

Organic Chemistry

Seventh Edition

Janice Gorzynski Smith

University of Hawai'i at Manoa

Contents

Preface xx

Acknowledgments xxvii

Prologue 1

What Is Organic Chemistry? 1

Some Representative Molecules 2

The Marine Environment 4

1 Structure and Bonding 5

1.1 The Periodic Table 6

1.2 Bonding 8

1.3 Lewis Structures 10

1.4 Isomers 15

1.5 Exceptions to the Octet Rule 16

1.6 Resonance 16

1.7 Determining Molecular Shape 23

1.8 Drawing Organic Structures 27

1.9 Hybridization 33

1.10 Ethane, Ethylene, and Acetylene 36

1.11 Bond Length and Bond Strength 41

1.12 Electronegativity and Bond Polarity 42

1.13 Polarity of Molecules 44

1.14 Oxybenzone—A Representative Organic Molecule 45

Chapter 1 Review 47

Key Concepts 47

Key Skills 48

Multiple-Choice Self-Test 50

Problems 51

2 Acids and Bases 57

2.1 Brønsted–Lowry Acids and Bases 58

2.2 Reactions of Brønsted–Lowry Acids and Bases 59

2.3 Acid Strength and pK_a 62

2.4 Predicting the Outcome of Acid–Base Reactions 65

2.5 Factors That Determine Acid Strength 66

2.6 Common Acids and Bases 76

2.7 Aspirin 77

2.8 Lewis Acids and Bases 78

Chapter 2 Review 81

Key Concepts 81

Key Skills 82

Multiple-Choice Self-Test 84

Problems 85

3 Introduction to Organic Molecules and Functional Groups 92

- 3.1 Functional Groups 93
- 3.2 An Overview of Functional Groups 94
- 3.3 Intermolecular Forces 101
- 3.4 Physical Properties 104
- 3.5 Application: Vitamins 111
- 3.6 Application of Solubility: Soap 112
- 3.7 Application: The Cell Membrane 113
- 3.8 Functional Groups and Reactivity 116
- 3.9 Biomolecules 118
- Chapter 3 Review 119*
- Key Concepts 119*
- Key Skills 121*
- Multiple-Choice Self-Test 122*
- Problems 123*

4 Alkanes 130

- 4.1 Alkanes—An Introduction 131
- 4.2 Cycloalkanes 133
- 4.3 An Introduction to Nomenclature 134
- 4.4 Naming Alkanes 135
- 4.5 Naming Cycloalkanes 141
- 4.6 Natural Occurrence of Alkanes 142
- 4.7 Properties of Alkanes 144
- 4.8 Conformations of Acyclic Alkanes—Ethane 145
- 4.9 Conformations of Butane 148
- 4.10 An Introduction to Cycloalkanes 152
- 4.11 Cyclohexane 153
- 4.12 Substituted Cycloalkanes 156
- 4.13 Oxidation of Alkanes 162
- 4.14 Lipids—Part 1 165
- Chapter 4 Review 167*
- Key Concepts 167*
- Key Skills 169*
- Multiple-Choice Self-Test 171*
- Problems 172*

5 Stereochemistry 178

- 5.1 Starch and Cellulose 179
- 5.2 The Two Major Classes of Isomers 181
- 5.3 Looking Glass Chemistry—Chiral and Achiral Molecules 181
- 5.4 Stereogenic Centers 184
- 5.5 Stereogenic Centers in Cyclic Compounds 188
- 5.6 Labeling Stereogenic Centers with *R* or *S* 190
- 5.7 Disastereomers 195
- 5.8 Meso Compounds 197

5.9	<i>R</i> and <i>S</i> Assignments in Compounds with Two or More Stereogenic Centers	199
5.10	Disubstituted Cycloalkanes	199
5.11	Isomers—A Summary	201
5.12	Physical Properties of Stereoisomers	202
5.13	Chemical Properties of Enantiomers	206
	<i>Chapter 5 Review</i>	209
	<i>Key Concepts</i>	209
	<i>Key Skills</i>	210
	<i>Multiple-Choice Self-Test</i>	212
	<i>Problems</i>	213

