

Electrophilic Aromatic Substitution

R. TAYLOR

Reader in Chemistry, University of Sussex

JOHN WILEY & SONS

Chichester • New York • Brisbane • Toronto • Singapore

Contents

Chapter 1 Introduction	1
1.1 The Structure and Stability of Aromatic Compounds	1
1.2 Types of Compounds	4
1.3 Types of Substitution	6
1.4 The Polar Effects of Substituents	8
1.4.1 Inductive and Field Effects	8
1.4.2 The Resonance Polar Effect	11
1.4.3 Hyperconjugation	15
1.4.4 The Hammett Equation	19
1.4.5 Conclusions	22
Chapter 2 The Mechanism of Electrophilic Aromatic Substitution	25
2.1 Reaction of the Reagent with the Aromatic Nucleus	25
2.1.1 Isolation of Intermediates	26
2.1.2 Nature of the Intermediate Complexes	29
2.1.3 Kinetic Isotope Effects	32
2.2 The Theory of Reaction Rates	34
2.2.1 The Isolated Molecule Method	34
2.2.2 The Localization Energy Method	36
2.3 Partial Rate Factors	40
2.4 The Electronic Effects of Substituents	41
2.4.1 Alkyl Groups	43
2.4.2 Positively Charged Substituents	44
2.4.3 Substituents with Dipolar Double or Triple Bonds	44
2.4.4 Substituents in which the Atom Bonded to Benzene has an Unshared Pair of Electrons	45
2.4.5 Substituents Possessing a Vacant Atomic Orbital	48
2.4.6 Substituted Methyl Groups	48
2.4.7 Biphenyl Bi- and Polycyclic Systems	49
2.4.8 Two or More Substituents	50
2.4.9 Summary	51

2.5 The Steric Effects of Substituents and Electrophiles	52
2.5.1 Steric Hindrance	52
2.5.2 Steric Acceleration	53
2.6 The Effect of Strain	53
2.7 The Effect of Electrophile Reactivity on Orientation and Aromatic Reactivity	55
2.8 Reversibility and Rearrangement	56
2.8.1 Reversibility	56
2.8.2 Rearrangement	56
2.9 Mechanisms Involving Migration of the Electrophile from a Side-chain	57
2.10 Microscopic and Macroscopic Diffusion Control of Relative Reactivities	57
Chapter 3 Hydrogen Exchange	61
3.1 Acid-catalysed Hydrogen Exchange	62
3.1.1 Mechanism of Exchange	64
(i) Nature of the acid catalysis	64
(ii) Intermediates	64
(iii) Extent of proton transfer	65
(iv) Isotope effects	66
(v) Energy-barrier heights	67
(vi) Variation of rates with temperature	67
3.1.2 Substituent Effects	68
3.1.2.1 Alkyl substituents	68
3.1.2.2 Polyalkyl substituents	74
3.1.2.3 Cyclic alkyl substituents: the Mills–Nixon effect .	76
3.1.2.4 Substituted alkyl substituents	80
3.1.2.5 Halogen substituents	84
3.1.2.6 Polysubstituted aromatics containing a halogen substituent	86
3.1.2.7 Oxygen- and sulphur-containing substituents .	88
3.1.2.8 Substituted <i>N,N</i> -dialkylanilines	89
3.1.2.9 Substituted acetophenones	90
3.1.2.10 Biphenyl and related compounds	90
3.1.2.11 Atropisomers	95
3.1.2.12 Polycyclic aromatics	96
(i) Annelation	97
(ii) Positional reactivity orders	102
(iii) The effect of benzene ring distortion	103
(iv) Silver-complex formation	104
3.1.2.13 Substituted polycyclic aromatics	104
(i) Prediction of isomer yields in other reactions	105

(ii) Conjugated vs non-conjugated sites	105
(iii) Bond fixation	105
(iv) Number of sites for delocalization of charge	110
(v) The effect of <i>i,j</i> - vs <i>j,i</i> -substituent-site interactions	112
(vi) Additivity of methyl substituent effects	112
(vii) Substitution at an enclosed site	114
(viii) Tritium migration during exchange	115
3.1.2.14 Long-range substituent effects	116
3.1.2.15 Metal-containing substituents	117
3.1.2.16 Annulenes	117
3.2 Gas-phase Hydrogen Exchange	118
3.3 Base-catalysed Hydrogen Exchange	119
Chapter 4 The Replacement of a Substituent by Hydrogen.	130
4.1 Protiodeauration	131
4.2 Protiodemagnesiation	131
4.3 Protiodemercuriation	132
4.4 Protiodeboronation	134
4.5 Protiodealkylation	136
4.6 Protiodecarbonylation	139
4.6.1 Protiodeacylation	139
4.6.2 Protiodecarboxylation.	141
4.7 Protiodesilylation	143
4.7.1 Acid-catalysed Protiodesilylation	143
(i) Mechanism	143
(ii) Substituent effects	144
(iii) Substituent effects in biphenyl	151
(iv) Substituent effects in 1,6-methano[10]annulene	152
(v) Additivity effects	152
(vi) Steric hindrance to protiodesilylation of alkylferrocenes	153
4.7.2 Base-catalysed Protiodesilylation	154
4.8 Protiodegermylation	156
4.8.1 Acid-catalysed Protiodegermylation	156
4.8.2 Base-catalysed Protiodegermylation	158
4.9 Protiodestannylation.	158
4.9.1 Acid-catalysed Protiodestannylation	158
4.9.2 Base-catalysed Protiodestannylation	161
4.10 Protiodeplumbylation	163
4.11 Protiodenitration	163
4.12 Protiodesulphonation	164
4.13 Protiodehalogenation	165
4.14 Protodepalladiation	167

