
8.9.1 https://chem.libretexts.org/@go/page/474271

8.9: ADDITION OF CARBENES TO ALKENES - CYCLOPROPANE SYNTHESIS

After completing this section, you should be able to

describe, and write the detailed mechanism for, the formation of a carbene, such as dichlorocarbene.
describe the structure of a carbene in terms of the hybridization of the central carbon atom.
write an equation for the formation of a substituted cyclopropane from an alkene and a carbene.
identify the reagents, the alkene, or both, needed to prepare a given substituted cyclopropane by addition of a carbene to a double
bond.
identify the substituted cyclopropane formed from the reaction of a given alkene with the reagents necessary to form a carbene.

Make certain that you can define, and use in context, the key terms below.
carbene (R C:)
carbenoid
Simmons-Smith reaction
stereospecific

A carbenoid is best considered to be a reagent which, while not actually a carbene, behaves as if it were an intermediate of this type.

Dichlorocarbenes can also form cyclopropane structures and are created in situ from reagents such as chloroform and KOH.

CHCl3
KOH Cl

Cl

The detailed mechanism of the formation of dichlorocarbene is given below. Note that the deprotonation of chloroform generates the
trichloromethanide anion, which spontaneously expels the chloride anion.

Cl

C

Cl

HCl
OH Cl

C

Cl

Cl C
Cl

Cl
+ Cl+ H2O

The highly strained nature of cyclopropane compounds makes them very reactive and interesting synthetic targets. Additionally
cyclopropanes are present in numerous biological compounds. One common method of cyclopropane synthesis is the reaction of carbenes
with the double bond in alkenes or cycloalkenes. Methylene, H C, is simplest carbene, and in general carbenes have the formula R C. Other
species that will also react with alkenes to form cyclopropanes but do not follow the formula of carbenes are referred to as carbenoids.

INTRODUCTION
Carbenes were once only thought of as short lived intermediates. The reactions of this section only deal with these short lived carbenes
which are mostly prepared in situ, in conjunction with the main reaction. However, there do exist so called persistent carbenes. These
persistent carbenes are stabilized by a variety of methods often including aromatic rings or transition metals. In general a carbene is neutral
and has 6 valence electrons, 2 of which are non bonding. These electrons can either occupy the same sp hybridized orbital to form a singlet
carbene (with paired electrons), or two different sp orbitals to from a triplet carbene (with unpaired electrons). The chemistry of triplet and
singlet carbenes is quite different but can be oversimplified to the statement: singlet carbenes usually retain stereochemistry while triplet
carbenes do not. The carbenes discussed in this section are singlet and thus retain stereochemistry.
The reactivity of a singlet carbene is concerted and similar to that of electrophilic or nucleophilic addition wheras, triplet carbenes react like
biradicals, explaining why sterochemistry is not retained. The highly reactive nature of carbenes leads to very fast reactions in which the
rate determining step is generally carbene formation.

 OBJECTIVES

 KEY TERMS

2

 STUDY NOTES

2 2

2

2

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/474271?pdf
https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Organic_Chemistry_I_(Morsch_et_al.)/08%3A_Alkenes-_Reactions_and_Synthesis/8.09%3A_Addition_of_Carbenes_to_Alkenes_-_Cyclopropane_Synthesis

8.9.2 https://chem.libretexts.org/@go/page/474271

PREPARATION OF METHYLENE
The preparation of methylene starts with the yellow gas diazomethane, CH N . Diazomethane can be exposed to light, heat or copper to
facilitate the loss of nitrogen gas and the formation of the simplest carbene methylene. The process is driven by the formation of the
nitrogen gas which is a very stable molecule.

H C

H

N N
hν,
Cu,

or heat

CH2 + N N

CARBENE REACTION WITH ALKENES
A carbene such as methlyene will react with an alkene which will break the double bond and result with a cyclopropane. The reaction will
usually leave stereochemistry of the double bond unchanged. As stated before, carbenes are generally formed along with the main reaction;
hence the starting material is diazomethane not methylene.

+ H C

H

N N hν

H2
C

+ N N

In the above case cis-2-butene is converted to cis-1,2-dimethylcyclopropane. Likewise, below the trans configuration is maintained. This
shows that the reactions are stereospecific, only a single stereoisomer is obtained as the product.

