

Diese Stoffsammlung soll die Vorbereitung auf die Vordiplom- und die Hauptdiplomprüfung in Organischer Chemie an der Universität Siegen bei Prof. Schmittel fokussieren. Mit dieser Sammlung ist für das Vordiplom ca. 90%, für das Hauptdiplom ca. 70% des Stoffes abgedeckt.

Eine Farbmarkierung, die auch für SW-Ausdruck optimiert wurde, erleichtert das schnelle Auffinden des Stoffes.

Relevant für das Vordiplom

Relevant für das Hauptdiplom

Relevant für das Hauptdiplom mit Vertiefung Organischer Chemie

Das nachfolgende Inhaltsverzeichnis ist entnommen

„Das Basiswissen der organischen Chemie“,
Jan Bülle,
Aloys Hüttermann
© Georg Thieme Verlag 2000

(Abdruck mit Erlaubnis des Verlags)

Inhaltsverzeichnis

Vorwort	VI
Nucleophile aliphatische Substitution	1
Mögliche Mechanismen der nucleophilen	
Substitution	1
Abspaltungs-Additions-Mechanismus S_N1	1
Synchron-Mechanismus S_N2	3
Additions-Abspaltungs-Mechanismus	5
Eigenschaften von Reaktionen nach S_N1	6
Kinetisches Kriterium	6
Eigenschaften von Carbokationen	6
Exkurs: Mesomere und induktive Effekte	8
Induktive Effekte	9
Einfluß der Abgangsgruppe	11
Eigenschaften von Reaktionen nach S_N2	11
Stereochemisches Kriterium	11
Die Eigenschaften von Nucleophilen	12
Lösungsmittelleffekte	14
S_N1 und S_N2 als Konkurrenzreaktionen	14
Weitere Aspekte der nucleophilen Substitution	15
Möglichkeiten der präparativen Anwendung	15
Verbesserung der Abgangsgruppe	18
Retention der Konfiguration bei S_N - intramolekulare Substitution S_{Ni}	19
Nachbargruppeneffekte	20
Eliminierung	23
E1 (monomolekulare Eliminierung)	23
E2 (bimolekulare Eliminierung)	23
Carbanionen-Mechanismus E_{1cb}	24
Eliminierung unter Verwendung nicht- nucleophiler Basen	24
Hoffmann- und Saytzeff-Orientierung	24
Nucleophile, Elektrophilie und das HSAB-	
Prinzip	25
Der α -Effekt	27
Elektrophile aliphatische Substitution	28
Reversible Protonierung von Methan	28
Säurekatalysierte Olefin-Isomerisierung	28
Bromierung von Carbonylen in α -Position	28
Haloform-Reaktion	29
Bromierung von Carbonsäuren in α -Position	29
Acylierung von Olefinen	29
Radikalische aliphatische Substitution	30
Die Eigenschaften von Radikalen	30
Vergleich von Radikalen mit Carbanionen und Carbokationen	31
Die Stabilität von Radikalen	31
Mechanismus der Kettenreaktion	33
Thermodynamische Betrachtung	34
Reaktivität und Selektivität	34
Beispielreaktionen für radikalische aliphatische	
Substitutionen	36
Chlorierung mit Cl_2	36
Chlorierung mit SO_2Cl_2	36
Chlorierung mit tert-Butylhypochlorit	36
Carbochlorierung nach Kharasch	36
Allylbromierung mit NBS (Wohl-Ziegler-	
Reaktion)	37
Bromierung mit $BrCCl_3$	37
Autoxidation mit (Luft-)Sauerstoff	37
Sulfochlorierung nach Reid	39
Sulfoxidation nach Hoechst	39
Sosnovsky-Peroxidation	40
Addition von Aldehyden an Olefine	40
Hunsdiecker-Carbonsäure-Abbau	40
Müller-Photooximierung	40
Radikaldimerisierung nach Decarboxylierung	41
Übertragung von atomarem Wasserstoff mit Bu_3SnH	42
Barton-Reaktion	42
Hofmann-Loeffler-Freytag-Reaktion	43
Nucleophile und elektrophile Radikale	43
Weitere radikalische Verbindungen	45
Geladene Radikale (Radikal-Ionen)	45
Diradikale	45
Carbene	46
Nitrene	48
Aromatizität	49
Kriterien für aromatischen Charakter	49
Beispielsysteme	50
2π-Systeme	50
4π-Systeme	50
6π-Systeme	51
8π-Systeme	52
10π-Systeme	52
14π-Systeme	53
18π-Systeme	54
Homoaromatizität	54
Andere aromatische Systeme	55
Resonanzenergie und aromatische	
Stabilisierung	55
Elektrophile aromatische Substitution	57
Additions-Eliminierungs-Mechanismus	57
Reaktionen mit elektrophilen Heteroatomen	59
Reaktionen mit elektrophilem Stickstoff	59
Exkurs: Farbstoffklassen	61
Reaktionen mit elektrophilem Schwefel	66
Chemolumineszenz	66
Reaktionen mit elektrophilem Sauerstoff (Hydroxylierung)	67
Halogenierung	67
Reaktionen mit elektrophilem Kohlenstoff	68
Friedel-Crafts-Alkylierung	68
Friedel-Crafts-Acylierung	69
Synthese aromatischer Aldehyde	70
Sonstige Reaktionen	71