Chapter 5 Metallation	173
5.1 Lithiation	173
5.2 Auration	175
5.3 Mercuriation	175
5.3.1 Mechanism	176
5.3.2 Substituent Effects	178
5.4 Boronation	181
5.5 Thalliation	181
5.6 Silylation	182
5.7 Plumbylation	182
5.8 Antimonation	183
5.9 Telluriation	184
5.10 Rhodiation	184
5.11 Palladiation	184
Chapter 6 Reactions Involving Electrophilic Carbon	187
6.1 Alkylation	188
6.1.1 Mechanism of Alkylation by Alkyl Halides	189
(i) Formation of complexes	189
(ii) Rearrangements	191
(iii) Kinetics	196
(a) Kinetic effect of solvents	196
(b) Studies in nitrobenzene and 1,2-dichloroethane .	197
(c) Studies in nitromethane	198
(d) Studies in non-polar solvents	200
6.1.2 Mechanism of Alkylation by Other Reagents	201
(i) Alkylation by alcohols	201
(ii) Alkylation by alkenes	202
(iii) Alkylation by cycloalkanes	203
(iv) Alkylation by ethers	203
(v) Alkylation by esters, acids, acid halides, and sulphones	204
(vi) Alkylation by other reagents	205
(vii) Alkylation in the gas phase	206
6.1.3 Substituent Effects	208
6.1.4 Cyclalkylation	209
6.1.5 Claisen Rearrangement	214
6.2 Arylation	214
6.3 Aminoalkylation	217
6.4 Hydroxyalkylation	217
6.5 Alkylthioalkylation	218
6.6 Haloalkylation	219
6.7 Friedel-Crafts Acylation	222

6.7.1	Mechanism of Acylation by Acyl Halides	222
(i)	Formation of σ -complexes	222
(ii)	The electrophilic species	223
(iii)	Kinetics	224
(a)	The order in reagents and their relative reactivities	224
(b)	The kinetic effect of solvents.	226
6.7.2	Mechanism of Acylation by Other Reagents	227
(i)	Acylation by carboxylic anhydrides, esters, amides, and acids	227
(ii)	Acylation by acylium salts	227
(iii)	Acylation by ketene	228
(iv)	Acylation with phosgene	228
(v)	Formylation	228
(vi)	Acylation in the gas phase	229
6.7.3	Substituent Effects	229
6.7.4	Cyclacylation	236
6.7.5	Fries Rearrangement	237
6.8	Formylation.	238
6.8.1	Gattermann–Koch Reaction	238
6.8.2	Gattermann Reaction	239
6.8.3	Vilsmeier–Haack Reaction	239
6.8.4	Formylation with Dichloromethyl Alkyl Ethers	240
6.8.5	Formylation with Formyl Fluoride	241
6.8.6	Substituent Effects in Formylation	242
6.9	The Hoesch Reaction	242
6.10	Carboxylation and Amidation	243
6.11	Cyanation	245
6.12	The Kolbe–Schmitt and Reimer–Tiemann Reactions	246
Chapter 7	Reactions Involving Nitrogen Electrophiles	256
7.1	Amination	256
7.2	Diazonium Coupling.	258
7.3	Nitrosation	261
7.3.1	Nitrosation with Nitrous Acid	261
7.3.2	Nitrosation with Nitrosonium Compounds	262
7.3.3	The Fischer–Hepp Rearrangement	262
7.4	Nitration.	263
7.4.1	Conditions of Nitration	263
(i)	Nitration by nitric acid	264
(ii)	Nitration by nitric acid in strong mineral acids	265
(iii)	Nitration by nitric acid in organic solvents	268
(iv)	Nitration by nitric acid in acetic anhydride	269