6 Understanding Organic Reactions 220

6.1	Writing Equations for Organic Reactions	221
6.2	Kinds of Organic Reactions	222
6.3	Bond Breaking and Bond Making	224
6.4	Bond Dissociation Energy	228
6.5	Thermodynamics	231
6.6	Enthalpy and Entropy	233
6.7	Energy Diagrams	235
6.8	Energy Diagram for a Two-Step Reaction Mechanism	237
6.9	Kinetics	239
6.10	Catalysts	242
6.11	Enzymes	243
	<i>Chapter 6 Review</i>	244
	<i>Key Concepts</i>	244
	<i>Key Equations</i>	245
	<i>Key Skills</i>	245
	<i>Multiple-Choice Self-Test</i>	246
	<i>Problems</i>	247

7 Alkyl Halides and Nucleophilic Substitution 253

7.1	Introduction to Alkyl Halides	254
7.2	Nomenclature	255
7.3	Properties of Alkyl Halides	256
7.4	Interesting Alkyl Halides	256
7.5	The Polar Carbon–Halogen Bond	258
7.6	General Features of Nucleophilic Substitution	259
7.7	The Leaving Group	261
7.8	The Nucleophile	263
7.9	The Mechanisms for Nucleophilic Substitution	266
7.10	The S_N2 Mechanism	268
7.11	The S_N1 Mechanism	274
7.12	Carbocation Stability	278
7.13	The Hammond Postulate	279
7.14	When Is the Mechanism S_N1 or S_N2 ?	282
7.15	Biological Nucleophilic Substitution	288

7.16 Vinyl Halides and Aryl Halides 291

7.17 Organic Synthesis 291

Chapter 7 Review 293

Key Concepts 293

Key Skills 295

Key Mechanism Concepts 296

Multiple-Choice Self-Test 297

Problems 298

8 Alkyl Halides and Elimination Reactions 305

8.1 General Features of Elimination 306

8.2 Alkenes—The Products of Elimination Reactions 307

8.3 The Mechanisms of Elimination 311

8.4 The E2 Mechanism 311

8.5 The Zaitsev Rule 314

8.6 Stereochemistry of the E2 Reaction 316

8.7 The E1 Mechanism 320

8.8 S_N1 and E1 Reactions 323

8.9 When Is the Mechanism E1 or E2? 324

8.10 E2 Reactions and Alkyne Synthesis 324

8.11 When Is the Reaction S_N1, S_N2, E1, or E2? 326

Chapter 8 Review 330

Key Concepts 330

Key Skills 331

Key Mechanism Concepts 333

Multiple-Choice Self-Test 334

Problems 335

9 Alcohols, Ethers, and Related Compounds 342

9.1 Introduction 343

9.2 Structure and Bonding 344

9.3 Nomenclature 344

9.4 Properties of Alcohols, Ethers, and Epoxides 348

9.5 Interesting Alcohols, Ethers, and Epoxides 349

9.6 Preparation of Alcohols, Ethers, and Epoxides 350

9.7 General Features—Reactions of Alcohols, Ethers, and Epoxides 353

9.8 Dehydration of Alcohols to Alkenes 354

9.9 Carbocation Rearrangements 357

9.10 Dehydration Using POCl₃ and Pyridine 359

9.11 Conversion of Alcohols to Alkyl Halides with HX 361

9.12 Conversion of Alcohols to Alkyl Halides with SOCl₂ and PBr₃ 364

9.13 Tosylate—Another Good Leaving Group 367

9.14 Reaction of Ethers with Strong Acid 370

9.15 Thiols and Sulfides 371

9.16 Reactions of Epoxides 374

9.17 Application: Epoxides, Leukotrienes, and Asthma 378

9.18	Application: Benzo[a]pyrene, Epoxides, and Cancer	380
	<i>Chapter 9 Review</i>	380
	<i>Key Concepts</i>	380
	<i>Key Reactions</i>	381
	<i>Key Skills</i>	382
	<i>Key Mechanism Concepts in Reactions of Alcohols</i>	384
	<i>Multiple-Choice Self-Test</i>	385
	<i>Problems</i>	386

