

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 10

In the trans-isomer, the hydrogen atoms are on opposite sides of the double bond. In the
cis-isomer, the hydrogen atoms are on the same side. Clearly rotation about the
carbon-to-carbon double bond is difficult, unlike the situation with a single bond where
there is comparatively free rotation. For example,1,2-dibromoethane does not exhibit similar
isomerism.

Once again, a bonding model involving hybridisation can explain these facts. In this case,
sp2 hybridisation takes place. Each carbon atom uses the 2s orbital and only two of the 2p orbitals.
Promotion and mixing as before give three identical sp2 hybrid orbitals (Figure 8).

Figure 8: sp2 hybridisation

The three hybrid orbitals lie at 120o to each other in a plane perpendicular to the unhybridised 2p
orbital. In ethene (Figure 9), the hybrid orbitals are used to form sigma (σ) bonds to hydrogen atoms
and also to link the two carbon atoms (as shown).

Figure 9

		
Remember that sigma bonds are formed by end-on overlap of atomic orbitals lying along the axis of the
bond. In ethene, each carbon atom also has an unhybridised 2p orbital perpendicular to the plane of
the molecule. These orbitals are parallel to each other and close enough to each other to overlap above
and below the plane of the sp2 bonds. This overlap produces a new molecular orbital between the two
carbon atoms, with lobes above and below the molecular plane (Figure 10).

Figure 10�����Œ���E�R�Q�G���L�Q���H�W�K�H�Q�H

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 11

Such a bond formed by sideways overlap of p orbitals is known as a pi (π) bond. This extra bond pulls
the carbon atoms closer together, shortening the bond length. Sideways overlap is less effective than
end-on overlap, with the result that π bonds are not as strong as σ bonds.

Thus, the carbon-to-carbon double bond is stronger than the carbon-to-carbon single bond but not twice
as strong. π overlap between the two p orbitals is most effective when the p orbitals are parallel. If one
end of the molecule is twisted relative to the other, then the amount of overlap is reduced and
eventually the π bond will be broken.

This will require a lot of energy and so our model also explains the restricted rotation about the
carbon-to-carbon double bond.

Bonding in Benzene & Other Aromatics

The term ‘aromatic’ was first used to describe a group of natural oils, many of which were pleasant
smelling. As more and more similar compounds were discovered, it became apparent that many had an
unpleasant smell. Indeed, some are toxic and smelling the vapours can be very dangerous.

The common link between these compounds was not a similarity in their smells but a similarity in their
structures. The term ‘aromatic’ is still retained to indicate a particular structure and characteristic
chemical behaviour. The systematic name for the family of aromatic hydrocarbons is the ‘arenes’.

The simplest and most important aromatic compound is benzene, which was first isolated from whale
oil in 1825 by Michael Faraday. The molecular formula of benzene was first established as C6H6 in
1834 but its structure remained a source of controversy for many years.

Bonding and structure of benzene		 Figure 11

A variety of highly unsaturated structures were initially suggested for benezene, including the
hexatetraene shown in Figure 11.

Monosubstitution by chlorine can occur either on the end carbon atoms or on the middle carbon atoms,
giving rise to two possible isomers. However, chlorobenzene, C6H5Cl, does not exhibit isomerism. The
problem was partly solved by Kekulé in 1865 when he proposed a ring structure with alternating single
and double bonds (Figure 12).

Figure 12

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 12

In this structure all the hydrogen atoms are identical and so there can be only one form of chloroben-
zene. However, Kekulé’s structure was unable to
explain other subsequent observations and measurements:

Ø	 X-ray diffraction shows that the carbon-to-carbon bond lengths are all the same (139 pm),
	 shorter than the carbon-to-carbon single bond length (154 pm) but longer than the carbon-to-
	 carbon double bond length (133 pm). In sharp contrast, Kekulé’s structure predicts alternating 		
 short and long bonds.

