

A guidebook to mechanism in organic chemistry

Peter Sykes M.Sc., Ph.D., F.R.S.C., C.Chem. Fellow and Vice-Master, Christ's College, Cambridge

П.Сайкс

МЕХАНИЗМЫ РЕАКЦИЙ В ОРГАНИЧЕСКОЙ ХИМИИ

ИЗДАНИЕ 4-е

Перевод с английского канд. хим. наук Н. Г. ЛУЦЕНКО

Под редакцией докт. хим. наук В. Ф. ТРАВЕНЯ

Эта книга первоначально опубликована иа английском языке издательством Лонгман Гроуп ЮК Лтд., Лондон

УДК 547:541.124

Механизмы реакций в органической химии/П. Сайкс.— 4-е изд. Пер. с англ./Под ред. В. Ф. Травеня. — М.: Химия, 1991. — Пер. изд.: Великобритания, 1986. — 448 с. ISBN 5—7245—0191—0

Книга представляет собой перевод 6-го английского издания. Приведены современные представления о строении органических соединений, о связи строения этих соединений с их реакционной способностью. Рассмотрены основные типы механизмов химических реакций. По сравнению с предыдущими изданиями (3-е изд. на русском языке — 1977 г. — являлось переводом 3-го английского издания) материал существенно обновлен и переработан, добавлены новые главы.

Для широкого круга химиков-органиков, преподавателей вузов, аспирантов и студентов.

Ил. 17. Библиогр.: 57 назв.

- $C \frac{1705000000-052}{050(01)-91} 52-91$
- © Peter Sykes 1961, 1985 Third and subsequent editions © Longman Group Ltd 1970, 1975, 1981, 1986
- ISBN 5—7245—0191—0 © пе
 - Перевод на русский язык, Н. Г. Луценко
 Предисловие, комментарии, В. Ф. Травень, 1991

ОГЛАВЛЕНИЕ*

Предисловие редактора перевода		•	•		6
Предисловие А. Р. Тодда					7
Предисловие автора к шестому английскому изданию					8
Глава 1 Структура, реакционная способность и механизмы реакций					9
Глава 2 Энергетика, кинетика и исследование механизмов реакций					42
Глава 3 Сила кислот и оснований			-		63
Глава 4 Нуклеофильное замещение у насыщенного атома углерода					89
Глава 5 Карбокатионы, электронодефицитные атомы азота и кисло реакцин	род	(a	и	их 	116
Глава 6 Электрофильное и нуклеофильное замещение в ароматически	их (сно	те	мах	145
Глава 7 Электрофильное и нуклеофильное присоединение по связи С	.=C	2			197
Γ лава 8 Нуклеофильное присоединение по связи $C{=}0$					225
Глава 9 Реакции элиминирования					273
Глава 10 Карбанноны и их реакции					302
Глава 11 Радикалы и их реакции	•				335
Глава 12 Реакции, контролируемые симметрией					382
Глава 13 Соотношения линейности свободных энергий					400
Рекомендательиая литература	•		•		439 441
* Полробное солержание принелено в изчале кажлой гла					

ПРЕДИСЛОВИЕ РЕДАКТОРА ПЕРЕВОДА

Монография Питера Сайкса не нуждается в многословном представлении. Она уже выдержала шесть изданий и переведена на многие языки. Книга имеет широкую читательскую аудиторию, поскольку сложные понятия теоретической органической химии и схемы механизмов реакций большинства классов органических соединений автор излагает лишь на основе выдержавших испытание временем концепций. Оставаясь верным, как и в предыдущих изданиях, электронным представлениям, Питер Сайкс при интерпретации богатейшего экспериментального материала ограничивается понятиями, введенными Льюисом, Полингом, Робинсоном, Ингольдом, Хюккелем.

По сравиению с третьим изданием, перевод которого на русский язык был опубликован в 1977 г., настоящее издание содержит большой объем новых сведений. Практически в каждой главе появились новые разделы или переработаны прежние. Заново написаны две заключительные главы: глава 12 «Реакции, контролируемые симметрией» и глава 13 «Соотношения линейности свободных энергий». Эти главы имеют значительный объем и существенно обогащают химика в его стремлении осознать тонкие особенности механизмов органических реакций. В частности, глава 12 знакомит с применением орбитальных концепций Фукуи, Вудварда н Гофмана для объяснения протекания и результатов перициклических и родственных им реакций ненасыщенных соединений. Можно надеяться, что в последующих изданиях Питер Сайкс не ограничится экспериментальными данными главы 12 для популяризации орбитальных представлений.

Завершает монографию глава 13. И хотя к настоящему времени изложению результатов применения ор-метода посвящено огромное число монографий и обзоров и химики уже реже обращаются к его помощи, восхищает талант Питера Сайкса выбрать главное в интерпретации соотношений ЛСЭ и показать информативность даже простейших соотношений типа уравнения Гаммета для изучения механизмов органических реакций.