(v) Nitration by acyl nitrates in organic solvents	271
(vi) Nitration by dinitrogen tetroxide and dinitrogen pentoxide	272
(vii) Nitration by nitronium salts	273
(viii) Nitration by nitroalkanes, alkyl nitrates, and metal nitrates	274
(ix) Nitration via nitrosation	275
(a) The anti-catalytic effect	275
(b) The catalytic effect	276
(x) Nitration with nitrocyclohexadienones	277
(xi) Nitration with pernitric acid and nitryl halides	278
(xii) Gas-phase nitration	278
7.4.2 Mechanism of Nitration	278
(i) Isotope effects	278
(ii) Electron-transfer mechanism	279
(iii) <i>Ipsò</i> substitution	280
7.4.3 Substituent Effects	284
(i) Simple alkyl substituents	284
(ii) Bulky alkyl substituents	287
(iii) Cycloalkyl substituents	287
(iv) Polyalkyl substituents	290
(v) Cyclic alkyl substituents	291
(vi) Substituted alkyl groups	291
(vii) Substituted alkenyl and alkynyl groups	293
(viii) Halogen substituents	293
(ix) Polyhalogen substituents	296
(x) Amines, anilides, and ethers	297
(xi) Substituents containing boron and silicon	301
(xii) Positive poles	302
(xiii) Dipolar substituents	307
(xiv) Polysubstituted aromatics	307
(xv) Biphenyl and derivatives	310
(xvi) Polycyclic aromatics	311
(xvii) Miscellaneous aromatics	313
7.5 Nitramine Rearrangement	314
7.6 Phosphonation	315
Chapter 8 Oxygen, Sulphur, and Selenium Electrophiles	327
8.1 Hydroxylation	327
8.1.1 Hydroxylation with Acidified Hydrogen Peroxide	327
8.1.2 Hydroxylation with Peracids	328
8.1.3 Miscellaneous Hydroxylating Reagents	329
8.2 Aroxylation	330

8.3	Benzoylation and Acetoxylation	330
8.4	Sulphonoxylation	331
8.5	Sulphenylation	332
8.6	Thiocyanation	333
8.7	Sulphinylation	333
8.8	Sulphonylation	334
8.8.1	Mechanism of Sulphonylation	334
(i)	Sulphonylation in excess sulphonyl halide	334
(ii)	Sulphonylation in the presence of solvents	335
8.8.2	Substituent Effects	336
8.9	Sulphonation	337
8.9.1	Mechanism of Sulphonation	337
(i)	Sulphonation by sulphur trioxide in aprotic solvents	338
(ii)	Sulphonation by sulphuric acid	339
(iii)	Sulphonation by halosulphonic acids	341
8.9.2	Substituent Effects	342
(i)	Alkyl substituents	342
(ii)	Polyalkyl and cyclialkyl substituents	343
(iii)	Substituted alkyl groups	346
(iv)	Halogen substituents	347
(v)	Sulphonic acids	348
(vi)	Biphenyl and derivatives	349
(vii)	Hydroxy, methoxy, and amino substituents	350
(viii)	Polycyclics	351
(ix)	Annulenes and ferrocene	355
8.10	Selenocyanation	355
8.11	Selenylation	355
8.12	Selenonation	356
Chapter 9 Electrophilic Halogenation	363	
9.1	Fluorination	363
9.2	Chlorination	364
9.2.1	Chlorination by Hypochlorous Acid, its Esters, and Acetyl Derivative	365
(i)	Hypochlorous acid	365
(ii)	Esters of hypochlorous acid	366
(iii)	The acetyl derivative of hypochlorous acid	366
9.2.2	Chlorination by Molecular Chlorine	367
(i)	Chlorine	367
(ii)	Iodobenzene dichloride	370
(iii)	<i>N</i> -Chloramines and <i>N</i> -chloroamides: the Orton rearrangement	370
(iv)	Chlorine in the presence of a catalyst	371