Einfluß des Ersts substituents auf die Zweit-substitution	73	Ringschlußreaktionen.....	118
Elektrophile aromatische Substitution an anderen aromatischen Systemen	76	<i>Generelle Betrachtungen</i>	118
<i>Aromaten-Übergangsmetall-Komplexe</i>	76	<i>Verdünnungsverfahren</i>	119
<i>Pyridin</i>	76	<i>Templatcyclisierung</i>	119
<i>Pyrrrol, Furan, Thiophen</i>	77	<i>Dieckmann-Kondensation</i>	120
<i>Mehrkernige Aromaten</i>	77	<i>Prelog-Stoll-Acyloin-Kondensation</i>	120
Nucleophile aromatische Substitution	79	<i>Ziegler-Dinitril-Cyclisierung</i> (<i>Thorpe-Reaktion</i>).....	120
Additions-Eliminierungs-Mechanismus	79	<i>Huisgen-Cyclisierung</i>	121
<i>Pyridin</i>	79	<i>Baldwin-Regeln</i>	121
<i>Pyrimidin</i>	80	Umlagerungsreaktionen	122
<i>Fünfringheteroaromaten (Pyrrrol, Furan,</i> <i>Thiophen)</i>	80	<i>Generelle Betrachtungen</i>	122
Chemie der Arine	80	<i>Ausgewählte 1,2-Verschiebungen</i>	122
<i>Synthese der Arine</i>	87	<i>Stevens-Umlagerung</i>	122
<i>Belege für die Existenz der Arine</i>	87	<i>Inverse Stevens-Umlagerung</i>	122
Exkurs: Untersuchung von Reaktions- mechanismen	82	<i>Sextettumlagerungen</i>	124
<i>Reaktionen der Arine</i>	84	<i>Nicht-klassische Kationen</i>	127
Nucleophile Addition an Phenyl-Kationen	85	<i>Propargyl-Umlagerung</i>	128
<i>Phenol-Verkochung</i>	85	<i>Favorskii-Umlagerung</i>	128
<i>Schiemann-Reaktion</i>	85	<i>Fischer-Hepp-Umlagerung</i>	129
Radikalische aromatische Substitution	86	<i>Benzilsäure-Umlagerung</i>	129
Beispielreaktionen	86	<i>Cyclopropyl-Allyl-Umlagerung</i>	129
<i>Reaktionen von Heteroaromaten</i>	86	<i>Tiffenau-Demjanov-Reaktion</i>	129
<i>Minisci-Reaktion</i>	87	<i>Dienon-Phenol-Umlagerung</i>	130
<i>Phenol-Kupplung</i>	87	<i>Chan-Umlagerung</i>	130
Radikalreaktionen der Diazonium-Verbin- dungen	90	<i>Pummerer-Umlagerung</i>	130
<i>Reaktionen mit Iodid bzw. Isothiocyanat</i>	90	<i>Pinakol-Pinakolon-Umlagerung</i>	130
<i>Sandmeyer-Reaktion</i>	90	<i>Jacobsen-Umlagerung</i>	131