Новое издание получившей широкое признание монографии Питера Сайкса, несомненно, окажется полезным студентам старших курсов и аспираитам в качестве учебного пособия, представит интерес для всех химиков-органиков.

В. Травень

Пятьдесят лет тому назад студент, начавший увлекаться органической химией — а я говорю об этом из собственного опыта — был бы, наверное, отослан к тому или нному учебнику, обычно известному по именам его авторов, например, таких как Холлеман, Бернтсен, Шмидт, Каррер и Гаттерман. На этих учебниках воспитано не одио поколение химиков, и не в одной стране, поскольку они были переведены на иесколько языков. Но эти хорошо знакомые учебники уже большей частью устарели. В те времена общее число доступных книг было достаточно мало по сравнению с настоящим потоком учебников по органической химии, появившихся за последние десятилетия. Такой рост числа учебников может быть объяснеи отчасти увеличением числа студентов, но осиовной причиной является революционизирующее влияние изучения механизмов реакций (на элементарном уровне) на наш подход к органической химии. При таком изобилии учебников автору довольно трудно стать известным, независимо от предмета изучения. Однако это произошло с доктором Питером Сайксом и его кингой «Механизмы реакций в органической химии».

В Предисловии, которое я имел честь иаписать к первому изданию этой книги в 1961 г., описана моя точка зрения на происходящее в органической химии, а также на метод обучения, который предпочитает доктор Сайкс. Зная и иаблюдая его в течение миогих лет, сначала как студента, затем как коллегу и всегда как друга, я и тогда был уверен в том, что он написал прекрасную книгу, которая, по крайней мере на мой взгляд, должна способствовать повышению интереса к органической химии. Но ее успех намного превзошел все даже самые большие мон ожидания, и при последующих изданиях книга не по-

теряла своей прелести.

Настоящее издание продолжает эту традицию. В очередной раз автор «прочесал» появившуюся в последиее время литературу с целью поиска лучших примеров, иллюстрирующих принципы химических реакций. Особый интерес вызывает глава, в которой рассматриваются реакции, контролируемые параметрами орбитальной симметрии. До тех пор, пока я не прочел эту главу, я не был убежден в том, что эта очень важная новая разработка теории органических реакций может быть так просто и в то же время с пользой рассказана студеитам иачального этапа обучения. То, что автор сумел это сделать, только еще раз подчеркивает дар учителя и писателя, присущий доктору Сайксу, и я уверен в том, что это новое издание будет иметь еще больший успех, чем предыдущие.

Тода

ПРЕДИСЛОВИЕ АВТОРА К ШЕСТОМУ АНГЛИЙСКОМУ ИЗДАНИЮ

Прошло уже двадцать пять лет с тех пор, как вышло первое издание настоящей книги, и совсем неудивительно, что этот ее вариант очень сильно отличается от первого издания. В течение этих лет были приложены большие усилия по включению нового материала и удалению старого, целью которых было не стремление отразить текущие тенденции и популярные направления, а проиллюстрировать значительные изменения в наших фундаментальных представлениях в органической химии, и особенно необходимо было решить, как наилучшим образом донести эти изменения до аудитории, состоящей в основном из студентов младших курсов. В то же самое время особое внимание придавалось сохранению основной схемы построения и структуры книги, поскольку такой путь оказался очень полезным.

В настоящем издании не появилось новых глав, но введены некоторые новые вопросы, например unco-замещение в ароматических системах, выявление типов механизмов в нуклеофильном замещении, более широко использованы активационные параметры, особенно в гидролизе сложных эфиров, параметр Димрота E_T , корреляция данных спектроскопии с параметром Гаммета σ_X , ЯМР ¹³С в биогенезе и др. Непопулярный теперь термин «карбониевый ион» заменен на «карбокатион», преимущество использования которого состоит в том, что он является естественной антитезой «карбаниону». Ограничено также применение достаточно двусмысленного альтернативного термина «карбениевый ион». Наряду с этими изменениями весь текст, строка за строкой, был перечитан с целью замены неясных мест более ясными и обоснованными объяснениями и более яркими примерами.

У меня всегда было чувство, что авторам многих учебников не удается раскрыть полностью свои возможности, поскольку автор никогда не решает до конца для себя, адресован ли данный учебник только студентам или, по крайней мере частично, преподавателям, в то время как требования в этих двух случаях в коиечном счете разные. Новое издание, как и предшествующие ему, адресовано, вне всяких сомнений, студентам, так что я верю, что эта книга будет полезна всем студентам-химикам независимо от специальности, которую они изучают.

Я глубоко признателен многочисленным авторам писем, которые указали мне на ошибки, неточности и внесли полезные предложения; всегда, когда это было возможно, эти замечания были учтены в новом издании. Я буду очень благодарен за подобное содействие в будущем *.

Кембридж Сентябрь 1985 г.

