Group Increment Method 79

2.1.7 Strain Energy 82

2.2 Thermochemistry of Reactive Intermediates 82

2.2.1 Stability vs. Persistence 82

2.2.2 Radicals 83

BDEs as a Measure of Stability 83*Radical Persistence* 84*Group Increments for Radicals* 86

2.2.3 Carbocations 87

Hydride Ion Affinities as a Measure of Stability 87*Lifetimes of Carbocations* 90

2.2.4 Carbanions 91

2.2.5 Summary 91

**2.3 Relationships Between Structure and Energetics—
Basic Conformational Analysis 92**

2.3.1 Acyclic Systems—Torsional Potential Surfaces 92

Ethane 92*Butane—The Gauche Interaction* 95*Barrier Height* 97*Barrier Foldedness* 97*Tetraalkylethanes* 98*The g+g− Pentane Interaction* 99*Allylic ($A^{1,3}$) Strain* 100

2.3.2 Basic Cyclic Systems 100

Cyclopropane 100*Cyclobutane* 100*Cyclopentane* 101*Cyclohexane* 102*Larger Rings—Transannular Effects* 107*Group Increment Corrections for Ring Systems* 109*Ring Torsional Modes* 109*Bicyclic Ring Systems* 110*Cycloalkenes and Bredt's Rule* 110*Summary of Conformational Analysis and**Its Connection to Strain* 112**2.4 Electronic Effects 112**2.4.1 Interactions Involving π Systems 112*Substitution on Alkenes* 112*Conformations of Substituted Alkenes* 113*Conjugation* 115*Aromaticity* 116*Antiaromaticity, An Unusual Destabilizing Effect* 117*NMR Chemical Shifts* 118*Polycyclic Aromatic Hydrocarbons* 119*Large Annulenes* 119

2.4.2 Effects of Multiple Heteroatoms 120

Bond Length Effects 120*Orbital Effects* 120**2.5 Highly-Strained Molecules 124**

2.5.1 Long Bonds and Large Angles 124

2.5.2 Small Rings 125

2.5.3 Very Large Rotation Barriers 127

2.6 Molecular Mechanics 128

2.6.1 The Molecular Mechanics Model 129

Bond Stretching 129*Angle Bending* 130*Torsion* 130*Nonbonded Interactions* 130*Cross Terms* 131*Electrostatic Interactions* 131*Hydrogen Bonding* 131*The Parameterization* 132*Heat of Formation and Strain Energy* 132

2.6.2 General Comments on the Molecular

Mechanics Method 133

2.6.3 Molecular Mechanics on Biomolecules and

Unnatural Polymers—"Modeling" 135

2.6.4 Molecular Mechanics Studies of Reactions 136

Summary and Outlook 137

EXERCISES 138

FURTHER READING 143

**CHAPTER 3: Solutions and Non-Covalent
Binding Forces 145****Intent and Purpose 145****3.1 Solvent and Solution Properties 145**

3.1.1 Nature Abhors a Vacuum 146

3.1.2 Solvent Scales 146

Dielectric Constant 147*Other Solvent Scales* 148*Heat of Vaporization* 150*Surface Tension and Wetting* 150*Water* 151

3.1.3 Solubility 153

General Overview 153*Shape* 154*Using the "Like-Dissolves-Like" Paradigm* 154

3.1.4 Solute Mobility 155

Diffusion 155*Fick's Law of Diffusion* 156*Correlation Times* 156

3.1.5 The Thermodynamics of Solutions 157

Chemical Potential 158*The Thermodynamics of Reactions* 160*Calculating ΔH° and ΔS°* 162**3.2 Binding Forces 162**

3.2.1 Ion Pairing Interactions 163

Salt Bridges 164

3.2.2 Electrostatic Interactions Involving Dipoles 165

Ion-Dipole Interactions 165*A Simple Model of Ionic Solvation—**The Born Equation* 166*Dipole-Dipole Interactions* 168

3.2.3 Hydrogen Bonding 168

Geometries 169*Strengths of Normal Hydrogen Bonds* 171*i. Solvation Effects* 171*ii. Electronegativity Effects* 172*iii. Resonance Assisted Hydrogen Bonds* 173*iv. Polarization Enhanced Hydrogen Bonds* 174*v. Secondary Interactions in Hydrogen**Bonding Systems* 175

vi. Cooperativity in Hydrogen Bonds	175
Vibrational Properties of Hydrogen Bonds	176
Short–Strong Hydrogen Bonds	177
3.2.4 π Effects	180
Cation– π Interactions	181
Polar– π Interactions	183
Aromatic–Aromatic Interactions (π Stacking)	184
The Arene–Perfluoroarene Interaction	184
π Donor–Acceptor Interactions	186
3.2.5 Induced-Dipole Interactions	186
Ion–Induced-Dipole Interactions	187
Dipole–Induced-Dipole Interactions	187
Induced-Dipole–Induced-Dipole Interactions	188
Summarizing Monopole, Dipole, and Induced-Dipole Binding Forces	188
3.2.6 The Hydrophobic Effect	189
Aggregation of Organics	189
The Origin of the Hydrophobic Effect	192
3.3 Computational Modeling of Solvation	194
3.3.1 Continuum Solvation Models	196
3.3.2 Explicit Solvation Models	197
3.3.3 Monte Carlo (MC) Methods	198
3.3.4 Molecular Dynamics (MD)	199
3.3.5 Statistical Perturbation Theory / Free Energy Perturbation	200
Summary and Outlook	201
EXERCISES	202
FURTHER READING	204

CHAPTER 4: Molecular Recognition and Supramolecular Chemistry 207

Intent and Purpose 207

4.1 Thermodynamic Analyses of Binding Phenomena	207
4.1.1 General Thermodynamics of Binding	208
The Relevance of the Standard State	210
The Influence of a Change in Heat Capacity	212
Cooperativity	213
Enthalpy–Entropy Compensation	216
4.1.2 The Binding Isotherm	216
4.1.3 Experimental Methods	219
UV/Vis or Fluorescence Methods	220
NMR Methods	220
Isothermal Calorimetry	221
4.2 Molecular Recognition	222
4.2.1 Complementarity and Preorganization	224
Crowns, Cryptands, and Spherands—Molecular Recognition with a Large Ion–Dipole Component	224
Tweezers and Clefts	228
4.2.2 Molecular Recognition with a Large Ion Pairing Component	228
4.2.3 Molecular Recognition with a Large Hydrogen Bonding Component	230
Representative Structures	230