<i>Meerwein-Arylierung</i>	90	<i>Skatteboel-Umlagerung</i>	131
<i>Reduktive Dediazotierung</i>	91	<i>Di-π-methan-Umlagerung</i>	131
<i>Gomberg-Bachmann-Arylierung</i>	91	<i>Vinylcyclopropan-Umlagerung</i>	132
Pericyclische-, Ringschluß- und Umlagerungs- reaktionen	92	Oxidation	133
Pericyclische Reaktionen	92	Oxidationsarten	133
<i>Klassifizierung pericyclischer Reaktionen</i> <i>mit Hilfe der FMO-Theorie</i>	92	<i>Einschub: Oxidationszahlen</i>	133
<i>Klassifizierung pericyclischer Reaktionen nach</i> <i>aromatischen und antiaromatischen Über-</i> <i>gangszuständen</i>	94	Oxidation von Kohlenwasserstoffen	135
<i>Pericyclische Reaktionsklassen</i>	95	<i>Oxidation von Alkanen</i>	135
<i>Pericyclische Prozesse in der Natur</i>	107	<i>CrO₃, KMnO₄, Dehydrierung; Sauermilch</i> <i>Oxidation von Alkenen und Alkinen</i>	136
<i>Reaktionen von Singulett-Sauerstoff</i>	108	<i>OsO₄, CrO₃, KMnO₄, Chloranil, SeO₂, Wacker,</i> <i>Oxypalladierung, Alkinoxidation</i> <i>Oxidation aromatischer Verbindungen</i>	138
<i>Sekundäre stereochemische Effekte</i>	110	<i>Ozonolyse, Sauerstoffoxidation, Kröhnke</i> ,	
Ringe	110	Oxidation von Carbonylen und Alkoholen	139
<i>Die Konformere des Butans</i>	110	<i>Oxidation von Alkoholen</i>	139
<i>Allyl-Spannung</i>	112	<i>PCC, MnO₂, Criegee, Malaprade, Lemieux,</i> <i>Dess-Martin, Swern, Elbs</i> <i>Oxidation von Aldehyden</i>	142
<i>Spannung in cyclischen Systemen</i>	113	<i>Oxidation von Ketonen</i>	143
<i>Die Geometrien von Cyclopropan, -butan,</i> <i>-pentan und -hexan</i>	114	<i>Oxidation von Carbonsäuren</i>	143
Einschub: Die Bindungssituation beim Cyclopropan	115	<i>Oxidation von Ethern</i>	144
<i>Die energetische Situation der Konformere</i> <i>des Cyclohexans</i>	116	Oxidation von Aminen	144
<i>Fullerene</i>	118	<i>Oxidation von aliphatischen Aminen</i>	144
		<i>Oxidation primärer aromatischer Amine</i>	144
		Oxidation von Schwefel	145
		<i>Oxidation von Sulfiden</i>	145
		<i>I₂, Mitsunobu, Barton</i> <i>Oxidation von Thioethern</i>	146