Питер Сайкс

^{*} Заключительная часть Предисловия перенесена в качестве примечания в иачало главы 13. — Прим. ред.

СТРУКТУРА, РЕАКЦИОННАЯ СПОСОБНОСТЬ И МЕХАНИЗМЫ РЕАКЦИЙ

1.1 Атомные орбитали	. 9
1.2. Гибридизация	
1.3. Образование связей в соединениях углерода	. 13
1.3.1. Простые углерод-углеродные связи	. 15
1.3.2. Двойные углерод-углеродные связи	
1.3.3. Тройные углерод-углеродные связи	
1.3.4. Углерод-кислородные и углерод-азотные связи	. 19
1.3.5. Сопряжение	. 20
1.3.6. Бензол и ароматичность	. 23
1.3.7. Условия делокализации электронов	. 28
1.4. Разрыв и образование связей	
1.5. Факторы, влияющие на доступность электронов	. 31
1.5.1. Индуктивный эффект и эффект поля	. 31
1.5.2. Мезомерный эффект (эффект сопряжения)	. 33
1.5.3. Динамические эффекты	. 34
1.5.4. Сверхсопряжение (гиперконъюгация)	. 35
1.6. Стерические эффекты	
1.7. Классификация реагентов	. 39
1.8. Классификация реакций	41

Главное преимущество подхода к изучению органической химии с точки зрения механизмов реакций заключается в том, что существующие внешне совершенно различные факты могут быть систематизированы и объяснены на основе использования сравнительно небольшого числа основополагающих принципов. Более того, такой подход позволяет предвидеть, каким образом изменится протекание известных реакций в новых условиях и какие продукты будут получены в новых реакциях. В этой главе кратко изложены некоторые из этих основополагающих принципов и показано, как они действуют. Так как по существу речь дальше пойдет о соединениях углерода, необходимо обсудить способы образования связей между атомами углерода и другими атомами и, в частности, способы образования углеродутлеродной связи.

1.1. Атомные орбитали

Атом углерода имеет шесть электронов, которые, согласно теории Бора о строении атома, располагаются вокруг ядра на орбитах возрастающего диаметра. Эти орбиты соответствуют уровням с постепенно возрастающей энергией: уровень

с наименьшей энергией 1s содержит два электрона, следующий уровень 2s также содержит два электрона; остальные два электрона атома углерода находятся на уровне 2p, который может содержать всего шесть электронов.

Из рассмотрения поведения электрона с точки зрения законов волновой механики и, в частности, с учетом принципа неопределенности Гейзенберга следует, что орбиты как таковые не существуют. Вместо этого волноподобные электроны характеризуются в настоящее время волновыми функциями Ψ , а классические орбиты Бора заменены трехмерными атомными орбиталями, различающимися уровиями энергии. Размер, форма и ориентация этих атомных орбиталей — областей пространства, где с наибольшей вероятностью можно обнаружить электрон, соответствующий данному квантовому энергетическому уровню, — описываются одной из волновых фуикций: $\Psi_{\rm A}\Psi_{\rm B}$, $\Psi_{\rm C}$ и т. д. Таким образом, орбитали представляют собой трехмерные электронные «контурные карты», в которых функция Ψ^2 определяет относительную вероятность нахождения электрона в данной конкретной точке орбитали.

Относительные размеры атомных орбиталей увеличиваются по мере возрастания их энергий и определяются главным квантовым числом n, а их форма и ориентация в пространстве (по отношению к ядру и друг к другу)— квантовыми числами l и m соответственно *. Электроны на орбиталях характеризуются также спиновым квантовым числом, которое может принимать зиачения от +1/2 до -1/2. Ограничение, которое вводит теория в отношении таких орбиталей, состоит в том, что на каждой орбитали может находиться не более двух электроиов, отличающихся друг от друга противоположными спинами (спаренные спины) **. Это ограничение следует из принципа Паули, согласно которому ни у какого атома не может быть двух электронов, характеризующихся одним и тем же набором квантовых чисел.

Квантовомеханическими расчетами можно показать, что 1s-орбиталь (определяемая квантовыми числами $n=1,\ l=0,\ m=0$ и соответствующая K-оболочке) имеет сферическую симметрию относительно ядра атома; 2s-орбиталь ($n=2,\ l=0,\ m=0$) также имеет сферическую симметрию, но находится на большем расстоянии от ядра. Между этими орбиталями существует область, где вероятность нахождения электрона близка

** Одии электрон имеет спииовое кваитовое число +1/2, другой -1/2.

^{*} n может иметь значения $1, 2, 3, \ldots; l$ — значения $0, 1, 2, \ldots, n-1; m$ — значения $0, \pm 1, \pm 2, \ldots, \pm l$. Мы будем обычно рассматривать только значения l, равные 0 и 1; соответствующие орбитали называют (по спектроскопической терминологии) s- и p-орбиталями соответственно; например, 1s-, 2s-, 2p-орбитали и τ . д.