Ø	 Benzene is more thermodynamically stable than Kekulé’s structure suggests. The standard en-
thalpy of formation of gaseous benzene is +82 kJ mol–1, based on measured enthalpies of com-
bustion:

Ø		 6C(s) + 3H2(g)		 C6H6(g)

Ø	 Benzene is resistant to the addition of bromine. If the ring contained three carbon-to-carbon dou-
ble bonds, bromine would be expected to add easily, as is the case with alkenes.

	
Question
	
Using the bond enthalpy information in the Data Booklet, calculate the theoretical enthalpy of 	
formation of gaseous benzene using the Kekulé structure. Compare your answer to the
measured value.

	

One proposal to explain these observations was to describe the structure of benzene in terms of two
different ‘resonance structures’ (Figure 13).

Figure 13

Though we now know that structures (a) and (b) are ‘incorrect’ they can still be useful but the reality is
closer to the structure shown in (c) in Figure 13.

A more satisfactory explanation of the structure 	 Figure 14
involves sp2 hybridisation. 				

In ethene, a planar σ framework with 120o bond
angles was proposed, with the remaining two
electrons shared between the two carbon atoms
as a π-bonding pair.

For benzene a similar σ framework can be envisaged,
as in Figure 14. The hydrogen atoms lie in the plane
of the ring, pointing away from the ring.

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 13

The six carbon atoms form a regular planar hexagonal ring.
Each p orbital contains one electron. Sideways overlap is
possible with each adjacent p orbital. The result is that the
six electrons become delocalised and occupy two continuous
doughnut-shaped electron clouds, one above and one below
the planar σ framework (Figure 15).

The delocalisation of the electrons helps to bond the atoms
more tightly together. The result is a completely symmetrical
molecule, with considerable stability. This type of delocalised
structure is the common feature shared by aromatic hydrocarbons. 	 Figure 15

Indeed, the term ‘aromatic’ can be redefined to describe any system that contains a ring of atoms
stabilised by delocalised π electrons. Compounds that contain molecules with straight- or branched-
chain carbon skeletons are described as aliphatic.

Bonding in Carbonyls

The chemistry of these families of organic compounds is an extremely important segment of organic
chemistry and was first considered at Higher.

The structural feature that they all have in common is the carbonyl group, C=O. We can envisage the
formation of the carbon-to-oxygen double bond in a similar manner to that of the carbon-to-carbon
double bond in alkenes.

Thus, both the carbon atom and the oxygen atom are sp2 hybridised allowing the formation of a σ bond
by sharing a pair of electrons between the carbon and oxygen atoms (Figure 16).

Figure 16

Sideways overlap of the unhybridised p orbitals forms a π bond (Figure 17).

Figure 17

		 		

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 14

This model fits the observed facts. The bond angles are 120o and the group is planar. Unlike the
carbon-to-carbon double bond, the carbonyl group is significantly polar because of the strong attraction
of the oxygen atom for the bonded pairs of electrons. The polar nature of the bond is confirmed by the
high dipole moment of the carbonyl group.

It follows that in all three families of compounds the physical properties and chemistry are governed by
the polar nature of the carbonyl group.

In addition, the tendency of the carboxylic group to ionize (Figure 18) is down to extra stability
achieved through the extension of the molecular orbitals.

Figure 18

The presence in the carboxyl group of a carbonyl group adjacent to the OH group is responsible for this
increased acidity. The carboxylate ion formed on dissociation is shown in Figure 13 as containing a
double bond to one oxygen atom and a single bond to the other.

In fact, X-ray diffraction studies show that the bond lengths of both carbon to oxygen bonds in the
carboxylate ion are identical, suggesting that the two bonds are identical.

This can be explained by further sideways overlapping of p orbitals, the delocalisation of the electrons
over the whole carboxylate group (Figure 19).

Figure 19

The spreading of the negative charge stabilises the carboxylate ion and means that it is less likely to
recombine with a hydrogen ion.

