Topic 17 Exercise 3 – amines
1. 
a)
Write an equation for the reaction of chloroethane with excess ammonia to form aminoethane and give a mechanism for the reaction.


b)

If excess ammonia is not used, a variety of other organic products are formed. Write equations to show the formation of three other organic products.


c)


Aminoethane can also be prepared by a reduction reaction. Identify a starting compound that can be used to prepare aminoethane by reduction, give the necessary reagent and write an equation for the reaction.


d)

Suggest, with a reason, which of the methods used in a) and c) is likely to result in a higher yield of aminoethane.

2.
Write equations for the following reactions, showing clearly the structure of the organic product:


a)
bromomethane with excess ammonia


b)
chloroethane with ammonia (1:1 ratio)

c)
bromomethane with aminoethane (1:1 ratio)


d)
2-chloropropane with N-methylaminoethane (1:1 ratio)


e)
bromoethane with N,N-diethylaminoethane (1:1 ratio)


f)
chloromethane with ammonia (3:1 ratio)


g)
propanenitrile with LiAlH4.
3.
a)
Draw the structure of tetradecylammonium chloride.


b)
What type of compound is this this?


c)
Suggest a use for this compound.

4.
a)
Write equations for the following reactions:


i)
ammonia with water


ii)
aminoethane with water


b)
Suggest, with a reason, which of the solutions in a) will have a higher pH.


c)
Write equations for the following reactions:


i)
aminoethane with HCl


ii)
N-methylaminomethane with sulphuric acid


iii)
N,N-dimethylaminoethane with HCl