к нулю (сферическая узловая область) *:

Сказанное выше о s-орбиталях не противоречит классическому представлению об орбитах, по которым движутся электроны, однако при рассмотрении 2p-уровня (продолжение Lоболочки) различие становится очевидным. Согласно теории, должны существовать три 2p-орбитали (n=2, l=1, m=+1,0 и —1), имеющие одинаковую форму и одинаковый уровень энергии (орбитали с одинаковыми уровнями энергии называют вырожденными), но различающиеся ориентацией в пространстве. Эти орбитали располагаются вдоль взаимно перпендикулярных осей x, y и z и обозначаются $2p_x$, $2p_y$ и $2p_z$ соответственно. Эти три орбитали не обладают сферической симметрией, подобно 1s- и 2s-орбиталям, а напоминают гантели. Плоскости, в которых вероятность нахождения электрона равна нулю (узловые плоскости), проходят через ядро под прямыми углами соответственно к осям x, y и z и разделяют каждую из «гантелей» на две половинки:

Шесть электронов атома углерода располагаются на атомных орбиталях, имеющих возрастающие уровни энергии, до тех пор, пока они не будут заполнены. Так, два электрона со

^{*} Квантовомеханическое содержание понятия «атомная орбиталь» не может быть в полной мере передано графически; на эскизе показаны общепринятые условные изображения атомных орбиталей. — Прим. ред.

спаренными спинами займут 1s-орбиталь, еще два электрона — 2s-орбиталь, а оставшиеся два электрона займут 2p-уровень, причем будут располагаться или на одной и той же орбитали, например $2p_x$, или на различных, например $2p_x$ и $2p_y$. Согласно правилу Гунда, два электрона избегают занимать одну и ту же орбиталь до тех пор, пока другие энергетические эквивалентные (т. е. вырожденные) орбитали свободны. Таким образом, электронную конфигурацию атома углерода можно представить как $1s^22s^22p_x^12p_y^1$, причем орбиталь $2p_z$ остается незанятой. Эта конфигурация характеризует основное состояние свободного атома углерода, в котором только два неспаренные электрона (на $2p_x$ - и $2p_y$ -орбиталях) могут участвовать в образовании связей с другими атомами, т. е. на первый взгляд может показаться, что углерод может быть только двухвалентным.

Однако такой вывод противоречит экспериментальным данным, согласно которым соединения, содержащие атом углерода, связанный только с двумя другими атомами, например ССІ, (см. разд. 9.8), очень неустойчивы; в подавляющем большинстве соединений углерод является четырехвалентным, как, например, в метане СН4. Это может достигаться расспариванием электронной пары $2s^2$ и переходом одного из этих электронов на вакантную $2p_z$ -орбиталь. В результате атом углерода переходит в состояние с повышенной энергией (возбужденное соcтояние) $1s^22s^12p_x^12p_y^12p_z^1$, имея в результате этого четыре неспаренных электрона вместо двух, способен образовать связи уже не с двумя, а с четырьмя другими атомами или группами. Большое количество энергии, выделяющееся при образовании этих двух дополнительных связей, значительно превышает энергию [≈ 406 кДж/моль (97 ккал/моль)], необходимую для расспаривания двух $2s^2$ -электронов и перехода $2s \to 2p$.

1.2. Гибридизация

Очевидно, что при связывании атома углерода с четырьмя другими атомами не используются одна 2s-орбиталь и три 2p-орбитали, так как это привело бы к образованию трех взаимно перпендикулярных связей (с тремя 2p-орбиталями) и одной связи, отличающейся от них и не имеющей направления (со сферически симметричной 2s-орбиталью). В действительности, четыре С—Н-связи, например в метане, как известно, равноценны и расположены симметрично (тетраэдрически) под углом 109°28′ друг к другу. Это можно объяснить тем, что одна 2s- и 2p-орбитали объединяются так, чтобы образовать четыре новые (идентичные) орбитали, способные дать более прочные связи (ср. разд. 1.5). Эти новые орбитали известны под названием sp³-гибридных атомных орбиталей, а процесс их образования

Следует, однако, подчеркнуть, что в приведенной схеме речь идет о гибридизации не самих орбиталей, а математических функций, которые их описывают.

Сходиую, хотя и несколько отличную перестройку можно представить в тех случаях, когда атом углерода связывается с тремя другими атомами, например в этене (этилен) (см. разд. 1.3.2); при этом три sp^2 -гибридные атомные орбитали располагаются в одной плоскости под углами 120° друг к другу (плоскостная, или тригональная, гибридизация). Наконец, когда атом углерода связывается с двумя другими атомами, например в этине (ацетилен) (см. разд. 1.3.3), две sp^1 -гибридные атомные орбитали расположены под углом 180° (дигональная, или линейная, гибридизация). В каждом случае в гибридизации участвует s-орбиталь, поскольку она имеет самый низкий уровень энергии.