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 15

Questions

1.	 The regions of δ+ in a compound are the regions most likely to be attacked by a
		 nucleophile such as hydroxide (HO-). In the compound below, identify the two
		 carbon atoms that are most likely to be attacked by a hydroxide ion:

						

2.	 Consider the structure of formaldehyde:	

						 	 	 formaldehyde (methanal)

 	 a) 	 Identify the type of bonds that form the C=O double bond.

	 b) 	 Identify the hybrid orbitals that form each C—H bond.

	 c) 	 What type of atomic orbitals do the lone pairs occupy?

3.	 Sigma bonds experience free rotation at room temperature:

											
		 In contrast, π bonds do not experience free rotation. Explain.

Different Types of Formulae

By now you should be familiar with:

•	 Molecular formula is the actual number of atoms of each element in a molecule
e.g. C2H6O for ethanol

•	 Empirical formula is the simplest whole number ratio of the atoms of each element in
a molecule e.g. CH2 for ethene (from molecular formula C2H4 ÷ 2)

•	 General formula is the simplest algebraic formula for a member of a homologous series
e.g. CnH2n+2 for alkanes

•	 Structural formula shows the relative posit ioning of atoms and the bonds between
them e.g. for ethanol:

			

C
C

O

HH

H H
H H

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 16

In addition you should become familiar with:

Skeletal formula shows just the carbon skeleton and functional groups e.g. for ethanol

OH 		

Skeletal formulae show carbon-carbon bonds and functional groups only. Neither the carbon
atoms, nor any hydrogen atoms attached to the carbon atoms, are shown.

There is a carbon atom at the end of a l ine and the presence of other carbon atoms are implied
by a ‘kink’ in the backbone.

Alkane 	 e .g. hexane							

Alkene 		 e .g. hex-3-ene				

Alcohol 		 e .g. ethanol	

OH

Halogenoalkane 	 e .g. 2-chloro-2-fluoropentane		

ClF

Aldehyde 		 e .g. butanal 					 		

O

Ketone 		 e.g. propanone 				
O

Carboxylic acid	 e.g. 3-methylbutanoic acid 			

OH

O

Ester			 e.g. methyl propanoate 				
O

O

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 17

Amine			 e.g. ethylamine 				

NH2

Benzene

or

Questions

1.	 Draw skeletal formulae for each of the following

a. 	 propane, CH3CH2CH3 		 b. 	 methoxymethane, CH3OCH3	

c. 	 propyne, HC=CCH3			 d. 	 methylcyclopropane, (CH2)2CHCH3 	

e. 	 ethanal, CH3CHO			 f. 	 tetrafluoroethene, F2C=CF2

g. 	 propadiene, CH2=C=CH2		 h. 	 benzenamine, C6H5NH2

2.	 Draw structural formulae for and name each of the following

a. 				 		 b. 	

		 					

OH

	
c. 			 			 d. 	 	

		

O

O 					

e. 						 f. 	

		 					

OH

	

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 18

Stereoisomerism

Isomerism is an interesting and important feature of organic chemistry. It occurs whenever there is more
than one way to organise a given number of atoms into a molecule. Isomers have been defined as
‘compounds with the same molecular formula but different structural formulae’.

In structural isomerism, the molecules differ in terms of the order in which the atoms are joined
together. For example, there are two possible isomers with the molecular formula, C2H6O (Figure 20).

Figure 20

In methoxymethane, the oxygen atom lies between the two carbon atoms whereas in ethanol the two
carbon atoms are bonded together with the oxygen at the end. Clearly, the two substances belong to
different homologous series and will have very different chemical and physical properties.

In stereoisomerism, the molecules differ only in the orientation of the atoms in space. They have
identical molecular formulae and the atoms are bonded together in the same order. However, because
the arrangement of the atoms in space is different, the molecules are non-superimposable.

