
  3 
Answers 

O OH

O

BrMg

H2CrO4 OH

PCC

HO
1. PBr3

2. Mg  
‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

OH

MgBr

O

OH

HOH2CrO4

1. PBr3

2. Mg

 
‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

H2SO4

OH
BrMg

O
+

HOOH
+

PCC
1. PBr3
2. Mg

 
‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

OH

O

1. PBr3

2. Mg

H2CrO4 OH
O

MgBr OH

 
‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

Br

PBr3

OH
MgBr

+
O

Br OH

PCCMg

 
‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

Br HBr OH
MgBr 1. PBr3

2. Mg
OH

OCH3

O

 
‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

O
H2CrO4

OH
MgBr O

1. PBr3
2. Mg

OH

PCC OH

 
‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

T

T

T

1.

2.

3.

4.

5.

6.

7.

1
Text

T
e
x
t

T
e
x
t

  4 

OH
MgBr

O

H2CrO4

HO

+

O

BrMg

PCC

HO
+

1. PBr3
2. Mg

HO
O

BrMg

1. PBr3
2. Mg

HO

H2CrO4

OH
MgBr

+

O

PCC

OH1. PBr3
2. Mg

1. PBr3
2. Mg

OH

OH

Path

 A

Path B

 
‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

1. PBr3
2. Mg

H2SO4

OH O

BrMg

PCC

Mg

OH

Br

MgBrH2C=O
OH

+

O
1. PBr3
2. MgOH MgBr +

H2C=O
OHPCC

BrMg Mg Br

Path B

 
‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

Br HBr OH Path
 A

Path B

O

MgBr

H2CrO4 OH O

BrMg

PCC OH

+
1. PBr3
2. Mg

HO

+

BrMg
O

+
1. PBr3
2. Mg

HO

H2CrO4
OH

O

MgBr
+

PCC OH

1. PBr3
2. Mg

OH

1. PBr3
2. Mg

OH

 

T

T

T

8.

9.

10.

2

!
! !

T

T

T

Alcohol R-MgBr
Grignard Donor

Grignard Acceptor
(aldehyde, ketone,
ester, ethylene oxide, or
formaldehyde)