Указанные перестройки одной 2s-орбитали и трех 2p-орбиталей выгодны, так как в случае sp^2 -гибридизации становится доступной одна негибридизованная p-орбиталь (см. разд. 1.3.2), а в случае sp^1 -гибридизации — две p-орбитали (см. разд. 1.3.3). Выгодны и такие способы гибридизации, когда гибридные орбитали необязательно идентичны, например в CH_2Cl_2 (в отличие от орбиталей в CCl_4 и CH_4). Реализуется тот способ гибридизации, при котором атом углерода может образовать максимальио прочные связи, а другие связываемые с ним атомы (и электронные пары, образующие эти связи) возможно дальше отстоят друг от друга, так что общая внутренняя энергия полученного соединения оказывается минимальной.

1.3. Образование связей в соединениях углерода

Образование связи между двумя атомами можно рассматривать как результат перекрывания атомных орбиталей двух участвующих в ней атомов: чем сильнее такое перекрывание (интеграл перекрывания), тем прочнее образующаяся связь.

Согласно расчетным данным, относительные эффективности перекрывания атомных орбиталей $S_{\text{отн}}$ возрастают следующим образом:

Орбиталь	Орбиталь			
s	1,00	sp_2^2	1,99	
$p s p^1$	1,72 1.93	sp^3	2,00	

Из этих данных ясно, почему использование гибридных орбиталей, например sp^3 -орбиталей в связывании одного атома углерода с четырьмя атомами водорода при образовании молекулы метана, приводит к возникновению более прочных связей.

Можно показать, что когда атомы оказываются на достаточно близком расстоянии друг от друга, обе атомные орбиталн переходят в две молекулярные орбитали, одна из которых находится на более низком энергетическом уровне, а другая — на более высоком, чем первоначальные орбитали:

Эти две новые молекулярные орбитали распространяются на оба атома; на каждой из них могут находиться по два электрона. Молекулярную орбиталь с более низкой энергией называют связывающей орбиталью: заполнение ее электронами приводит к образованию стабильной связи между двумя атомами. В этом случае пара электронов, образующаяся связь, стремится сосредоточиться между двумя положительно заряженными атомными ядрами, что, можно полагать, и удерживает эти ядра друг около друга. Молекулярную орбиталь с более высокой энергией называют антисвязывающей орбиталью; она соответствует такому состоянию, при котором межъядерное пространство в значительной мере свободно от электронов, что приводит к отталкиванию двух положительно заряженных атомных ядер. В основом состоянии молекулы антисвязывающая орбиталь не заполняется электронами и в дальнейшем при обсуждении образования стабильных связей между атомами рассматриваться не будет.

Если две атомные орбитали перекрываются вдоль их главных осей, то возникающую при этом связывающую орбиталь называют о-орбиталью *, а образующуюся связь — о-связью. Молекулярная о-орбиталь и находящиеся на ней электроны локализованы симметрично относительно линии, соединяющей ядра атомов, участвующих в образовании связи. Так, при образовании связей с атомами водорода в метане четыре гибридные sp^3 -орбитали атома углерода перекрываются с 1s-орбиталями четырех атомов водорода, образуя четыре идентичные прочные σ-связи, располагающиеся под углом 109°28′ друг к другу (стандартный тетраэдрический угол). Сходная строго симметрнчная тетраэдрическая структура возникает также, например, при образовании ССІ4; если же атомы, образующие связи с углеродом, неодинаковы, например в случае CH₂Cl₂, пространственная структура будет несколько отличаться от полностью симметричной, хотя по существу она остается тетраэдрической (ср. разд. 1.2).

1.3.1. Простые углерод-углеродные связи

Связывание двух атомов углерода, например, в этане происходит в результате перекрывания двух атомных sp^3 -орбиталей (по одной от каждого из атомов), которое приводит к образованию прочной о-связи. Длина углерод-углеродной связи в насыщенных соединениях равна 0,154 нм. Это относится, однако, к простой углерод-углеродной связи между sp³-гибридизованными атомами. Было показано, что длина аналогичной простой связи между двумя sp^2 -гибридизованными атомами углерода =СН—СН= составляет ≈ 0,147 нм, а между двумя sp^{1} -гибридизованными атомами углерода = C - C = она равна \approx 0,138 нм. Эти различия неудивительны, поскольку s-орбиталь и находящиеся на ней электроны расположены ближе к ядру, чем р-орбиталь и находящиеся на ней электроны. То же самое наблюдается и для других гибридных орбиталей — возрастание s-компонента приводит к тому, что при образовании связей между двумя атомами углерода межатомные расстояния сокращаются при переходах: $sp^3 - sp^3 \rightarrow sp^2 - sp^2 \rightarrow sp^1 - sp^1$.

Однако для этана нельзя предложить какую-либо единственную структуру: о-связь, соединяющая два углеродных атома, симметрична по отношению к линии, соединяющей эти атомы, и теоретически возможно неограниченное число структур с различным относительным расположением атомов водорода, связанных с атомами углерода. Два крайних случая возможных

^{*} Соответствующую антисвязывающую молекулярную орбиталь обозиачают как σ^* -орбиталь.