Molecular Recognition via Hydrogen Bonding in Water	232
4.2.4 Molecular Recognition with a Large Hydrophobic Component	234
Cyclodextrins	234
Cyclophanes	234
A Summary of the Hydrophobic Component of Molecular Recognition in Water	238
4.2.5 Molecular Recognition with a Large π Component	239
Cation– π Interactions	239
Polar– π and Related Effects	241
4.2.6 Summary	241
4.3 Supramolecular Chemistry	243
4.3.1 Supramolecular Assembly of Complex Architectures	244
Self-Assembly via Coordination Compounds	244
Self-Assembly via Hydrogen Bonding	245
4.3.2 Novel Supramolecular Architectures—Catenanes, Rotaxanes, and Knots	246
Nanotechnology	248
4.3.3 Container Compounds—Molecules within Molecules	249

Summary and Outlook 252

EXERCISES	253
FURTHER READING	256

CHAPTER 5: Acid–Base Chemistry 259

Intent and Purpose 259

5.1 Brønsted Acid–Base Chemistry	259
5.2 Aqueous Solutions	261
5.2.1 pK_a	261
5.2.2 pH	262
5.2.3 The Leveling Effect	264
5.2.4 Activity vs. Concentration	266
5.2.5 Acidity Functions: Acidity Scales for Highly Concentrated Acidic Solutions	266
5.2.6 Super Acids	270
5.3 Nonaqueous Systems	271
5.3.1 pK_a Shifts at Enzyme Active Sites	273
5.3.2 Solution Phase vs. Gas Phase	273
5.4 Predicting Acid Strength in Solution	276
5.4.1 Methods Used to Measure Weak Acid Strength	276
5.4.2 Two Guiding Principles for Predicting Relative Acidities	277
5.4.3 Electronegativity and Induction	278
5.4.4 Resonance	278
5.4.5 Bond Strengths	283
5.4.6 Electrostatic Effects	283
5.4.7 Hybridization	283

- 5.4.8 Aromaticity 284
- 5.4.9 Solvation 284
- 5.4.10 Cationic Organic Structures 285
- 5.5 Acids and Bases of Biological Interest 285
- 5.6 Lewis Acids/Bases and Electrophiles/
Nucleophiles 288
- 5.6.1 The Concept of Hard and Soft Acids and Bases, General
Lessons for Lewis Acid–Base Interactions, and Relative
Nucleophilicity and Electrophilicity 289

Summary and Outlook 292

EXERCISES 292

FURTHER READING 294

CHAPTER 6: Stereochemistry 297

Intent and Purpose 297

- 6.1 Stereogenicity and Stereoisomerism 297
 - 6.1.1 Basic Concepts and Terminology 298
 - Classic Terminology* 299
 - More Modern Terminology* 301
 - 6.1.2 Stereochemical Descriptors 303
 - R,S System* 304
 - E,Z System* 304
 - D and L* 304
 - Erythro and Threo* 305
 - Helical Descriptors—M and P* 305
 - Ent and Epi* 306
 - Using Descriptors to Compare Structures* 306
 - 6.1.3 Distinguishing Enantiomers 306
 - Optical Activity and Chirality* 309
 - Why is Plane Polarized Light Rotated
by a Chiral Medium?* 309
 - Circular Dichroism* 310
 - X-Ray Crystallography* 310
- 6.2 Symmetry and Stereochemistry 311
 - 6.2.1 Basic Symmetry Operations 311
 - 6.2.2 Chirality and Symmetry 311
 - 6.2.3 Symmetry Arguments 313
 - 6.2.4 Focusing on Carbon 314
- 6.3 Topicity Relationships 315
 - 6.3.1 Homotopic, Enantiotopic, and Diastereotopic 315
 - 6.3.2 Topicity Descriptors—Pro-R/Pro-S and Re/Si 316
 - 6.3.3 Chirotopicity 317

6.4 Reaction Stereochemistry: Stereoselectivity and Stereospecificity 317

- 6.4.1 Simple Guidelines for Reaction Stereochemistry 317
- 6.4.2 Stereospecific and Stereoselective Reactions 319

6.5 Symmetry and Time Scale 322

6.6 Topological and Supramolecular Stereochemistry 324

- 6.6.1 Loops and Knots 325
- 6.6.2 Topological Chirality 326

- 6.6.3 Nonplanar Graphs 326
- 6.6.4 Achievements in Topological and Supramolecular
Stereochemistry 327

6.7 Stereochemical Issues in Polymer Chemistry 331

6.8 Stereochemical Issues in Chemical Biology 333

- 6.8.1 The Linkages of Proteins, Nucleic Acids,
and Polysaccharides 333
 - Proteins* 333
 - Nucleic Acids* 334
 - Polysaccharides* 334