This means that no matter how hard you try it is impossible to superimpose the image of one molecule
on top of the other. We will consider the following types of stereoisomers: geometric and optical.
Students are strongly encouraged to use molecular models to show exact molecular shapes in all aspects
of isomerism.

Question

	 1.	 Propane was reacted with chlorine. The following products were obtained:
			 •	 hydrogen chloride
			 •	 two compounds of formula C3H7Cl
			 •	 four compounds of formula C3H6Cl2 (labelled A, B, C and D).

	 a)	 What type of reaction has taken place and what type of bond fission occurred?

	 b)	 Draw full structural formulae for all the organic compounds.

Geometric isomerism

Geometric isomerism is one type of stereoisomerism and generally arises because of the lack of free
rotation around a bond, especially a carbon-to-carbon double bond. As was seen earlier (see page 14),
rotation around the double bond is restricted because it would involve breaking the π bond.

Consequently, if both carbon atoms of the double bond each carry a single substituent, then two isomers
will exist, one with the substituents on the same side of the double bond, the other with the substituents
on the opposite sides, e.g. but-2-ene (Figure 21).

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 19

Figure 21

If the substituents are on opposite sides, the isomer is called the trans-isomer whereas if the
substituents are on the same side it is called the cis-isomer. Structure (a) in Figure 21 is the
trans-isomer since both methyl groups are on opposite sides (as are the two hydrogen atoms) whilst
structure (b) is the cis-isomer since the methyl groups are on the same side.

This situation can also occur with di-substituted cycloalkanes (Figure 22).

Figure 22

 a) trans-1,2-dibromocyclopropane	 b) cis-1,2-dibromocyclopropane

Geometric isomers generally display differences in physical properties, as shown in Table 2.

Table 2

Isomer Melting point oC Boiling point oC

cis-But-2-ene –139 +4

trans-But-2-ene –106 +1

cis-Dichloroethene –80 +60

trans-Dichloroethene –50 +48

The differences in the melting points can be explained in terms of the differences in the shapes of the
molecules. It appears likely that molecules of the trans-isomers are able to pack more closely together
in the solid state than the cis-isomers. This close packing increases the van der Waals’ forces between
the molecules and hence increases the melting point. On the other hand, differences in boiling point
seem to be due to slight differences in polarity between the cis- and trans-isomers.

In both geometric isomers of 1,2-dichloroethene the C–Cl bonds are polar (Figure 23). In the cis-isomer,
both bonds lie on the same side of the double bond and so the molecule itself will be polar. However,
because of the symmetry of the trans-isomer, the polarities of the bonds cancel each other out and so
the molecule itself is non-polar. As a result of these extra polar–polar attractions between the molecules
of the cis-isomer, the cis-isomer has a higher boiling point than the trans-isomer.

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 20

Figure 23

In certain cases, geometric isomers can also display different chemical properties. An example is the
relative ease of dehydration of the two isomers of but-2-enedicarboxylic acid (Figure 24).

Figure 24

			 	 a)						 b)

The condensation, with elimination of water, of two carboxyl groups produces an acid anhydride, e.g.
two molecules of ethanoic acid can condense to give ethanoic anhydride (Figure 25).

Figure 25

When the cis-isomer of but-2-enedicarboxylic acid, which has two carboxyl groups on the same side of
the double bond, is heated an internal condensation reaction takes place to produce but-2-enedioic
anhydride (see Figure 24b).

This is clearly not possible for the trans-isomer (Figure 24a) since the carboxyl groups are on opposite
sides and there is restricted rotation about the carbon-to-carbon double bond.

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 21

Fats and edible oils are naturally occurring esters of glycerol (propane-1,2,3-triol) and long-chain
carboxylic acids called fatty acids. Edible oils are simply liquid fats. The fatty acids are almost
exclusively straight-chain molecules, with an even number of carbon atoms usually ranging from about
10 to 20.