структур получили названия заслоненной и заторможенной форм:

заслоненная заторможенная

Изображения указанных конформаций известны как проекции типа «козел» и проекции Ньюмена соответственно. Заслоненная и заторможенная формы и бесконечное множество структур, промежуточных между ними, называют конформациями молекулы этана; конформации определяют как различные расположения одной и той же группы атомов в пространстве, которые могут переходить друг в друга без разрыва связей.

Заторможенная конформация, вероятно, более стабильна, поскольку в ней атомы водорода максимально удалены друг от друга [0,310 им (3,1 Å)] и любое так называемое несвязывающее взаимодействие между ними сведено к минимуму. В случае же заслоненной коиформации они максимально сближены [до 0,230 нм (2,3 Å) 1, что лишь немногим меньше суммы их вандер-ваальсовых радиусов. Давно известный принцип свободного вращения вокруг простой углерод-углеродной связи в случае этана, однако, не нарушается: как показывают расчеты, разница энергий заслоненной и заторможенной конформаций при 25°C составляет ≈ 12 кДж/моль (3 ккал/моль); эта разница достаточно мала и не препятствует превращению одной формы в другую при комнатной температуре за счет энергии обычного теплового движения — вращательная частота при 25 °C составляет $\approx 10^{12}$ c⁻¹. Тот факт, что очень тесное расположение атомов может привести к реальному ограничению вращения вокруг простой углерод-углеродной связи, был подтвержден выделением двух форм СНВг2СНВг2, однако только при низких температурах, когда энергия столкновений между молекулами еще недостаточна для того, чтобы обеспечить взаимные превращения конформеров.

1.3.2. Двойные углерод-углеродные связи

В этене каждый атом углерода связан с тремя другими атомами — с двумя атомами водорода и одним атомом углерода. Прочные о-связи с этими тремя атомами образуются с использованием трех орбиталей, возникающих в результате гибридизации 2s-орбитали и двух (из трех) 2p-орбиталей: число гибридиых орбиталей, которое может образовать данный атом в основном состоянии, равно числу атомов или групп, с которыми ои образует прочные о-связи. Все три результирующие sp^2 -гибридные орбитали лежат в одной и той же плоскости и образуют друг с другом углы, равные 120° (плоскостные тригональные орбитали). При образовании молекулы этена две sp²орбитали каждого атома углерода перекрываются с 1s-орбиталями двух атомов водорода, образуя прочные о-связи С-Н, тогда как третьи sp^2 -орбитали каждого атома углерода перекрываются друг с другом аксиально с образованием прочной σ-связи C—C. Показано экспериментально, что углы H—С—Н и Н—С—С равиы 116.7 и 121.6° соответственно. Отклонение от 120° едва ли можио считать неожиданиым, поскольку речь идет о разных триадах атомов, образующих связи.

Таким образом, у каждого из атомов углерода остается одна негибридизованиая 2p-орбиталь, перпендикулярная плоскости, в которой находятся атомы углерода и водорода. Когда эти две орбитали становятся параллельными одна другой, они перекрываются с образованием связывающей молекулярной орбитали, охватывающей оба атома углерода. Молекулярная орбиталь располагается над и под плоскостью молекулы (в плоскости молекулы эта орбиталь имеет «узел»), в которой находятся оба атома углерода и четыре атома водорода (пунктирными клиньями показаны связи с атомами, расположенными за плоскостью чертежа, а зачерненными клиньями — связи с атомами, расположенными перед плоскостью чертежа:

$$\begin{array}{c} H_{\text{M}} & \\ \downarrow \\ H & \\ \end{array} \begin{array}{c} C - C \\ H \end{array} \begin{array}{c} H \\ \downarrow \\ H \end{array} \begin{array}{c} C - C \\ H \end{array} \begin{array}{c} H \\ \downarrow \\ H \end{array}$$

Эту новую связывающую молекулярную орбиталь называют п-орбиталью *, а находящиеся на ией электроны — п-электронами. Образованная таким образом новая связь, называемая п-связью, сближает атомы углерода: длина связи С=С в этене

^{*} Аналогично образуется антисвязывающая (π^*) молекулярная орбиталь (ср. разд. 1.3.5).

равна 0,133 нм, тогда как длина связи С—С в этане равна 0,154 нм. Боковое перекрывание атомных орбиталей, обусловливающее образование π-связи, менее эффективно, чем перекрывание вдоль главной оси, ведущее к образованию σ-связи; именно поэтому π-связи менее прочны, чем σ-связи. Это проявляется, в частности, в том, что энергия двойной углерод-углеродной связи превышает энергию одинарной связи, однако менее чем в два раза. Так, энергия связи С—С в этане равна 347 кДж/моль (83 ккал/моль), тогда как энергия связи С—С в этене составляет только 598 кДж/моль (143 ккал/моль).