6.8.2 Helicity 336

Synthetic Helical Polymers 337

6.8.3 The Origin of Chirality in Nature 339

6.9 Stereochemical Terminology 340

Summary and Outlook 344

EXERCISES 344

FURTHER READING 350

PART II

REACTIVITY, KINETICS, AND MECHANISMS

CHAPTER 7: Energy Surfaces and Kinetic Analyses 355

Intent and Purpose 355

- 7.1 Energy Surfaces and Related Concepts 356
 - 7.1.1 Energy Surfaces 357
 - 7.1.2 Reaction Coordinate Diagrams 359
 - 7.1.3 What is the Nature of the Activated
Complex/Transition State? 362
 - 7.1.4 Rates and Rate Constants 363
 - 7.1.5 Reaction Order and Rate Laws 364
- 7.2 Transition State Theory (TST) and Related Topics 365
 - 7.2.1 The Mathematics of Transition State Theory 365
 - 7.2.2 Relationship to the Arrhenius Rate Law 367
 - 7.2.3 Boltzmann Distributions and Temperature
Dependence 368
 - 7.2.4 Revisiting “What is the Nature of the Activated
Complex?” and Why Does TST Work? 369
 - 7.2.5 Experimental Determinations of Activation Parameters
and Arrhenius Parameters 370
 - 7.2.6 Examples of Activation Parameters and
Their Interpretations 372
 - 7.2.7 Is TST Completely Correct? The Dynamic Behavior
of Organic Reactive Intermediates 372
- 7.3 Postulates and Principles Related
to Kinetic Analysis 374
 - 7.3.1 The Hammond Postulate 374
 - 7.3.2 The Reactivity vs. Selectivity Principle 377

7.3.3	The Curtin–Hammett Principle	378
7.3.4	Microscopic Reversibility	379
7.3.5	Kinetic vs. Thermodynamic Control	380
7.4	Kinetic Experiments	382
7.4.1	How Kinetic Experiments are Performed	382
7.4.2	Kinetic Analyses for Simple Mechanisms	384
	First Order Kinetics	385
	Second Order Kinetics	386
	Pseudo-First Order Kinetics	387
	Equilibrium Kinetics	388
	Initial-Rate Kinetics	389
	Tabulating a Series of Common Kinetic Scenarios	389
7.5	Complex Reactions—Deciphering Mechanisms	390
7.5.1	Steady State Kinetics	390
7.5.2	Using the SSA to Predict Changes in Kinetic Order	395
7.5.3	Saturation Kinetics	396
7.5.4	Prior Rapid Equilibria	397
7.6	Methods for Following Kinetics	397
7.6.1	Reactions with Half-Lives Greater than a Few Seconds	398
7.6.2	Fast Kinetics Techniques	398
	Flow Techniques	399
	Flash Photolysis	399
	Pulse Radiolysis	401
7.6.3	Relaxation Methods	401
7.6.4	Summary of Kinetic Analyses	402
7.7	Calculating Rate Constants	403
7.7.1	Marcus Theory	403
7.7.2	Marcus Theory Applied to Electron Transfer	405
7.8	Considering Multiple Reaction Coordinates	407
7.8.1	Variation in Transition State Structures Across a Series of Related Reactions—An Example Using Substitution Reactions	407
7.8.2	More O’Ferrall–Jencks Plots	409
7.8.3	Changes in Vibrational State Along the Reaction Coordinate—Relating the Third Coordinate to Entropy	412
	Summary and Outlook	413
	EXERCISES	413
	FURTHER READING	417

CHAPTER 8: Experiments Related to Thermodynamics and Kinetics 421

Intent and Purpose 421

8.1 Isotope Effects 421

8.1.1 The Experiment 422

8.1.2 The Origin of Primary Kinetic Isotope Effects 422

Reaction Coordinate Diagrams and Isotope Effects 424

Primary Kinetic Isotope Effects for Linear Transition States as a Function of Exothermicity and Endothermicity 425

Isotope Effects for Linear vs. Non-Linear Transition States 428

8.1.3 The Origin of Secondary Kinetic Isotope Effects 428

Hybridization Changes 429

Steric Isotope Effects 430

8.1.4 Equilibrium Isotope Effects 432

Isotopic Perturbation of Equilibrium—Applications to Carbocations 432

8.1.5 Tunneling 435

8.1.6 Solvent Isotope Effects 437

Fractionation Factors 437

Proton Inventories 438

8.1.7 Heavy Atom Isotope Effects 441

8.1.8 Summary 441

8.2 Substituent Effects 441

8.2.1 The Origin of Substituent Effects 443

Field Effects 443

Inductive Effects 443

Resonance Effects 444

Polarizability Effects 444

Steric Effects 445

Solvation Effects 445

8.3 Hammett Plots—The Most Common LFER.

A General Method for Examining Changes in Charges During a Reaction 445

8.3.1 Sigma (σ) 445

8.3.2 Rho (ρ) 447

8.3.3 The Power of Hammett Plots for Deciphering Mechanisms 448

8.3.4 Deviations from Linearity 449

8.3.5 Separating Resonance from Induction 451

8.4 Other Linear Free Energy Relationships 454

8.4.1 Steric and Polar Effects—Taft Parameters 454

8.4.2 Solvent Effects—Grunwald–Winstein Plots 455

8.4.3 Schleyer Adaptation 457

8.4.4 Nucleophilicity and Nucleofugality 458

Basicity/Acidity 459

Solvation 460

Polarizability, Basicity, and Solvation Interplay 460

Shape 461

8.4.5 Swain–Scott Parameters—Nucleophilicity Parameters 461

8.4.6 Edwards and Ritchie Correlations 463

8.5 Acid–Base Related Effects—Brønsted Relationships 464

8.5.1 β_{Nuc} 464

8.5.2 β_{LG} 464

8.5.3 Acid–Base Catalysis 466

8.6 Why do Linear Free Energy Relationships Work? 466

8.6.1 General Mathematics of LFERs 467

8.6.2 Conditions to Create an LFER 468

8.6.3 The Isokinetic or Isoequilibrium Temperature 469

8.6.4 Why does Enthalpy–Entropy Compensation Occur?	469
<i>Steric Effects</i>	470
<i>Solvation</i>	470
8.7 Summary of Linear Free Energy Relationships	470
8.8 Miscellaneous Experiments for Studying Mechanisms	471
8.8.1 Product Identification	472
8.8.2 Changing the Reactant Structure to Divert or Trap a Proposed Intermediate	473
8.8.3 Trapping and Competition Experiments	474
8.8.4 Checking for a Common Intermediate	475
8.8.5 Cross-Over Experiments	476
8.8.6 Stereochemical Analysis	476
8.8.7 Isotope Scrambling	477
8.8.8 Techniques to Study Radicals: Clocks and Traps	478
8.8.9 Direct Isolation and Characterization of an Intermediate	480
8.8.10 Transient Spectroscopy	480
8.8.11 Stable Media	481
Summary and Outlook	482
EXERCISES	482
FURTHER READING	487