10 Alkenes and Addition Reactions 393

10.1	Introduction	394
10.2	Calculating Degrees of Unsaturation	395
10.3	Nomenclature	397
10.4	Properties of Alkenes	401
10.5	Interesting Alkenes	402
10.6	Lipids—Part 2	403
10.7	Preparation of Alkenes	405
10.8	Introduction to Addition Reactions	405
10.9	Hydrohalogenation—Electrophilic Addition of HX	407
10.10	Markovnikov's Rule	408
10.11	Stereochemistry of Electrophilic Addition of HX	410
10.12	Hydration—Electrophilic Addition of Water	412
10.13	Halogenation—Addition of Halogen	413
10.14	Stereochemistry of Halogenation	414
10.15	Halohydrin Formation	416
10.16	Hydroboration—Oxidation	419
10.17	Keeping Track of Reactions	423
10.18	Alkenes in Organic Synthesis	425
	<i>Chapter 10 Review</i>	427
	<i>Key Concepts</i>	427
	<i>Key Reactions</i>	428
	<i>Key Skills</i>	428
	<i>Key Mechanism Concepts</i>	429
	<i>Multiple-Choice Self-Test</i>	430
	<i>Problems</i>	431

11 Alkynes and Synthesis 436

11.1	Introduction	437
11.2	Nomenclature	438
11.3	Properties of Alkynes	439
11.4	Interesting Alkynes	439
11.5	Preparation of Alkynes	441
11.6	Introduction to Alkyne Reactions	441
11.7	Addition of Hydrogen Halides	443
11.8	Addition of Halogen	445
11.9	Addition of Water	446
11.10	Hydroboration—Oxidation	448
11.11	Reaction of Acetylide Anions	450

11.12	Synthesis	454
	Chapter 11 Review	457
	Key Reactions	457
	Key Skills	457
	Multiple-Choice Self-Test	459
	Problems	461

12 Oxidation and Reduction 466

12.1	Introduction	467
12.2	Reducing Agents	468
12.3	Reduction of Alkenes	469
12.4	Application: Hydrogenation of Oils	472
12.5	Reduction of Alkynes	474
12.6	The Reduction of Polar C–X σ Bonds	477
12.7	Oxidizing Agents	478
12.8	Epoxidation	479
12.9	Dihydroxylation	482
12.10	Oxidative Cleavage of Alkenes	485
12.11	Oxidative Cleavage of Alkynes	487
12.12	Oxidation of Alcohols	488
12.13	Green Chemistry	491
12.14	Biological Oxidation	492
12.15	Sharpless Epoxidation	493
	Chapter 12 Review	496
	Key Concepts	496
	Key Reactions	497
	Key Skills	498
	Multiple-Choice Self-Test	499
	Problems	501

Spectroscopy A Mass Spectrometry 507

A.1	Mass Spectrometry and the Molecular Ion	508
A.2	Alkyl Halides and the M + 2 Peak	513
A.3	Fragmentation	515
A.4	Fragmentation Patterns of Some Common Functional Groups	518
A.5	Other Types of Mass Spectrometry	520
	Chapter Review	523
	Key Concepts	523
	Key Skills	523
	Multiple-Choice Self-Test	524
	Problems	524

Spectroscopy B Infrared Spectroscopy 529

B.1	Electromagnetic Radiation	530
B.2	The General Features of Infrared Spectroscopy	532
B.3	IR Absorptions	534
B.4	Infrared Spectra of Common Functional Groups	540

B.5 IR and Structure Determination 547*Chapter Review 549**Key Concepts 549**Key Skills 550**Multiple-Choice Self-Test 551**Problems 552***Spectroscopy C Nuclear Magnetic Resonance Spectroscopy 557****C.1 An Introduction to NMR Spectroscopy 558****C.2 ^1H NMR: Number of Signals 561****C.3 ^1H NMR: Position of Signals 566****C.4 The Chemical Shifts of Protons on sp^2 and sp Hybridized Carbons 570****C.5 ^1H NMR: Intensity of Signals 572****C.6 ^1H NMR: Spin–Spin Splitting 573****C.7 More-Complex Examples of Splitting 577****C.8 Spin–Spin Splitting in Alkenes 580****C.9 Other Facts About ^1H NMR Spectroscopy 582****C.10 Using ^1H NMR to Identify an Unknown 585****C.11 ^{13}C NMR Spectroscopy 588****C.12 Magnetic Resonance Imaging (MRI) 591***Chapter Review 592**Key Concepts 592**Key Skills 593**Multiple-Choice Self-Test 596**Problems 597***13 Radical Reactions 606****13.1 Introduction 607****13.2 General Features of Radical Reactions 608****13.3 Halogenation of Alkanes 610****13.4 The Mechanism of Halogenation 611****13.5 Chlorination of Other Alkanes 614****13.6 Chlorination Versus Bromination 614****13.7 Halogenation as a Tool in Organic Synthesis 617****13.8 The Stereochemistry of Halogenation Reactions 618****13.9 Application: The Ozone Layer and CFCs 620****13.10 Radical Halogenation at an Allylic Carbon 622****13.11 Application: Oxidation of Unsaturated Lipids 625****13.12 Application: Antioxidants 626****13.13 Radical Addition Reactions to Double Bonds 627****13.14 Polymers and Polymerization 630***Chapter 13 Review 633**Key Concepts 633**Key Reactions 633**Key Skills 634**Multiple-Choice Self-Test 636**Problems 637*