Степень бокового перекрывания двух атомных 2р-орбиталей, а следовательно, и прочность л-связи максимальна, если два атома углерода и четыре атома водорода расположены строго в одной плоскости, т. е. если они копланарны, поскольку только в этом случае атомные 2р-орбитали точно параллельны одна другой и поэтому способны к максимальному перекрыванию. Любое отклонение от копланарного состояния вследствие поворота вокруг о-связи, соединяющей два атома углерода, приведет к уменьшению степени перекрывания и соответственно к снижению прочности л-связи; л-связь, таким образом, способствует сохранению плоскостности молекулы. В этом заключается теоретическое объяснение давно известного явления препятствия вращению вокруг двойной углерод-углеродной связи. Распределение п-электронов над и под плоскостью молекулы, т. е. за пределами оси углерод-углеродной связи, означает существование области отрицательного заряда, готовой к взаимодействию с любыми электронодефицитными реагентами (например, с окислителями). Неудивительно поэтому, что реакции с такого рода реагентами наиболее характерны для двойной углерод-углеродной связи (ср. разд. 7.1). Таким образом, классическая картина двойной связи заменяется моделью, согласно которой две связи, соединяющие атомы углерода, не только не идентичны, но и различны по природе, прочности и расположению в пространстве.

1.3.3. Тройные углерод-углеродные связи

В этине каждый атом углерода связан только с двумя другими атомами ightharpoonup с одним атомом водорода и одним атомом углерода. С этими двумя атомами образуются прочные σ -связи за счет двух гибридных орбиталей, образованных вследствие гибридизации 2s-орбитали, и только одной из атомных 2p-орбиталей углерода. Результирующие дигональные sp^1 -гибридные орбитали расположены на одной прямой. Так, при образовании молекулы этина (ацетилен) эти гибридные орбитали используются для образования прочных σ -связей между каждым из атотов углерода и одним атомом водорода и между атомами угле-

рода, в результате чего образуется линейная молекула, в которой каждый из двух атомов углерода имеет по две негибридизованные атомные 2p-орбитали, расположенные под прямым углом друг к другу. Атомные орбитали одного атома углерода параллельны соответствующим орбиталям другого атома углерода и, следовательно, могут попарно перекрываться, что прнводит к образованию двух π -связей во взаимно перпендикулярных плоскостях:

Таким образом, молекула этина как бы находится внутри цилиндра из отрицательного заряда. Энергия связи $C \equiv C$ составляет 812 кДж/моль (194 ккал/моль), так как вклад третьей связи еще меньше, чем вклад второй связи при переходе от простой связи к двойной. Длина связи $C \equiv C$ равна 0,120 нм: атомы углерода в этине расположены еще ближе друг к другу, чем в этене, но уменьшение длины связи при переходе $C \Rightarrow C \equiv C$ меньше, чем при переходе $C \Rightarrow C \Rightarrow C \equiv C$.

1.3.4. Углерод-кислородные и углерод-азотные связи

Атом кислорода имеет электронную конфигурацию $1s^22s^22p_x^22p_y^12p_z^1$ и при связывании с другими атомами может так же, как и углерод, давать гибридные орбитали, обеспечивающие образование наиболее прочных связей.

Так, при связывании с атомами углерода двух метильных групп в молекуле метоксиметана (диметиловый эфир) CH_3 —O— CH_3 атом кислорода мог бы использовать четыре sp^3 -гибридные орбитали: две — для образования σ -связей путем перекрывания с sp^3 -орбиталями каждого из двух атомов углерода, а две другие — для оставшихся свободными двух пар электронов. Показано, что угол C—O—C составляет 110° , длина связи C—O равна 0.142 нм (1.42 Å), а энергия связи равна 360 кДж/моль (86 ккал/моль).

Атом кислорода может образовывать и двойные связи с атомом углерода; например, в пропаноне (ацетон) $Me_2C = 0$ атом кислорода использует три sp^2 -гибридные орбитали: одну для образования σ -связи путем перекрывания с sp^2 -орбиталью

атома углерода, а две другие — для оставшихся двух свободных пар электронов. При этом как у атома кислорода, так и у атома углерода остается по одной негибридизованной *р*-орбитали, которые могут давать боковое перекрывание (ср. для связи С—С, разд. 1.3.2) с образованием π -связи:

Найдено, что угол С—С—О составляет $\approx 120^\circ$, длина связи С=О равна 0,122 нм (1,22 Å), а ее энергия равна 750 кДж//моль (179 ккал/моль). Тот факт, что энергия связи С=О несколько больше удвоенной энергии связи С—О, в то время как энергия связи С=С заметно меньше удвоенной энергии связи С—С, объясняется, вероятно, тем, что в связи С=О свободные пары электронов атома кислорода более удалены друг от друга и поэтому более устойчивы, чем в связи С—О. Свойства атомов углерода и кислорода в образовании связей, таким образом, различны. Лишний раз об этом говорит и то, что связь углеродкислород в отличие от связи углерод-углерод полярна.