Reduktion	147	Carbonsäuren und Carbonsäure-Derivate	184
Reduktionsmittel	147	Carbonsäuren	184
Reduktion von Kohlenwasserstoffen	147	Synthese	184
Reduktion von Alkenen	147	Acidität	184
Reduktion α,β -ungesättigter Verbindungen	149	α-Acidität	185
Reduktion von Dienen	149	Carbonsäure-Derivate	186
Reduktion von Alkinen	149	Reaktionsmechanismen für den Angriff von	
Reduktion von aromatischen Kohlenwasser-		Nucleophilen	186
stoffen	150	Reaktivität	187
Heterocyclen-Reduktion	151	Carbonsäurehalogenide	187
Reduktion von Halogen-Verbindungen	151	Carbonsäureanhydride	188
Reduktion mit Alkali- und Erdalkalimetallen	151	Carbonsäureester	
Hydrogenolyse	151	Carbonsäureamide	191
Reduktion mit Sn^{2+} oder Cr^{2+}	151	Nitrile	193
Reduktion mit LiAlH_4	152	Ketene	194
Reduktion von Alkyljodiden mit Iodwasser-		Kohlensäure-Derivate	195
stoff	152	Decarboxylierungen	196
Reduktion von Alkoholen und Carbonylen	152	Phosphorsäuren	197
Reduktion von Alkoholen	152	Synthese von Phosphorsäureestern	197
Reduktion von α -Hydroxyketonen (Acyloinen)	153	Hydrolyse von Phosphorsäureestern	197
Reduktion von Epoxiden	153	Pseudorotation	199
Reduktion von Aldehyden und Ketonen	153	Stereochemie der Substitution am Phosphor	200
Einschub: Chinhydron	155	Aldehyde und Ketone	201
Reduktion von Carbonsäuren und ihren		Synthesemethoden	201
Derivaten	157	Synthese über Organometalle	201
Reduktion von Stickstoff-Verbindungen	159	Nef-Reaktion	202
Reduktion aliphatischer Nitro-Verbindungen		Bindungszustand und Reaktivität	202
zu Aminen	159	Keto-Enol-Tautomerie	203
Reduktion aromatischer Nitro-Verbindungen	159	Energetische Betrachtungen	204
Reduktion von Schwefel-Verbindungen	161	Enolat-Ionen	206
Übersicht zur Reduktion	162	Ambident, Darstellung, kinet. und thermodyn.	
Alkene und Alkine	163	Kontrolle, Silylenolether, Zimmerman-Traxler	
Natur der Doppelbindung	163	Reaktionen der Aldehyde und Ketone	208
Synthese von Alkenen	164	Additionsreaktionen	208
Dehydratisierung von Alkoholen	164	Addition von N-Basen	209
syn-Eliminierungen	164	Synthese von Enaminen	210
Reduktion von Alkinen	165	Hydrid-Übertragung	211
Fragmentierung	166	Cannizzaro, Tischtschenko	
Enthalogenierung	166	Passerini-Reaktion	212
Vinylierung	166	Exkurs: Schutzgruppen	213
Shapiro-Reaktion	167	C-C-Verknüpfungen mit Carbonylen	217
Corey-Winter-Reaktion	167	Angriff an einer Carbonyl-Doppelbindung	217
Ramberg-Bäklund-Reaktion	167	Aldol-Reaktion	218
Zweifache Extrusion	168	Aldehyde	218
Reaktionen der Alkene	168	Ketone	219
cis-trans-Isomerisierung	168	Gezielte Aldol-Reaktion	219
Exkurs: Photochemie	170	Mukaiyama-Reaktion	220
Ionische Additionen	172	Gerichtete Aldol-Reaktionen mit Enolaten	220
Hydroborierung	174	Reaktionen von Allylboranen mit Carbonylen	227
Hydroxymercuration	175	Claisen-Kondensation	222
Reaktion mit Nucleophilen	175	Reaktionen mit einer nicht enolisierbaren	
Radikalreaktionen	175	Carbonyl-Komponente	223
Exkurs: Kunststoffe	176	Claisen-Schmidt-Kondensation	223
Diene	180	Ameisensäureester-Kondensation	224
Alkine	181	Tollens-Reaktion	224
Physikalische Besonderheiten	181	Perkin-Reaktion	224
Synthese der Alkine	181	Erlenmeyer-Synthese	225
Reaktionen der Alkine	182		