The chains may be saturated, monounsaturated or polyunsaturated (more than one carbon-to-carbon
double bond per molecule). Animal fats tend to have a higher proportion of saturated fatty acids
whereas vegetable oils have a higher proportion of unsaturated fatty acids.

Recent medical research has linked a diet that is high in saturated fats with high levels of cholesterol in
the blood. This leads to a build-up of fatty deposits in arteries and an increase in the incidence of heart
disease.

Unsaturated fats have not been similarly implicated and so health authorities have been
advising people to cut down on the total amount of fat in their diet and also to replace sources of
saturated fat with unsaturated fats wherever possible.

Most of the important unsaturated fatty acids have a cis-arrangement around their carbon-to-carbon
double bonds (Figure 26).

Figure 26
			 oleic acid

					
		 (octadec-cis-9-enoic acid)

			 linoleic acid

					
		 (octadec-cis-9,cis-12-dienoic acid)

			 linolenic acid

					
				 (octadec-cis-9,cis-12,cis-15-trienoic acid)	

A few trans-fatty acids are found naturally, mainly in meat products and dairy foods. Current scientific
evidence suggests that they behave in a similar way to saturated fatty acids in raising blood cholesterol
levels.

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 22

Optical isomerism

This type of stereoisomerism arises whenever a molecule contains a tetrahedral carbon atom that has
four different groups attached to it (Figure 27).

Figure 27

There are two possible arrangements for such a molecule, as shown in Figure 27. These differ only in
that one is a mirror image of the other. Such isomers are known as enantiomers (from the Greek
enantio meaning ‘opposite’). It is impossible to exactly superimpose the structure of one enantiomer on
top of the other.

(You are again encouraged to use molecular models to show this). The two molecules are said to be
asymmetric, i.e. they have no centre of symmetry, plane of symmetry or axis of symmetry. The
molecules are described as chiral. The relationship between the two molecules is a bit like the
relationship between your two hands, which are also mirror images and cannot be superimposed on each
other. A right-handed glove does not fit a left hand and is said to be chiral (from the Greek word for
hand).

Unlike geometric isomers, optical isomers (enantiomers) have identical physical properties except that
they have an opposite effect on plane polarised light. For this reason, they are said to be optically ac-
tive. They also have identical chemical properties except when the reactions are carried out in a chiral
(asymmetric) environment.

Light is a form of electromagnetic radiation that is most simply understood as a wave phenomenon.
Light travels as a transverse wave, which means that the magnetic and electrical fields oscillate at right
angles to the direction of travel of the light. A normal ray of light consists of waves vibrating in many
directions at right angles to the direction of travel (see Figure 28a).

Figure 28

Certain substances only allow the transmission of light vibrating in a single plane. Passing light through
such a substance produces plane polarised light (see Figure 28b). ‘Polaroid’ sunglasses make use of
such substances to reduce glare and reflections off water.

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 23

Substances that are able to rotate the plane of polarised light are said to be optically active. This
phenomenon was discovered as early as 1815. In 1848, Louis Pasteur was working with an optically
inactive salt of tartaric acid when he noticed that there were two different kinds of crystal which were
mirror images of each other. He painstakingly separated the two crystal forms using a hand lens and
tweezers into two piles.

He then discovered that solutions of each type were optically active and indeed that one kind rotated the
plane of the polarised light in a clockwise direction while a solution of the other rotated the plane by
exactly the same amount in the opposite direction.

Pasteur proposed that this happened because the molecules themselves must be mirror images. It was a
further hundred years before the exact configurations of the two optically active isomers of tartaric acid
were finally confirmed (Figure 29).

It should be noted that tartaric acid molecules contain				 Figure 29
two asymmetric carbon atoms (chiral centres).

A mixture containing equal amounts of the two optical
isomers is known as a racemic mixture and is optically
inactive. The salt of tartaric acid with which Pasteur
was working was a racemic mixture, which explains
why it was optically inactive.