CHAPTER 9: Catalysis 489

Intent and Purpose 489

9.1 General Principles of Catalysis	490
9.1.1 Binding the Transition State <i>Better</i> than the Ground State	491
9.1.2 A Thermodynamic Cycle Analysis	493
9.1.3 A Spatial Temporal Approach	494
9.2 Forms of Catalysis	495
9.2.1 “Binding” is Akin to Solvation	495
9.2.2 Proximity as a Binding Phenomenon	495
9.2.3 Electrophilic Catalysis	499
<i>Electrostatic Interactions</i>	499
<i>Metal Ion Catalysis</i>	500
9.2.4 Acid–Base Catalysis	502
9.2.5 Nucleophilic Catalysis	502
9.2.6 Covalent Catalysis	504
9.2.7 Strain and Distortion	505
9.2.8 Phase Transfer Catalysis	507
9.3 Brønsted Acid–Base Catalysis	507
9.3.1 Specific Catalysis	507
<i>The Mathematics of Specific Catalysis</i>	507
<i>Kinetic Plots</i>	510
9.3.2 General Catalysis	510
<i>The Mathematics of General Catalysis</i>	511
<i>Kinetic Plots</i>	512
9.3.3 A Kinetic Equivalency	514

9.3.4 Concerted or Sequential General-Acid–General-Base Catalysis	515
9.3.5 The Brønsted Catalysis Law and Its Ramifications	516
<i>A Linear Free Energy Relationship</i>	516
<i>The Meaning of α and β</i>	517
$\alpha + \beta = 1$	518
<i>Deviations from Linearity</i>	519
9.3.6 Predicting General-Acid or General-Base Catalysis	520
<i>The Libido Rule</i>	520
<i>Potential Energy Surfaces Dictate General or Specific Catalysis</i>	521
9.3.7 The Dynamics of Proton Transfers	522
<i>Marcus Analysis</i>	522
9.4 Enzymatic Catalysis	523
9.4.1 Michaelis–Menten Kinetics	523
9.4.2 The Meaning of K_M , k_{cat} , and k_{cat}/K_M	524
9.4.3 Enzyme Active Sites	525
9.4.4 $[S]$ vs. K_M —Reaction Coordinate Diagrams	527
9.4.5 Supramolecular Interactions	529

Summary and Outlook 530

EXERCISES 531

FURTHER READING 535

CHAPTER 10: Organic Reaction Mechanisms, Part 1: Reactions Involving Additions and/or Eliminations 537

Intent and Purpose 537

10.1 Predicting Organic Reactivity	538
10.1.1 A Useful Paradigm for Polar Reactions	539
<i>Nucleophiles and Electrophiles</i>	539
<i>Lewis Acids and Lewis Bases</i>	540
<i>Donor–Acceptor Orbital Interactions</i>	540
10.1.2 Predicting Radical Reactivity	541
10.1.3 In Preparation for the Following Sections	541
—ADDITION REACTIONS—	542
10.2 Hydration of Carbonyl Structures	542
10.2.1 Acid–Base Catalysis	543
10.2.2 The Thermodynamics of the Formation of Geminal Diols and Hemiacetals	544
10.3 Electrophilic Addition of Water to Alkenes and Alkynes: Hydration	545
10.3.1 Electron Pushing	546
10.3.2 Acid-Catalyzed Aqueous Hydration	546
10.3.3 Regiochemistry	546
10.3.4 Alkyne Hydration	547
10.4 Electrophilic Addition of Hydrogen Halides to Alkenes and Alkynes	548
10.4.1 Electron Pushing	548