14 Conjugation, Resonance, and Dienes 645

- 14.1** Conjugation 646
- 14.2** Resonance and Allylic Carbocations 648
- 14.3** Common Examples of Resonance 649
- 14.4** The Resonance Hybrid 651
- 14.5** Electron Delocalization, Hybridization, and Geometry 653
- 14.6** Conjugated Dienes 654
- 14.7** Interesting Dienes and Polyenes 655
- 14.8** The Carbon–Carbon σ Bond Length in Buta-1,3-diene 656
- 14.9** Stability of Conjugated Dienes 657
- 14.10** Electrophilic Addition: 1,2- Versus 1,4-Addition 658
- 14.11** Kinetic Versus Thermodynamic Products 660
- 14.12** The Diels–Alder Reaction 663
- 14.13** Specific Rules Governing the Diels–Alder Reaction 664
- 14.14** Other Facts About the Diels–Alder Reaction 669
- 14.15** Conjugated Dienes and Ultraviolet Light 672
- Chapter 14 Review 674*
- Key Concepts 674*
- Key Reactions 675*
- Key Skills 676*
- Multiple-Choice Self-Test 678*
- Problems 679*

15 Benzene and Aromatic Compounds 686

- 15.1** Background 687
- 15.2** The Structure of Benzene 688
- 15.3** Nomenclature of Benzene Derivatives 690
- 15.4** Spectroscopic Properties 692
- 15.5** Interesting Aromatic Compounds 693
- 15.6** Benzene's Unusual Stability 694
- 15.7** The Criteria for Aromaticity—Hückel's Rule 696
- 15.8** Examples of Aromatic Compounds 698
- 15.9** Aromatic Heterocycles 701
- 15.10** What Is the Basis of Hückel's Rule? 706
- 15.11** The Inscribed Polygon Method for Predicting Aromaticity 708
- Chapter 15 Review 711*
- Key Concepts 711*
- Key Skills 712*
- Multiple-Choice Self-Test 713*
- Problems 714*

16 Reactions of Aromatic Compounds 722

- 16.1** Electrophilic Aromatic Substitution 723
- 16.2** The General Mechanism 724
- 16.3** Halogenation 725
- 16.4** Nitration and Sulfonation 727

16.5	Friedel–Crafts Alkylation and Friedel–Crafts Acylation	729
16.6	Substituted Benzenes	736
16.7	Electrophilic Aromatic Substitution of Substituted Benzenes	739
16.8	Why Substituents Activate or Deactivate a Benzene Ring	743
16.9	Orientation Effects in Substituted Benzenes	744
16.10	Limitations on Electrophilic Substitution Reactions with Substituted Benzenes	748
16.11	Disubstituted Benzenes	750
16.12	Synthesis of Benzene Derivatives	752
16.13	Nucleophilic Aromatic Substitution	753
16.14	Reactions of Substituted Benzenes	757
16.15	Multistep Synthesis	762
	<i>Chapter 16 Review</i>	764
	<i>Key Concepts</i>	764
	<i>Key Reactions</i>	765
	<i>Key Skills</i>	766
	<i>Key Mechanism Concepts</i>	767
	<i>Multiple-Choice Self-Test</i>	768
	<i>Problems</i>	769