Chirality is extremely important in biological systems.
Enzymes are complex proteins that are condensation
polymers built up from monomers known as 2-amino
acids or a-amino acids (general formula NH2–CH(R)–COOH).

From Figure 30 it is clear that the 2-amino acid 				 Figure 30
molecule is chiral and so there are two optical isomers for
every amino acid found in proteins, except for glycine
(2-aminoethanoic acid) where R = H. Only the optical
isomer shown in Figure 30 occurs naturally in higher order
living organisms such as humans.

Since the monomer units are chiral, it follows that the enzymes
themselves will be chiral. If the substrate molecule on which a
particular enzyme operates is chiral, then only one of the optical
isomers of the substrate will fit the enzyme’s active site.
Consequently, the other isomer will not be biologically active.

In general, if a naturally occurring molecule can exhibit optical isomerism, only one of the optical
isomers is usually present in the biological system. In this context, it is worth speculating that there is a
good chance that somewhere in the universe a world exists that is entirely of the opposite handedness. If
one met intelligent beings from such a world, we might be able to communicate and share ideas but we
certainly could not share their food!

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 24

Questions

1.	 a)	 Draw structures for all possible isomers (structural and geometric) with
			 molecular formula, C4H8.

		 b)	 If that was too easy, try to draw structures for the 12 isomers with formula 		
			 C5H10.

2.	 Draw the full structural formula for the first alkane to show optical isomerism and
		 name the compound.

3.	 Would you expect the isomer of tartaric acid shown below to be optically active? 	
		 Explain your answer.

4.	 Thalidomide is a notorious drug. In the 1960s it was prescribed to pregnant women 	
		 to treat morning sickness. There are two optical isomers. One of the isomers
		 provided an effective treatment for the morning sickness but unfortunately the other 	
		 caused serious malformation of the foetus.

		
		 From the structure above, explain why thalidomide exhibits optical isomerism.

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 25

Q1	

			

Br	
|

MgBr	
|

H	
|	

 R—C—OH	
|

Mg	
ethoxyethane

(i) RCHO	
(ii) hydrolysis

R = alkyl group or hydrogen 	

	 Using bromobenzene above and treating with propanone at (i), subsequent hydrolysis would
	 result in the formation of

	 A								 B	

		

 H	
 |	

CH3—C—OH	
 |

					

 CH3	
 	 |	

CH3CH2—C—OH	
 |

	 C								 D	

		

OH	
 	 |	

CH3—C—CH3	
|

					

H	
 	 |	

 CH3—C—OCH3	
|

Q2	 Which of the following does not involve a nucleophilic substitution of the organic compound?

	 A	 CH3CH2Br + OH- → CH3CH2OH + Br-

	 B	

		 + Cl2 →
—Cl

 + HCl

	 C	 C2H5CH2Br + CN- → C2H5CH2CN + Br-

	 D	 CH3CH2Br + NH3 → CH3CH2NH2 + HBr

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 26

Q3	 Which of the following can behave as an electrophile?

	 A	 C2H5NH2

	 B	 HS-

	 C	 NH3

	 D	 NO2
+

Q4	 In each of the following compounds, the bonding shown is between carbon and one other
	 element. In which compound is the bond polarised such that the carbon has a partial negative
	 charge?

	 A	 H3C—Br

	 B	

CH3CH	
 	
 O

	 C	 H3Si—CH3

	 D	 CH3C N

Q5	 		 OH- + CO2 → HCO3
-

			 C2H4
 + Br2 → C2H4Br+ + Br-

	 In the above two reactions, which two substances are acting as electrophiles?