- 10.4.2 Experimental Observations Related to Regiochemistry and Stereochemistry 548
- 10.4.3 Addition to Alkynes 551
- 10.5 Electrophilic Addition of Halogens to Alkenes 551**
 - 10.5.1 Electron Pushing 551
 - 10.5.2 Stereochemistry 552
 - 10.5.3 Other Evidence Supporting a σ Complex 552
 - 10.5.4 Mechanistic Variants 553
 - 10.5.5 Addition to Alkynes 554
- 10.6 Hydroboration 554**
 - 10.6.1 Electron Pushing 555
 - 10.6.2 Experimental Observations 555
- 10.7 Epoxidation 555**
 - 10.7.1 Electron Pushing 556
 - 10.7.2 Experimental Observations 556
- 10.8 Nucleophilic Additions to Carbonyl Compounds 556**
 - 10.8.1 Electron Pushing for a Few Nucleophilic Additions 557
 - 10.8.2 Experimental Observations for Cyanohydrin Formation 559
 - 10.8.3 Experimental Observations for Grignard Reactions 560
 - 10.8.4 Experimental Observations in LAH Reductions 561
 - 10.8.5 Orbital Considerations 561
 - The Bürgi–Dunitz Angle* 561
 - Orbital Mixing* 562
 - 10.8.6 Conformational Effects in Additions to Carbonyl Compounds 562
 - 10.8.7 Stereochemistry of Nucleophilic Additions 563
- 10.9 Nucleophilic Additions to Olefins 567**
 - 10.9.1 Electron Pushing 567
 - 10.9.2 Experimental Observations 567
 - 10.9.3 Regiochemistry of Addition 567
 - 10.9.4 Baldwin's Rules 568
- 10.10 Radical Additions to Unsaturated Systems 569**
 - 10.10.1 Electron Pushing for Radical Additions 569
 - 10.10.2 Radical Initiators 570
 - 10.10.3 Chain Transfer vs. Polymerization 571
 - 10.10.4 Termination 571
 - 10.10.5 Regiochemistry of Radical Additions 572
- 10.11 Carbene Additions and Insertions 572**
 - 10.11.1 Electron Pushing for Carbene Reactions 574
 - 10.11.2 Carbene Generation 574
 - 10.11.3 Experimental Observations for Carbene Reactions 575
- ELIMINATIONS— 576
- 10.12 Eliminations to Form Carbonyls or "Carbonyl-Like" Intermediates 577**
 - 10.12.1 Electron Pushing 577
 - 10.12.2 Stereochemical and Isotope Labeling Evidence 577
 - 10.12.3 Catalysis of the Hydrolysis of Acetals 578
 - 10.12.4 Stereoelectronic Effects 579
 - 10.12.5 CrO_3 Oxidation—The Jones Reagent 580
 - Electron Pushing* 580
 - A Few Experimental Observations* 581
- 10.13 Elimination Reactions for Aliphatic Systems—Formation of Alkenes 581**
 - 10.13.1 Electron Pushing and Definitions 581
 - 10.13.2 Some Experimental Observations for E2 and E1 Reactions 582
 - 10.13.3 Contrasting Elimination and Substitution 583
 - 10.13.4 Another Possibility—E1cB 584
 - 10.13.5 Kinetics and Experimental Observations for E1cB 584
 - 10.13.6 Contrasting E2, E1, and E1cB 586
 - 10.13.7 Regiochemistry of Eliminations 588
 - 10.13.8 Stereochemistry of Eliminations—Orbital Considerations 590
 - 10.13.9 Dehydration 592
 - Electron Pushing* 592
 - Other Mechanistic Possibilities* 594
 - 10.13.10 Thermal Eliminations 594
- 10.14 Eliminations from Radical Intermediates 596**
 - COMBINING ADDITION AND ELIMINATION REACTIONS (SUBSTITUTIONS AT sp^2 CENTERS)— 596
- 10.15 The Addition of Nitrogen Nucleophiles to Carbonyl Structures, Followed by Elimination 597**
 - 10.15.1 Electron Pushing 598
 - 10.15.2 Acid–Base Catalysis 598
- 10.16 The Addition of Carbon Nucleophiles, Followed by Elimination—The Wittig Reaction 599**
 - 10.16.1 Electron Pushing 600
- 10.17 Acyl Transfers 600**
 - 10.17.1 General Electron-Pushing Schemes 600
 - 10.17.2 Isotope Scrambling 601
 - 10.17.3 Predicting the Site of Cleavage for Acyl Transfers from Esters 602
 - 10.17.4 Catalysis 602
- 10.18 Electrophilic Aromatic Substitution 607**
 - 10.18.1 Electron Pushing for Electrophilic Aromatic Substitutions 607
 - 10.18.2 Kinetics and Isotope Effects 608
 - 10.18.3 Intermediate Complexes 608
 - 10.18.4 Regiochemistry and Relative Rates of Aromatic Substitution 609
- 10.19 Nucleophilic Aromatic Substitution 611**
 - 10.19.1 Electron Pushing for Nucleophilic Aromatic Substitution 611
 - 10.19.2 Experimental Observations 611

- 10.20 Reactions Involving Benzyne** 612
 10.20.1 Electron Pushing for Benzyne Reactions 612
 10.20.2 Experimental Observations 613
 10.20.3 Substituent Effects 613

- 10.21 The $S_{RN}1$ Reaction on Aromatic Rings** 615
 10.21.1 Electron Pushing 615
 10.21.2 A Few Experimental Observations 615

- 10.22 Radical Aromatic Substitutions** 615
 10.22.1 Electron Pushing 615
 10.22.2 Isotope Effects 616
 10.22.3 Regiochemistry 616

Summary and Outlook 617

EXERCISES 617

FURTHER READING 624

**CHAPTER 11: Organic Reaction Mechanisms,
 Part 2: Substitutions at Aliphatic
 Centers and Thermal Isomerizations/
 Rearrangements** 627

Intent and Purpose 627

—SUBSTITUTION α TO A CARBONYL CENTER:
 ENOL AND ENOLATE CHEMISTRY— 627

- 11.1 Tautomerization** 628
 11.1.1 Electron Pushing for Keto–Enol
 Tautomerizations 628
 11.1.2 The Thermodynamics of Enol Formation 628
 11.1.3 Catalysis of Enolizations 629
 11.1.4 Kinetic vs. Thermodynamic Control
 in Enolate and Enol Formation 629

- 11.2 α -Halogenation** 631
 11.2.1 Electron Pushing 631
 11.2.2 A Few Experimental Observations 631

- 11.3 α -Alkylations** 632
 11.3.1 Electron Pushing 632
 11.3.2 Stereochemistry: Conformational Effects 633

- 11.4 The Aldol Reaction** 634
 11.4.1 Electron Pushing 634
 11.4.2 Conformational Effects on the Aldol Reaction 634

—SUBSTITUTIONS ON ALIPHATIC CENTERS— 637

- 11.5 Nucleophilic Aliphatic Substitution Reactions** 637
 11.5.1 S_N2 and S_N1 Electron-Pushing Examples 637
 11.5.2 Kinetics 638
 11.5.3 Competition Experiments and Product Analyses 639
 11.5.4 Stereochemistry 640
 11.5.5 Orbital Considerations 643
 11.5.6 Solvent Effects 643
 11.5.7 Isotope Effect Data 646
 11.5.8 An Overall Picture of S_N2 and S_N1 Reactions 646

- 11.5.9 Structure–Function Correlations
 with the Nucleophile 648
 11.5.10 Structure–Function Correlations
 with the Leaving Group 651
 11.5.11 Structure–Function Correlations
 with the R Group 651
 Effect of the R Group Structure on S_N2 Reactions 651
 Effect of the R Group Structure on S_N1 Reactions 653
 11.5.12 Carbocation Rearrangements 656
 11.5.13 Anchimeric Assistance in S_N1 Reactions 659
 11.5.14 S_N1 Reactions Involving Non-Classical
 Carbocations 661
 Norbornyl Cation 662
 Cyclopropyl Carbinyl Carbocation 664
 11.5.15 Summary of Carbocation Stabilization
 in Various Reactions 667
 11.5.16 The Interplay Between Substitution
 and Elimination 667