17 Introduction to Carbonyl Chemistry; Organometallic Reagents; Oxidation and Reduction 777

17.1	Introduction	778
17.2	General Reactions of Carbonyl Compounds	779
17.3	A Preview of Oxidation and Reduction	782
17.4	Reduction of Aldehydes and Ketones	784
17.5	The Stereochemistry of Carbonyl Reduction	786
17.6	Enantioselective Carbonyl Reductions	787
17.7	Reduction of Carboxylic Acids and Their Derivatives	790
17.8	Oxidation of Aldehydes	795
17.9	Organometallic Reagents	796
17.10	Reaction of Organometallic Reagents with Aldehydes and Ketones	799
17.11	Retrosynthetic Analysis of Grignard Products	803
17.12	Protecting Groups	805
17.13	Reaction of Organometallic Reagents with Carboxylic Acid Derivatives	807
17.14	Reaction of Organometallic Reagents with Other Compounds	811
17.15	α,β -Unsaturated Carbonyl Compounds	812
17.16	Summary—The Reactions of Organometallic Reagents	815
17.17	Synthesis	815
	<i>Chapter 17 Review</i>	818
	<i>Key Reactions</i>	818
	<i>Key Skills</i>	821
	<i>Key Mechanism Concepts</i>	822
	<i>Multiple-Choice Self-Test</i>	823
	<i>Problems</i>	824

18 Aldehydes and Ketones—Nucleophilic Addition 832

- 18.1** Introduction 833
- 18.2** Nomenclature 834
- 18.3** Properties of Aldehydes and Ketones 838
- 18.4** Interesting Aldehydes and Ketones 840
- 18.5** Preparation of Aldehydes and Ketones 840
- 18.6** Reactions of Aldehydes and Ketones—General Considerations 842
- 18.7** Nucleophilic Addition of H^+ and R^- —A Review 845
- 18.8** Nucleophilic Addition of ^-CN 846
- 18.9** The Wittig Reaction 848
- 18.10** Addition of 1° Amines 854
- 18.11** Addition of 2° Amines 856
- 18.12** Addition of H_2O —Hydration 860
- 18.13** Addition of Alcohols—Acetal Formation 862
- 18.14** Acetals as Protecting Groups 867
- 18.15** Cyclic Hemiacetals 868
- 18.16** An Introduction to Carbohydrates 871
 - Chapter 18 Review* 873
 - Key Concepts* 873
 - Key Reactions* 873
 - Key Skills* 874
 - Multiple-Choice Self-Test* 876
 - Problems* 877

19 Carboxylic Acids and Nitriles 888

- 19.1** Structure and Bonding 889
- 19.2** Nomenclature 890
- 19.3** Physical and Spectroscopic Properties 893
- 19.4** Interesting Carboxylic Acids and Nitriles 894
- 19.5** Aspirin, Arachidonic Acid, and Prostaglandins 895
- 19.6** Preparation of Carboxylic Acids 897
- 19.7** Carboxylic Acids—Strong Organic Brønsted–Lowry Acids 898
- 19.8** Inductive Effects in Aliphatic Carboxylic Acids 901
- 19.9** Substituted Benzoic Acids 903
- 19.10** Extraction 905
- 19.11** Amino Acids 908
- 19.12** Nitriles 911
 - Chapter 19 Review* 916
 - Key Concepts* 916
 - Key Reactions* 917
 - Key Skills* 917
 - Multiple-Choice Self-Test* 918
 - Problems* 920

20 Carboxylic Acids and Their Derivatives—Nucleophilic Acyl Substitution 928

- 20.1** Introduction 929
- 20.2** Structure and Bonding 931
- 20.3** Nomenclature 932
- 20.4** Physical and Spectroscopic Properties 936
- 20.5** Interesting Esters and Amides 938
- 20.6** Introduction to Nucleophilic Acyl Substitution 939
- 20.7** Reactions of Acid Chlorides 943
- 20.8** Reactions of Anhydrides 945
- 20.9** Reactions of Carboxylic Acids 946
- 20.10** Reactions of Esters 952
- 20.11** Application: Lipid Hydrolysis 954
- 20.12** Reactions of Amides 956
- 20.13** Application: The Mechanism of Action of β -Lactam Antibiotics 957
- 20.14** Summary of Nucleophilic Acyl Substitution Reactions 958
- 20.15** Natural and Synthetic Fibers 959
- 20.16** Biological Acylation Reactions 961
 - Chapter 20 Review* 963
 - Key Concepts* 963
 - Key Reactions* 963
 - Key Skills* 965
 - Multiple-Choice Self-Test* 966
 - Problems* 967