+ H C

H

N N hν

H2
C

+ N N

ADDITIONAL TYPES OF CARBENES AND CARBENOIDS
In addition to the general carbene with formula R C there exist a number of other compounds that behave in much the same way as
carbenes in the synthesis of cyclopropane. Halogenated carbenes are formed from halomethanes. An example is dicholorcarbene, Cl C.
The mechanism for the formation of dichlorocarbene is above in the study notes. These halogenated carbenes will form cyclopropanes in
the same manner as methylene but with the interesting presence of two halogen atoms in place of the hydrogen atoms.
Carbenoids are substances that form cyclopropanes like carbenes but are not technically carbenes. One common example is the
stereospecific Simmon-Smith reaction which utilizes the carbenoid - ICH ZnI. The (iodomethyl) zinc iodide is formed in situ via the mixing
of Zn-Cu with CH I . If this ICH ZnI is in the presence of an alkene, a CH group is transferred to the double bond to create cyclopropane.
Since this reacts as a carbene, the same methods can be applied to determine the product.

Knowing that cycloalkenes react much the same as regular alkenes what would be the expected structure of the product of cyclohexene
and diazomethane facilitated by copper metal?

Answer
The product will be a bicyclic ring, Bicyclo[4.1.0]heptane.

H C

H

N N + Cu
H2C

What would be the result of a Simmons-Smith reaction that used trans-2-pentene as a reagent?

Answer
The stereochemistry will be retained making a cyclopropane with trans methyl and ethyl groups. Trans-1-ethyl-2-
methylcyclopropane

2 2

2

2

2

2 2 2 2

 EXERCISE 8.9.1

 EXERCISE 8.9.2

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/474271?pdf

8.9.3 https://chem.libretexts.org/@go/page/474271

What starting material could be used to form cis-1,2-diethylcyclopropane?

Answer
The cis configuration will be maintained from reagent to product so we would want to start with cis-3-hexene. A Simmons Smith
reagent, or methylene could be used as the carbene or carbenoid.

What would the following reaction yield?

C
Cl

Cl
+

Answer
The halogenated carbene will react the same as methylene yielding, cis-1,1-dichloro-2,3-dimethylcyclopropane.

Cl Cl

Draw the product of this reaction. What type of reaction is this?

+
I

H
H

I

Zn-Cu

Answer
This is a Simmons-Smith reaction which uses the carbenoid formed by the CH I and Zu-Cu. The reaction results in the same
product as if methylene was used and retains stereospecificity. Iodine metal and the Zn-Cu are not part of the product. The product
is trans-1,2-ethyl-methylcyclopropane.

REFERENCES
1. Vollhardt, K. Peter C. and Schore, Neil E. Organic Chemistry: Structure and Function. New York: Bleyer, Brennan, 2007.
2. Abdel-Wahab, Aboel-Magd A. Ahmed, Saleh A. and Dürr, Heinz. "Carbene Formation by Extrusion of Nitrogen" in CRC Handbook of

Organic Photochemistry and Photobiology. CRC Press, 2004.

This page titled 8.9: Addition of Carbenes to Alkenes - Cyclopropane Synthesis is shared under a CC BY-SA 4.0 license and was authored, remixed, and/or
curated by Steven Farmer & Dietmar Kennepohl.

8.9: Addition of Carbenes to Alkenes - Cyclopropane Synthesis by Dietmar Kennepohl, Krista Cunningham, Lauren Reutenauer, Steven Farmer is
licensed CC BY-SA 4.0.

 EXERCISE 8.9.3

 EXERCISE 8.9.4

 EXERCISE 8.9.5

2 2

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://chem.libretexts.org/@go/page/474271?pdf
https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Organic_Chemistry_I_(Morsch_et_al.)/08%3A_Alkenes-_Reactions_and_Synthesis/8.09%3A_Addition_of_Carbenes_to_Alkenes_-_Cyclopropane_Synthesis
https://creativecommons.org/licenses/by-sa/4.0
https://www.uis.edu/chemistry/faculty/morsch/
https://chem.libretexts.org/@go/page/31473
https://creativecommons.org/licenses/by-sa/4.0/