- 11.6 Substitution, Radical, Nucleophilic** 668
 11.6.1 The SET Reaction—Electron Pushing 668
 11.6.2 The Nature of the Intermediate
 in an SET Mechanism 669
 11.6.3 Radical Rearrangements as Evidence 669
 11.6.4 Structure–Function Correlations
 with the Leaving Group 670
 11.6.5 The $S_{RN}1$ Reaction—Electron Pushing 670

- 11.7 Radical Aliphatic Substitutions** 671
 11.7.1 Electron Pushing 671
 11.7.2 Heats of Reaction 671
 11.7.3 Regiochemistry of Free Radical
 Halogenation 671
 11.7.4 Autoxidation: Addition of O_2
 into C–H Bonds 673
 Electron Pushing for Autoxidation 673

—ISOMERIZATIONS AND REARRANGEMENTS— 674

- 11.8 Migrations to Electrophilic Carbons** 674
 11.8.1 Electron Pushing for the
 Pinacol Rearrangement 675
 11.8.2 Electron Pushing in the Benzilic Acid
 Rearrangement 675
 11.8.3 Migratory Aptitudes in the Pinacol
 Rearrangement 675
 11.8.4 Stereoelectronic and Stereochemical Considerations
 in the Pinacol Rearrangement 676
 11.8.5 A Few Experimental Observations for the Benzilic
 Acid Rearrangement 678

- 11.9 Migrations to Electrophilic Heteroatoms** 678
 11.9.1 Electron Pushing in the Beckmann
 Rearrangement 678
 11.9.2 Electron Pushing for the Hofmann
 Rearrangement 679
 11.9.3 Electron Pushing for the Schmidt
 Rearrangement 680
 11.9.4 Electron Pushing for the Baeyer–Villiger
 Oxidation 680
 11.9.5 A Few Experimental Observations for the
 Beckmann Rearrangement 680

11.9.6	A Few Experimental Observations for the Schmidt Rearrangement	681
11.9.7	A Few Experimental Observations for the Baeyer–Villiger Oxidation	681
11.10	The Favorskii Rearrangement and Other Carbanion Rearrangements	682
11.10.1	Electron Pushing	682
11.10.2	Other Carbanion Rearrangements	683
11.11	Rearrangements Involving Radicals	683
11.11.1	Hydrogen Shifts	683
11.11.2	Aryl and Vinyl Shifts	684
11.11.3	Ring-Opening Reactions	685
11.12	Rearrangements and Isomerizations Involving Biradicals	685
11.12.1	Electron Pushing Involving Biradicals	686
11.12.2	Tetramethylene	687
11.12.3	Trimethylene	689
11.12.4	Trimethylenemethane	693
	Summary and Outlook	695
	EXERCISES	695
	FURTHER READING	703

CHAPTER 12: Organotransition Metal Reaction Mechanisms and Catalysis 705

Intent and Purpose 705

12.1	The Basics of Organometallic Complexes	705
12.1.1	Electron Counting and Oxidation State	706
	Electron Counting	706
	Oxidation State	708
	<i>d</i> Electron Count	708
	Ambiguities	708
12.1.2	The 18-Electron Rule	710
12.1.3	Standard Geometries	710
12.1.4	Terminology	711
12.1.5	Electron Pushing with Organometallic Structures	711
12.1.6	<i>d</i> Orbital Splitting Patterns	712
12.1.7	Stabilizing Reactive Ligands	713
12.2	Common Organometallic Reactions	714
12.2.1	Ligand Exchange Reactions	714
	Reaction Types	714
	Kinetics	716
	Structure–Function Relationships with the Metal	716
	Structure–Function Relationships with the Ligand	716
	Substitutions of Other Ligands	717
12.2.2	Oxidative Addition	717
	Stereochemistry of the Metal Complex	718
	Kinetics	718
	Stereochemistry of the R Group	719
	Structure–Function Relationship for the R Group	720

	Structure–Function Relationships for the Ligands	720
	Oxidative Addition at sp^2 Centers	721
	Summary of the Mechanisms for Oxidative Addition	721

12.2.3	Reductive Elimination	724
	Structure–Function Relationship for the R Group and the Ligands	724
	Stereochemistry at the Metal Center	725
	Other Mechanisms	725
	Summary of the Mechanisms for Reductive Elimination	726
12.2.4	α - and β -Eliminations	727
	General Trends for α - and β -Eliminations	727
	Kinetics	728
	Stereochemistry of β -Hydride Elimination	729
12.2.5	Migratory Insertions	729
	Kinetics	730
	Studies to Decipher the Mechanism of Migratory Insertion Involving CO	730
	Other Stereochemical Considerations	732
12.2.6	Electrophilic Addition to Ligands	733
	Reaction Types	733
	Common Mechanisms Deduced from Stereochemical Analyses	734
12.2.7	Nucleophilic Addition to Ligands	734
	Reaction Types	735
	Stereochemical and Regiochemical Analyses	735

12.3 Combining the Individual Reactions into Overall Transformations and Cycles 737

12.3.1	The Nature of Organometallic Catalysis—Change in Mechanism	738
12.3.2	The Monsanto Acetic Acid Synthesis	738
12.3.3	Hydroformylation	739
12.3.4	The Water-Gas Shift Reaction	740
12.3.5	Olefin Oxidation—The Wacker Process	741
12.3.6	Palladium Coupling Reactions	742
12.3.7	Allylic Alkylation	743
12.3.8	Olefin Metathesis	744

Summary and Outlook 747

EXERCISES 748

FURTHER READING 750

CHAPTER 13: Organic Polymer and Materials Chemistry 753

Intent and Purpose 753

13.1	Structural Issues in Materials Chemistry	754
13.1.1	Molecular Weight Analysis of Polymers	754
	Number Average and Weight Average Molecular Weights— M_n and M_w	754
13.1.2	Thermal Transitions—Thermoplastics and Elastomers	757
13.1.3	Basic Polymer Topologies	759