21 Substitution Reactions of Carbonyl Compounds at the α Carbon 976

- 21.1** Introduction 977
- 21.2** Enols 977
- 21.3** Enolates 981
- 21.4** Enolates of Unsymmetrical Carbonyl Compounds 985
- 21.5** Racemization at the α Carbon 987
- 21.6** A Preview of Reactions at the α Carbon 988
- 21.7** Halogenation at the α Carbon 989
- 21.8** Direct Enolate Alkylation 993
- 21.9** Malonic Ester Synthesis 996
- 21.10** Acetoacetic Ester Synthesis 1001
 - Chapter 21 Review* 1004
 - Key Reactions* 1004
 - Key Skills* 1005
 - Multiple-Choice Self-Test* 1006
 - Problems* 1008

22 Carbonyl Condensation Reactions 1015

- 22.1 The Aldol Reaction 1016
- 22.2 Crossed Aldol Reactions 1021
- 22.3 Directed Aldol Reactions 1025
- 22.4 Intramolecular Aldol Reactions 1027
- 22.5 The Claisen Reaction 1030
- 22.6 The Crossed Claisen and Related Reactions 1032
- 22.7 The Dieckmann Reaction 1034
- 22.8 The Michael Reaction 1035
- 22.9 The Robinson Annulation 1037
- Chapter 22 Review 1041
- Key Reactions 1041
- Key Skills 1042
- Multiple-Choice Self-Test 1043
- Problems 1045

23 Amines 1053

- 23.1 Introduction 1054
- 23.2 Structure and Bonding 1054
- 23.3 Nomenclature 1055
- 23.4 Physical and Spectroscopic Properties 1058
- 23.5 Interesting and Useful Amines 1059
- 23.6 Preparation of Amines 1062
- 23.7 Reactions of Amines—General Features 1068
- 23.8 Amines as Bases 1069
- 23.9 Relative Basicity of Amines and Other Compounds 1071
- 23.10 Amines as Nucleophiles 1077
- 23.11 Hofmann Elimination 1079
- 23.12 Reactions of Amines with Nitrous Acid 1082
- 23.13 Substitution Reactions of Aryl Diazonium Salts 1083
- 23.14 Coupling Reactions of Aryl Diazonium Salts 1088
- 23.15 Application: Synthetic Dyes and Sulfa Drugs 1090
- Chapter 23 Review 1093
- Key Concepts 1093
- Key Reactions 1093
- Key Skills 1095
- Multiple-Choice Self-Test 1096
- Problems 1098

24 Carbon–Carbon Bond-Forming Reactions in Organic Synthesis 1106

- 24.1 Coupling Reactions of Organocuprate Reagents 1107
- 24.2 Suzuki Reaction 1109
- 24.3 Heck Reaction 1114
- 24.4 Stille Coupling 1116
- 24.5 Carbenes and Cyclopropane Synthesis 1119
- 24.6 Simmons–Smith Reaction 1122
- 24.7 Metathesis 1123

<i>Chapter 24 Review</i>	1128
<i>Key Reactions</i>	1128
<i>Key Skills</i>	1129
<i>Multiple-Choice Self-Test</i>	1131
<i>Problems</i>	1132

25 Pericyclic Reactions 1141

25.1	Types of Pericyclic Reactions	1142
25.2	Molecular Orbitals	1143
25.3	Electrocyclic Reactions	1146
25.4	Cycloaddition Reactions	1152
25.5	Sigmatropic Rearrangements	1156
25.6	Summary of Rules for Pericyclic Reactions	1162
	<i>Chapter 25 Review</i>	1163
	<i>Key Concepts</i>	1163
	<i>Key Reactions</i>	1163
	<i>Key Skills</i>	1164
	<i>Multiple-Choice Self-Test</i>	1165
	<i>Problems</i>	1166

26 Carbohydrates 1174

26.1	Introduction	1175
26.2	Monosaccharides	1176
26.3	The Family of D-Aldoses	1182
26.4	The Family of D-Ketoses	1183
26.5	The Cyclic Forms of Monosaccharides	1184
26.6	Glycosides	1192
26.7	Reactions of Monosaccharides at the OH Groups	1195
26.8	Reactions at the Carbonyl Group—Oxidation and Reduction	1196
26.9	Reactions at the Carbonyl Group—Adding or Removing One Carbon Atom	1199
26.10	Disaccharides	1202
26.11	Polysaccharides	1205
26.12	Other Important Sugars and Their Derivatives	1208
	<i>Chapter 26 Review</i>	1210
	<i>Key Reactions</i>	1210
	<i>Key Skills</i>	1211
	<i>Multiple-Choice Self-Test</i>	1214
	<i>Problems</i>	1216