Knoevenagel-Reaktion	225	Cadmium	262
Sonstige Reaktionen	227	Quecksilber	262
Sonstige C–C-Verknüpfung mit C–H-aciden		Heterocyclen	263
Verbindungen	230	Definition/Nomenklatur	263
Cyclopentadien	230	Gesättigte Heterocyclen	264
Acetylen (Ethinylisierung)	230	Dreiringe	264
Nitroalkane (Henry-Reaktion)	230	Epoxide, Aziridine, Diazirine, Thiirane	
Aktivierte Methyl-Seitengruppen aromatischer		Vierringe	266
Verbindungen	230	Paterno-Büchi, Penicillin	
Cyanide	231	Fünfringe	266
Aldimine	231	Sechsringe	267
Exkurs: Diazoalkane	232	Exkurs: Alkaloide	267
Umpolung	234	Ungesättigte Heterocyclen	269
Corey-Seebach-Reaktion	234	Fünfringverbindungen mit einem Hetero-	
Benzoin-Reaktion	235	atom	269
Umsetzung mit Trimethylsilylcyanid	235	Einschub: Dipolmomente ausgewählter	
Umsetzung mit N-Alkylthiazolium-Salzen	235	Fünf- und Sechsringverbindungen	272
Einschub: Thiazol als Umpolungsreagens	236	Kondensierte 5-Ring-Heterocyclen	273
α -Alkylierung von Ammen	237	Azole	273
C–C-Verknüpfungen mit Enolaten	239	Pyridin	274
Reaktionen der Enolate	239	Einschub: Die pK_s -Werte ausgewählter	
Acylierungen	240	Stickstoff-Heterocyclen	275
O-Alkylierung	240	Chinolin/ Isochinolin	276
Michael-Systeme	241	Sechsring-Heterocyclen mit Sauerstoff	277
Reaktivität	241	Diazine	278
Michael-Addition mit Nucleophilen	241	Siebenringe	279
Robinson-Anellierung	242	Katalyse	280
Deprotonierung von Michael-Systemen	242	Säure-Base-Katalyse	280
Sonstige Reaktionen	243	Autokatalyse	281
Reaktionen von Enaminen	243	Kovalente Katalyse	283
Mannich-Reaktion	243	Elektrostatische Katalyse	285
Azaenolate	244	Phasentransferkatalyse	285
Alkylierungen von Carbonsäuren	245	Kronenether und Kryptate	286
Metall-organische Verbindungen und Metalle		Exkurs: Wirt-Gast-Beziehungen	287
in der organischen Synthese	246	Enzymkatalyse / Heterogene Katalyse an	
Einteilung nach der Reaktivität	246	Oberflächen	288
Aliphatische Ether-Spaltung	246	Katalytische Triade	288
Carboxylierung	246	Haptene	290
Hydrolyse	246	Asymmetrie	291
Einfluß des Lösungsmittels	247	Chiralität	291
Einfluß des Kohlenstoff-Gerüsts	247	Exkurs: Isomerie - eine Übersicht	291
Synthese von Metall-organischen		Das Cahn-Ingold-Prelog-System	294
Verbindungen	247	Atropisomere	294
Reaktion des Metalls mit Halogeniden	247	Der Begriff der Topie	296
Transmetallierung	247	Cramersche Regel	297
Metalle in der organischen Synthese	248	Racematspaltung	298
Natrium, Kalium	248	Racematspaltung mit Rückführung	298
Lithium, Magnesium	248	Meso-Trick	298
Silicium	250	Chiral-Pool-Synthesen	298
Zinn	256	Asymmetrische Beispielsynthesen	300
Titan	256	Grundsätzliche Überlegungen	300
Chrom	257	Enzymreaktionen	303
Wolfram	257	Chirale Hydrierungen	306
Cobalt	258	Asymmetrische Reduktionen	307
Palladium	259	Alkylierungen von Ketonen nach Seebach	307
Rhodium	261		
Kupfer	261		
Zink	262		