	 A	 OH- and Br2

	 B	 OH- and C2H4

	 C	 CO2 and Br2

	 D	 CO2
 and C2H4

Q6	 		 C2H5Br + C2H5O
-Na+ → C2H5OC2H5 + Na+Br-

	 This reaction is an example of

	 A	 a condensation reaction to form an ether

	 B	 a condensation reaction to form an ester

	 C	 a nucleophilic substitution to form an ether

	 D	 an electrophilic substitution to form an ether

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 27

Q7	 The reaction scheme shown below is an example of a chain reaction.

	 ⓵		 Br2 	 → 	 2Br* initiation step
	 ⓶	 C2H6 + T 		 → 	 C2H5* + U
	 ⓷	 V 	 + Br2 	 → 	 C2H5Br + W
	 ⓸	 Br* 	 + Br* 	 → 	 X
	 ⓹	 C2H5* + C2H5* 	 → 	 Y
	 ⓺	 C2H5* + Z 		 →	 C2H5Br
	
	 a)	 Write down the species represented by the letters T to Z in the reaction scheme.		 3

	 b)	 In step ⓵, the initiation step, explain if the process is exothermic or endothermic.		 1

	 c)	 i)	 What name is given to the process represented by steps ⓶ and ⓷? 			 1

		 ii)	 What name is given to the process represented by steps ⓸ to ⓺?	 	 1

	 d)	 Why is the reaction shown referred to as a chain reaction?					 1
													 (7)

Q8.	 The electronic arrangement for carbon is 1s2 2s2 2p2.

	 a) 	 Based on this information alone, how many unpaired electrons will carbon have? 		 1

	 b) 	 Explain why carbon is able to form four bonds. 						 2

	 c) 	 The C–C bond strength is 346 kJ mol–1 and the C=C bond strength is 602 kJ mol–1. In
		 terms of bonding types explain why the C=C bond is not twice as strong as the C–C
		 bond. 												 2

	 d) 	 Draw a molecule of ethene showing all the overlapping atomic orbitals. 			 1
													 (6)

Q9. 	 The end-on overlap of two atomic orbitals lying along the axis of a bond is known as

		 A 	 hybridisation
		 B 	 a sigma bond
		 C 	 a pi bond
		 D 	 a double bond.										 1

Q10.	 What is the molecular formula for the
	 structure shown?

		 A 	 C17H11
		 B 	 C17H14
		 C 	 C17H17
		 D 	 C17H20

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 28

Q11.	 Which line in the table is correct for the following hydrocarbon?
						

	 			
														 1

Q12	 a) 	 The bonding in but-1-ene can be described in terms of sp2 and sp3 hybridisation and
		 sigma and pi bonds.

		 i) 	 What is meant by sp2 hybridisation?							 1

		 ii) 	 What is the difference in the way atomic orbitals overlap to form sigma and pi
			 bonds?											 1

	 b)	 But-2-ene forms both structural isomers and geometric isomers.

		 i)	 Draw two structural isomers of but-2-ene, one from the same homologous group
			 and one from a different homologous group.						 2

		 ii)	 Draw the two geometric isomers of but-2-ene.					 2
													 (6)

Q13. 	 A simple test such as determining the melting point can help to distinguish between different
	 isomers, e.g. between pentane and 2,2-dimethylpropane or between maleic acid and fumaric acid.

	 a) 	 i) 	 Draw the structural formulae for pentane and 2,2-dimethylpropane. 		 2

		 ii) 	 Use these structures to help explain which isomer will have the higher melting
			 point. 											 2

	 b)

		 i) 	 What are the systematic names for maleic acid and fumaric acid? 			 2

		 ii) 	 By referring to their shapes explain which isomer has the higher melting point. 	 2
													 (8)

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 29

Q14.	 Which line in the table shows a pair of optical isomers?

Q15.	 a) 	 i) 	 Name this molecule.