9.2.3	Chlorination with Sulphuryl Chloride	372
9.2.4	Chlorination with Metal Halides	373
9.2.5	Miscellaneous Chlorination Methods	374
9.3	Bromination	374
9.3.1	Bromination by Hypobromous Acid and its Acetyl Derivative	374
(i)	Hypobromous acid	374
(ii)	The acetyl derivative of hypobromous acid	376
9.3.2	Bromination by Molecular Bromine	376
(i)	Bromine	377
(ii)	Bromine in the presence of a catalyst	379
9.3.3	Bromination by Tribromide Ion	380
9.3.4	Bromination by Bromine Phosphate	380
9.3.5	Bromination by Bromine Sulphate	380
9.3.6	Bromination by α -Bromoketones and Aluminium Halides	381
9.3.7	Bromination by <i>N</i> -Bromoamides	381
9.3.8	Bromination with Interhalogens	382
9.3.9	Bromination with Bromocyclohexadienones	382
9.3.10	Isotope Effects in Bromination by Bromine	382
9.3.11	Gas-phase Bromination	384
9.3.12	Base-catalysed Bromination	384
9.4	Iodination	385
9.4.1	Iodination with Iodine	385
9.4.2	Iodination with Iodine and an Oxidizing Agent	386
9.4.3	Iodination with Iodine Acetate and Iodine Trifluoroacetate	387
9.4.4	Iodination by Iodine Monochloride	388
9.5	Astatination	388
9.6	Substituent Effects in Halogenation	388
9.6.1	Alkyl, Cyclic Alkyl, and Substituted Alkyl Groups	388
9.6.2	Amines, Anilides, Ethers, and Esters	392
9.6.3	Deactivating Substituents	394
9.6.4	Substituents Containing Boron and Silicon	396
9.6.5	Polysubstituted Benzenes	397
9.6.6	Biphenyl and its Derivatives	401
9.6.7	Naphthalene and Polycyclic Compounds	404
Chapter 10	The Replacement of a Substituent X by a Substituent Y	413
10.1	Silydelithiation	414
10.2	Halodeauration	415
10.3	Nitrosodemagnesiation	415
10.4	Mercuridemercuration	415
10.5	Plumbyldemercuration	416

10.6	Nitrosodemercuriation	417
10.7	Halodemercuriation	417
10.8	Sulphodemercuriation	417
10.9	Plumbyldeethalliation	418
10.10	Nitrosodethalliation	418
10.11	Nitrodethalliation	418
10.12	Hydroxydethalliation	419
10.13	Iododethalliation	419
10.14	Mercurideboronation	419
10.15	Thallideboronation	420
10.16	Nitrodeboronation	420
10.17	Hydroxydeboronation	420
10.18	Halodeboronation	421
10.19	Alkyldealkylation	422
10.20	Acylddealkylation	422
10.21	Diazodealkylation	423
10.22	Nitrosodealkylation	423
10.23	Nitrodealkylation	423
10.24	Sulphodealkylation	425
10.25	Halodealkylation	425
10.26	Diazodeacylation	426
10.27	Nitrosodeacylation and Nitrosodecarboxylation	427
10.28	Nitrodeacylation and Nitrodecarboxylation	427
10.29	Sulphodeacylation	428
10.30	Halodeacylation and Halodecarboxylation	428
10.31	Mercuridesilylation	430
10.32	Thallidesilylation	432
10.33	Alkyldesilylation	432
10.34	Acyldesilylation	433
10.35	Diazodesilylation	434
10.36	Nitrosodesilylation and Nitrodesilylation	434
10.37	Sulphodesilylation	435
10.38	Halodesilylation	435
10.39	Mercuridestannylation	437
10.40	Acyldestannylation	438
10.41	Nitrosodestannylation	438
10.42	Halodestannylation	438
10.43	Iododeplumbylation	440
10.44	Diazonium Exchange	440
10.45	Nitrosodearylazoniation	441
10.46	Nitrodearylazoniation	441
10.47	Bromodearylazoniation	441
10.48	Diazodenitration	441

10.49 Nitrodenitration (Nitro Exchange)	442
10.50 Nitrodephosphonation	442
10.51 Nitrodethiophenylation	442
10.52 Diazodesulphonation	442
10.53 Nitrodesulphonation	443
10.54 Halodesulphonation	443
10.55 Halodetelluriation.	445
10.56 Lithiodebromination.	445
10.57 Alkyldebromination	445
10.58 Acyldehalogenation	446
10.59 Diazodehalogenation	446
10.60 Nitroso- or Nitrodehalogenation	446
10.61 Phosphonodebromination	448
10.62 Sulphodeiodination	448
10.63 Halogen Exchange	449
Chapter 11 Quantitative Evaluation of Electronic and Steric Effects in Electrophilic Aromatic Substitution	455
11.1 Quantitative Treatments of Structure-Reactivity Relationships	455
11.1.1 Selectivity	470
11.1.2 Extensions of the Hammett Equation	470
11.1.3 The Yukawa-Tsuno Equation	471
11.1.4 The Electronic Effect of Bulky Groups: Steric Hindrance to Solvation	477
11.1.5 The Reactivity of the Aromatic: the Reactivity-Selectivity Principle	479
11.1.6 Theoretical Calculations of Aromatic Reactivities	481
11.2 The <i>ortho:para</i> Ratio	483
11.2.1 Selectivity	483
11.2.2 Steric Hindrance and Steric Acceleration	483
11.2.3 Interaction between Substituent and Reagent.	484
11.2.4 Electronic Effects	485
11.2.5 The Effects of Solvent and Temperature	490
11.3 Strain Effects	490
11.4 <i>Ipsò</i> Factors.	491
Index	497