13.1.4	Polymer-Polymer Phase Behavior	760
13.1.5	Polymer Processing	762
13.1.6	Novel Topologies—Dendrimers and Hyperbranched Polymers	763
	Dendrimers	763
	Hyperbranched Polymers	768
13.1.7	Liquid Crystals	769
13.1.8	Fullerenes and Carbon Nanotubes	775
13.2	Common Polymerization Mechanisms	779
13.2.1	General Issues	779
13.2.2	Polymerization Kinetics	782
	Step-Growth Kinetics	782
	Free-Radical Chain Polymerization	783
	Living Polymerizations	785
	Thermodynamics of Polymerizations	787
13.2.3	Condensation Polymerization	788
13.2.4	Radical Polymerization	791
13.2.5	Anionic Polymerization	793
13.2.6	Cationic Polymerization	794
13.2.7	Ziegler-Natta and Related Polymerizations	794
	Single-Site Catalysts	796
13.2.8	Ring-Opening Polymerization	797
13.2.9	Group Transfer Polymerization (GTP)	799
	Summary and Outlook	800
	EXERCISES	801
	FURTHER READING	803

PART III

ELECTRONIC STRUCTURE: THEORY AND APPLICATIONS

CHAPTER 14: Advanced Concepts in Electronic Structure Theory 807

Intent and Purpose 807

14.1	Introductory Quantum Mechanics	808
14.1.1	The Nature of Wavefunctions	808
14.1.2	The Schrödinger Equation	809
14.1.3	The Hamiltonian	809
14.1.4	The Nature of the ∇^2 Operator	811
14.1.5	Why do Bonds Form?	812
14.2	Computational Methods—Solving the Schrödinger Equation for Complex Systems	815
14.2.1	<i>Ab Initio</i> Molecular Orbital Theory	815
	Born-Oppenheimer Approximation	815
	The Orbital Approximation	815
	Spin	816
	The Pauli Principle and Determinantal Wavefunctions	816
	The Hartree-Fock Equation and the Variational Theorem	818

SCF Theory	821
Linear Combination of Atomic Orbitals—Molecular Orbitals (LCAO-MO)	821
Common Basis Sets—Modeling Atomic Orbitals	822
Extension Beyond HF—Correlation Energy	824
Solvation	825
General Considerations	825
Summary	826

14.2.2	Secular Determinants—A Bridge Between <i>Ab Initio</i> , Semi-Empirical/Approximate, and Perturbational Molecular Orbital Theory Methods	828
	The “Two-Orbital Mixing Problem”	829
	Writing the Secular Equations and Determinant for Any Molecule	832
14.2.3	Semi-Empirical and Approximate Methods	833
	Neglect of Differential Overlap (NDO) Methods	833
	i. CNDO, INDO, PND0 (C = Complete, I = Intermediate, P = Partial)	834
	ii. The Semi-Empirical Methods: MNDO, AM1, and PM3	834
	Extended Hückel Theory (EHT)	834
	Hückel Molecular Orbital Theory (HMOT)	835
14.2.4	Some General Comments on Computational Quantum Mechanics	835
14.2.5	An Alternative: Density Functional Theory (DFT)	836

14.3 A Brief Overview of the Implementation and Results of HMOT 837

14.3.1	Implementing Hückel Theory	838
14.3.2	HMOT of Cyclic π Systems	840
14.3.3	HMOT of Linear π Systems	841
14.3.4	Alternant Hydrocarbons	842

14.4 Perturbation Theory—Orbital Mixing Rules 844

14.4.1	Mixing of Degenerate Orbitals—First-Order Perturbations	845
14.4.2	Mixing of Non-Degenerate Orbitals—Second-Order Perturbations	845

14.5 Some Topics in Organic Chemistry for Which Molecular Orbital Theory Lends Important Insights 846

14.5.1	Arenes: Aromaticity and Antiaromaticity	846
14.5.2	Cyclopropane and Cyclopropylcarbinyl—Walsh Orbitals	848
	The Cyclic Three-Orbital Mixing Problem	849
	The MOs of Cyclopropane	850
14.5.3	Planar Methane	853
14.5.4	Through-Bond Coupling	854
14.5.5	Unique Bonding Capabilities of Carbocations—Non-Classical Ions and Hypervalent Carbon	855
	Transition State Structure Calculations	856
	Application of These Methods to Carbocations	857
	NMR Effects in Carbocations	857
	The Norbornyl Cation	858
14.5.6	Spin Preferences	859
	Two Weakly Interacting Electrons: H_2 vs. Atomic C	859

- 14.6 Organometallic Complexes 862
- 14.6.1 Group Orbitals for Metals 863
- 14.6.2 The Isolobal Analogy 866
- 14.6.3 Using the Group Orbitals to Construct Organometallic Complexes 867