						 						
														 1

		 ii) 	 Name the straight-chain isomer. 							 1

	 b) 	 Does the molecule shown have an optically active carbon?
		 Explain your answer. 										 2

	 c) 	 Draw the structural formula for a molecule that has one more carbon atom than
		 the above molecules and also has a chiral carbon atom. 					 1
													 (5)

Q16. 	 Lactic acid, CH3CH(OH)COOH, extracted from milk, was found to rotate the plane of polarised
	 light, but another sample of lactic acid, which was synthesised in the laboratory, did not affect
	 polarised light.

	 a) 	 Give a systematic name for lactic acid. 							 1

	 b) 	 i) 	 Draw the full structural formula for lactic acid. 					 1
		 ii) 	 Place an * on the carbon atom that is said to be asymmetric (the chiral centre).	 1

	 c) 	 Explain why the sample synthesised in the laboratory was not optically active. 		 2
													 (5)

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 30

Answers
Q1	 C	 Q2	 B	 Q3	 D	 Q4	 C	 Q5	 C	 Q6	 C		

Q7	 a)		 T – Br*; 	 U – HBr; 	 V – C2H5*; 	 W – Br*;
			 X – Br2; 	 Y – C4H10; 	 Z – Br* 			 (any 6 × ½) 		 3

	 b)	 Endothermic 					 (1)
		 Energy required to break bonds 		 (1)						 2
	
	 c)	 i)	 Propagation				 (1)
		 ii)	 Termination				 (1)						 2

	 d)	 Once the Br* radical is produced, the propagation step produces more of these
		 radicals to keep the reaction going. 								 1
													 (8)

Q8. 	 a) 	 2 												 1

	 b) 	 The 2s and 2p orbitals combine to form four hybridised sp3 orbitals. 	 (1)
		 Each occupied by one electron. 						 (1)		 2

	 c) 	 The C=C bond consists of a σ bond and a π bond 				 (1)
		 but the C—C is just a σ bond. 						 (1)		 2

	 d)

														 1
													 (6)

Q9	 B	 Q10	 B	 Q11	 D	 Q14	 B								
					

Q12	 a) 	 i) 	 sp2 hybridisation is a mixing of one s orbital and two p orbitals,
			 (hybridising of one s orbital and two p orbitals)					 1

		 ii) 	 Sigma bonds – end on overlap of (atomic) orbitals
			 Pi bonds – sideways overlap of (atomic) orbitals
			 2 correct diagrams									 1

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 31

	 b)	 i)	 one alkene isome
			 one cycloalkane isomer								 2

		 ii)	 the cis form of but-2-ene
			 the trans form of but-2-ene								 2
													 (6)

Q13. 	 a) 	 i)	

														 2
		 ii) 	 Pentane is a longer molecule and will have more van der Waals' forces
			 between the molecules 							 (1)
			 and thus will have a higher boiling point. 					 (1)
														 2
	 b) 	 i) 	 Maleic acid is cis-butenedioic acid;
			 fumaric acid is trans-butenedioic acid. (1+1)					 2	

		 ii) 	 The trans isomer will be able to form hydrogen bonds with neighbouring
			 molecules but the cis isomer will form hydrogen bonds with the other acid
			 group on the same molecule. 							 (1)

			 The trans isomer will have the higher melting point. 			 (1)
														 2
													 (8)

Q15.	 a) 	 i) 	 2,3-dimethylbutane 									 1
		 ii) 	 Hexane 										 1

	 b) 	 No 									 (1)
		 Four of the C atoms have more than one H atom attached,
		 and two have methyl groups attached therefore none of
		 them has four different groups attached. 				 (1)			 2

	 c)

		
														 1
													 (5)

Revised Advanced Higher Unit 3- Organic Chemistry

Molecular Orbitals, Structure & StereochemistryKHS Chemistry Oct 2013 page 32

Q16. 	 a) 	 2-hydroxypropanoic acid 									 1

	 b)	

		 								 2

	 c) 	 It is a racemate (racemic mixture), i.e. it consists of equal amounts
		 of the two enantiomers. 									 2
													 (5)