Aldol-Reaktion nach Shibasaki	308	Energetische Situation	368
Sharpless-Epoxidierung	308	Polyphosphate	368
Jacobsen-Methode	309	Redoxäquivalente	369
Sharpless-Bishydroxylierung	309	C–C-Verknüpfungen in der Zelle	369
RAMP/SAMP	370	Aldol-Reaktionen	369
Schöllkopf-Hartwig-Reaktion	370	Benzoin-Reaktionen	377
Selbstregenerierung von Stereozentren nach Seebach	317	Claisen-Kondensationen und verwandte Reaktionen	372
Evans-Methode	373	Carboxylierungen	374
Eder-Sauer-Wiechert-Hajos-Reaktion	374	Mannich-Reaktionen	376
Asymmetrische Diels-Alder-Reaktionen	314	Decarboxylierungen in der Zelle	376
Doppelte Stereodifferenzierung	315	Oxidations- und Reduktionsreaktionen	380
Chiralitätstransfer	316	Transaminierung	380
Chiralitätsverstärkung	316	Redoxsysteme	381
Naturstoffklassen	319	Einschub: Tetrahydrofolat als C₁-Überträger verschiedener Oxidationszahlen	381
Kohlenhydrate	319	Kopplung von mehreren Redoxsystemen	384
Stereochemie der Pentosen und Hexosen	320	Oxidation und Gruppenübertragung	385
Epimer, Haworth, Glucose, Fructose, Mannose, Galactose, Hexosen, Pentosen	324	Atmung	385
Der anomere Effekt	324	Oxidation von Arachidonsäure	386
Glykosylierung	325	Sonstige Reaktionen	386
Reduktion von Kohlenhydraten	328	Synthese von Thioestern, Estern und Amidien	386
Vitamin-C-Synthese	329	Synthese von Phosphorsäure-Derivaten	389
Lobry-de-Bruyn-van-Ekenstein-Umlagerung	329	Nucleophile Substitutionen	390
Di- und Polysaccharide	331	Eliminierungen	392
Nucleinsäuren	332	Addition an Doppelbindungen	393
Grundbegriffe: Purin und Pyrimidin Basen	332	Radikalische Reaktionen	394
A- und B-DNA	332	Isomerisierungen und Umlagerungen	395
Antisense-Oligonucleotide	334	Grundlagen des Stoffwechsels	398
Exkurs: Molekulare Erkennung	335	Glykolyse	398
DNA-Synthese! Festphasensynthese	339	Gluconeogenese	400
Exkurs: Festphasensynthese	340	Glykogen	400
Exkurs: Kombinatorische Chemie	341	Citronensäure-Cyclus	401
Peptide und Proteine	346	Fettsäure-Aufbau und -Abbau	402
Grundbegriffe: Peptidbindungen, Glycin, Alanin, Cystein, Phenylalanin, Strecker Synthese	346	Abbau ungeradzahlicher Fettsäuren	403
Struktur von Peptiden	346	Pentosephosphat-Weg	403
Einschub: Primär/Sekundär/Tertiär/Quartärstruktur	348	Calvin-Cyclus	404
Struktur und pK_S-Werte der proteinogenen Aminosäuren	349	Photorespiration	405
Chemische Synthese von L-Aminosäuren	350	Harnstoff-Cyclus	406
Nachweis von Aminosäuren mit Ninhydrin	351	Sonstige biochemische Aspekte	408
Sequenzaufklärung von Proteinen	351	Ausgewählte Biosynthesen	408
Peptid-Synthese	353	Biosynthese der Aminosäuren	408
Spezifische Blockierung von Seitengruppen	353	Biosynthese der Nucleinsäuren	409
Terpene und Steroide	355	Häm-Biosynthese	477
Terpene	355	Cholesterin-Biosynthese	472
Steroide	358	Hemmstoffe für Enzyme	414
Lipide	362	Hormone und Neurotransmitter	415
Fette und Öle	362	Ausgewählte Arbeitsmethoden der Molekularbiologie	416
Die Lipid-Doppelschicht	363	Polymerase-Kettenreaktion	476
Glycerophospholipide	364	Selektion von Peptiden nach Szostak	478
Wachse	366	DNA-Sequenzierung	479
Prostaglandine	366	Restriktionsendonucleasen	420
Organische Reaktionen in biologischen Systemen	367	Plasmide als Klonierungsvektoren	427
Grundsätzliche Überlegungen	367	Protein-Nachweise	423

<i>Das System Biotin-Streptavidin</i>	423
<i>Das grüne fluoreszierende Protein</i>	424
Trivialnamen	425
Verwendete Abkürzungen	435
Literatur	437
Monographien und Lehrbücher	437
Weiterführende Literatur aus der Zeitschriften- reihe Chemie in unserer Zeit	442
Ausgewählte Artikel aus anderen Zeitschriften	443
Chemie im Internet	445
Allgemeine Suchmaschinen	445
Chemische Fachzeitschriften online	445
Biochemische Fachzeitschriften online	445
Verlage und Buchhandlungen	445
Datenbanken allgemein	445
Spektroskopie- und Kristallographie- datenbanken	446
Gefahrstoffdatenbanken	447
Erste Hilfe	447
Giftnotrufnummern Deutschland	447
Wichtige englische Terminologien der Fachliteratur	448
Sachverzeichnis	449