Summary and Outlook 868

EXERCISES 868

FURTHER READING 875

CHAPTER 15: Thermal Pericyclic Reactions 877

Intent and Purpose 877

15.1 Background 878

15.2 A Detailed Analysis of Two Simple Cycloadditions 878

15.2.1 Orbital Symmetry Diagrams 879

[2+2] 879

[4+2] 881

15.2.2 State Correlation Diagrams 883

[2+2] 883

[4+2] 886

15.2.3 Frontier Molecular Orbital (FMO) Theory 888

Contrasting the [2+2] and [4+2] 888

15.2.4 Aromatic Transition State Theory/Topology 889

15.2.5 The Generalized Orbital Symmetry Rule 890

15.2.6 Some Comments on "Forbidden" and "Allowed" Reactions 892

15.2.7 Photochemical Pericyclic Reactions 892

15.2.8 Summary of the Various Methods 893

15.3 Cycloadditions 893

15.3.1 An Allowed Geometry for [2+2] Cycloadditions 894

15.3.2 Summarizing Cycloadditions 895

15.3.3 General Experimental Observations 895

15.3.4 Stereochemistry and Regiochemistry of the Diels–Alder Reaction 896

*An Orbital Approach to Predicting**Regiochemistry* 896*The Endo Effect* 899

15.3.5 Experimental Observations for [2+2] Cycloadditions 901

15.3.6 Experimental Observations for 1,3-Dipolar Cycloadditions 901

15.3.7 Retrocycloadditions 902

15.4 Electrocyclic Reactions 903

15.4.1 Terminology 903

15.4.2 Theoretical Analyses 904

15.4.3 Experimental Observations: Stereochemistry 906

15.4.4 Torquoselectivity 908

15.5 Sigmatropic Rearrangements 910

15.5.1 Theory 911

15.5.2 Experimental Observations: A Focus on Stereochemistry 913

15.5.3 The Mechanism of the Cope Rearrangement 916

15.5.4 The Claisen Rearrangement 921

Uses in Synthesis 921*Mechanistic Studies* 923

15.5.5 The Ene Reaction 924

15.6 Cheletropic Reactions 924

15.6.1 Theoretical Analyses 926

15.6.2 Carbene Additions 927

15.7 In Summary—Applying the Rules 928

Summary and Outlook 928

EXERCISES 929

FURTHER READING 933

CHAPTER 16: Photochemistry 935

Intent and Purpose 935

16.1 Photophysical Processes—

The Jablonski Diagram 936

16.1.1 Electromagnetic Radiation 936

Multiple Energy Surfaces Exist 937

16.1.2 Absorption 939

16.1.3 Radiationless Vibrational Relaxation 944

16.1.4 Fluorescence 945

16.1.5 Internal Conversion (IC) 949

16.1.6 Intersystem Crossing (ISC) 950

16.1.7 Phosphorescence 951

16.1.8 Quantum Yield 952

16.1.9 Summary of Photophysical Processes 952

16.2 Bimolecular Photophysical Processes 953

16.2.1 General Considerations 953

16.2.2 Quenching, Excimers, and Exciplexes 953

Quenching 954*Excimers and Exciplexes* 954*Photoinduced Electron Transfer* 955

16.2.3 Energy Transfer I. The Dexter Mechanism—Sensitization 956

16.2.4 Energy Transfer II. The Förster Mechanism 958

16.2.5 FRET 960

16.2.6 Energy Pooling 962

16.2.7 An Overview of Bimolecular Photophysical Processes 962

16.3 Photochemical Reactions 962

16.3.1 Theoretical Considerations—Funnels 962

Adiabatic Photoreactions 963*Other Mechanisms* 964

16.3.2 Acid–Base Chemistry 965

- 16.3.3 Olefin Isomerization 965
- 16.3.4 Reversal of Pericyclic Selection Rules 968
- 16.3.5 Photocycloaddition Reactions 970
 - Making Highly Strained Ring Systems* 973
 - Breaking Aromaticity* 974
- 16.3.6 The Di- π -Methane Rearrangement 974
- 16.3.7 Carbonyls Part I: The Norrish I Reaction 976
- 16.3.8 Carbonyls Part II: Photoreduction and the Norrish II Reaction 978
- 16.3.9 Nitrobenzyl Photochemistry: "Caged" Compounds 980
- 16.3.10 Elimination of N_2 : Azo Compounds, Diazo Compounds, Diazirines, and Azides 981
 - Azoalkanes (1,2-Diazenes)* 981
 - Diazo Compounds and Diazirines* 982
 - Azides* 983

16.4 Chemiluminescence 985

- 16.4.1 Potential Energy Surface for a Chemiluminescent Reaction 985
- 16.4.2 Typical Chemiluminescent Reactions 986
- 16.4.3 Dioxetane Thermolysis 987

16.5 Singlet Oxygen 989

Summary and Outlook 993

EXERCISES 993

FURTHER READING 999

CHAPTER 17: Electronic Organic Materials 1001

Intent and Purpose 1001

17.1 Theory 1001

- 17.1.1 Infinite π Systems—An Introduction to Band Structures 1002
- 17.1.2 The Peierls Distortion 1009
- 17.1.3 Doping 1011

17.2 Conducting Polymers 1016

- 17.2.1 Conductivity 1016
- 17.2.2 Polyacetylene 1017
- 17.2.3 Polyarenes and Polyarenevinylenes 1018
- 17.2.4 Polyaniline 1021

17.3 Organic Magnetic Materials 1022

- 17.3.1 Magnetism 1023
- 17.3.2 The Molecular Approach to Organic Magnetic Materials 1024
- 17.3.3 The Polymer Approach to Organic Magnetic Materials—Very High-Spin Organic Molecules 1027

- 17.4 Superconductivity 1030
- 17.4.1 Organic Metals/Synthetic Metals 1032

17.5 Non-Linear Optics (NLO) 1033

17.6 Photoresists 1036

- 17.6.1 Photolithography 1036
- 17.6.2 Negative Photoresists 1037
- 17.6.3 Positive Photoresists 1038

Summary and Outlook 1041

EXERCISES 1042

FURTHER READING 1044

APPENDIX 1: Conversion Factors and Other Useful Data 1047

APPENDIX 2: Electrostatic Potential Surfaces for Representative Organic Molecules 1049

APPENDIX 3: Group Orbitals of Common Functional Groups: Representative Examples Using Simple Molecules 1051

APPENDIX 4: The Organic Structures of Biology 1057

APPENDIX 5: Pushing Electrons 1061

- A5.1 The Rudiments of Pushing Electrons 1061
- A5.2 Electron Sources and Sinks for Two-Electron Flow 1062
- A5.3 How to Denote Resonance 1064
- A5.4 Common Electron-Pushing Errors 1065
 - Backwards Arrow Pushing 1065
 - Not Enough Arrows 1065
 - Losing Track of the Octet Rule 1066
 - Losing Track of Hydrogens and Lone Pairs 1066
 - Not Using the Proper Source 1067
 - Mixed Media Mistakes 1067
 - Too Many Arrows—Short Cuts 1067
- A5.5 Complex Reactions—Drawing a Chemically Reasonable Mechanism 1068
- A5.6 Two Case Studies of Predicting Reaction Mechanisms 1069
- A5.7 Pushing Electrons for Radical Reactions 1071
 - Practice Problems for Pushing Electrons 1073

APPENDIX 6: Reaction Mechanism Nomenclature 1075

Index 1079