27 Amino Acids and Proteins 1222

27.1	Amino Acids	1223
27.2	Separation of Amino Acids	1227
27.3	Enantioselective Synthesis of Amino Acids	1230
27.4	Peptides	1232
27.5	Peptide Sequencing	1236
27.6	Peptide Synthesis	1240

27.7 Automated Peptide Synthesis 1245

27.8 Protein Structure 1247

27.9 Important Proteins 1253

27.10 Enzymes 1255

Chapter 27 Review 1258

Key Reactions 1258

Key Skills 1259

Multiple-Choice Self-Test 1261

Problems 1262

28 Nucleic Acids and Protein Synthesis 1268

28.1 Nucleosides and Nucleotides 1269

28.2 Nucleic Acids 1273

28.3 The DNA Double Helix 1274

28.4 Replication 1277

28.5 Ribonucleic Acids and Transcription 1278

28.6 The Genetic Code, Translation, and Protein Synthesis 1280

28.7 DNA Sequencing 1283

28.8 The Polymerase Chain Reaction 1285

28.9 Viruses 1286

Chapter 28 Review 1288

Key Concepts 1288

Key Skills 1288

Multiple-Choice Self-Test 1290

Problems 1291

29 Lipids 1295 (Available online)

29.1 Introduction 1296

29.2 Waxes 1297

29.3 Triacylglycerols 1297

29.4 Phospholipids 1302

29.5 Fat-Soluble Vitamins 1304

29.6 Eicosanoids 1304

29.7 Terpenes 1308

29.8 Steroids 1314

Chapter 29 Review 1319

Key Concepts 1319

Key Reactions 1320

Key Skills 1321

Multiple-Choice Self-Test 1321

Problems 1322

30 Metabolism 1328 (Available online)

- 30.1** ATP and Coupled Reactions 1329
- 30.2** Overview of Metabolism 1330
- 30.3** Key Oxidizing and Reducing Agents in Metabolism 1332
- 30.4** The Catabolism of Triacylglycerols by β -Oxidation 1336
- 30.5** The Catabolism of Carbohydrates—Glycolysis 1339
- 30.6** The Fate of Pyruvate 1344
- 30.7** The Citric Acid Cycle and ATP Production 1346
- Chapter 30 Review 1351*
- Key Concepts 1351*
- Key Skills 1353*
- Multiple-Choice Self-Test 1353*
- Problems 1354*

31 Synthetic Polymers 1358 (Available online)

- 31.1** Introduction 1359
- 31.2** Chain-Growth Polymers—Addition Polymers 1360
- 31.3** Anionic Polymerization of Epoxides 1366
- 31.4** Ziegler–Natta Catalysts and Polymer Stereochemistry 1367
- 31.5** Natural and Synthetic Rubbers 1368
- 31.6** Step-Growth Polymers—Condensation Polymers 1370
- 31.7** Polymer Structure and Properties 1375
- 31.8** Green Polymer Synthesis 1377
- 31.9** Polymer Recycling and Disposal 1379
- Chapter 31 Review 1382*
- Key Concepts 1382*
- Key Reactions 1383*
- Key Skills 1383*
- Multiple-Choice Self-Test 1384*
- Problems 1385*

Appendix A Periodic Table of the Elements A-1

Appendix B Common Abbreviations, Arrows, and Symbols A-2

Appendix C pK_a Values for Selected Compounds A-4

Appendix D Nomenclature A-6

Appendix E Bond Dissociation Energies for
Some Common Bonds $[A-B \rightarrow A\cdot + \cdot B]$ A-10

Appendix F Reactions That Form Carbon–Carbon Bonds A-11

Appendix G Characteristic IR Absorption Frequencies A-12

Appendix H Characteristic NMR Absorptions A-13

Appendix I General Types of Organic Reactions A-15

Appendix J How to Synthesize Particular Functional Groups A-17

Glossary G-1

Index I-1