Атом азота имеет электронную конфигурацию $1s^22s^22p_x^12p_y^12p_z^1$ и также может давать гибридные орбитали при образовании простых С—N, двойных С—N и тройных С N связей с углеродом. В каждом случае одна из орбиталей служит для локализации на ней свободной пары электронов атома азота; при образовании двойной и тройной связей соответственно одна и две π -связи также образуются в результате бокового перекрывания негибридизованных p-орбиталей атомов азота и углерода. Средние значения длин и энергий для простой азот-углеродиой связи равны соответственно 0,147 нм (1,47 Å) и 305 кДж/моль (73 ккал/моль); для двойной связи они равны 0,129 нм (1,29 Å) и 616 кДж/моль (147 ккал/моль) и для тройной связи равны 0,116 нм (1,16 Å) и 893 кДж/моль (213 ккал/моль).

1.3.5. Сопряжение

При рассмотрении молекул, содержащих более одной кратной связи, например диенов с двумя С—С-связями, можно заметить, что соединення, в которых эти связи сопряжены (т. е. соединения, в которых кратные связи чередуются с простыми), например (1а) и (1б), несколько более стабильны, чем соединения, в которых эти связи изолированы, например соедине-

ния (2а) и (2б):

Большая термодинамическая устойчивость (более низкая эиергия) сопряженных молекул проявляется в том, что соединеиия (1) характеризуются меньшей теплотой сгорания и меньшей теплотой гидрирования, чем соединения (2), и что изолированиые двойные связи, как правило, могут легко мигрировать до тех пор, пока не станут сопряженными:

 Безусловно, сопряжение не ограничивается кратными углеродрод-углеродными связями.

В соединениях (1a) и (2a) боковое перекрывание *р*-атомных орбиталей соседних атомов углерода могло бы привести к образованию двух локализованных л-связей и можно было бы ожидать, что эти соединения сходны с этеном, только как будто удвоенным! Такое сходство, действительно, было обиаружено для соединения (2a); соединение (1a) отличается, однако, несколько большей устойчивостью (о чем упоминалось выше), спектроскопическими свойствами (см. ниже) и способностью более легко вступать в реакции присоединения по сравнению с изолированными диенами (см. разд 7.5). При более внимательном рассмотрении выясняется, что в структуре (1a) боковое перекрывание может осуществляться между всеми четырьмя *р*-орбиталями соседних атомов углерода. Такое перекрывание приводит к образованию четырех молекулярных орбиталей —

двух связывающих (Ψ_1 и Ψ_2) и двух антисвязывающих (Ψ_3 и Ψ_4) [перекрывание n атомных орбиталей (AO) всегда дает n молекулярных орбиталей (MO)]:

Как видно, при расположении четырех электронов в сопряженном диене (1a) на двух связывающих орбиталях суммарная энергия соединения ниже, чем (по аналогии с этеном) при расположении электронов на двух локализованиых π -связях. Электроны в диене становятся делокализованными и принадлежат всей сопряженной системе, а не локализуются над двумя парами атомов углерода в π -связях, как в этене или структуре (1б). Распределение четырех электронов на связывающих молекулярных орбиталях Ψ_1 и Ψ_2 ведет к образованию делокализованного заряжениого электронного облака, как, например, в структуре (3):

При такой делокализации четыре атомные p-орбитали в структуре (1a) должны быть практически параллельными, и это неизбежно может вызвать серьезные ограничения вращения вокруг связи C-2—C-3 в структуре (3), которая находится в наиболее предпочтительной конформации. Можно было бы также ожидать, что плотность π -электроиов между атомами C-2 и C-3 придаст этой связи характер частично двойной связи и она окажется короче, чем простая С—C-связь. Длина связи C-2—C-3 действительно несколько укорочена [0, 147 нм (1,47 Å)], однако она не меньше длины одинарной связи между sp^2 -гибридизованными атомами углерода (ср. разд. 1.3.2). Энергия стабилизации сопряженного диена относительно невелика [\approx 17 кДж/моль (4 ккал/моль)], но даже этот выигрыш энер-

гии иельзя приписать только делокализации электронов: иеобходимо принимать во внимание состояние гибридизации атомов

углерода и различие в прочиости связей между иими.

Делокализация гораздо более важиа для стабилизации возбужденных состояний диенов и вообще полненов, т. е. для снижения энергии этих состояний. Эффект делокализации при этом сводится к тому, что уменьшается щель между энергетическими уровиями основного и возбужденного состояний сопряженных молекул по сравнению с соответствующими характеристиками молекул с изолированными двойными связями. Действительно, по мере увеличения степени сопряжения указанная энергетическая щель постепенио уменьщается. Количество энергии, необходимое для перехода молекулы из основного состояния в возбужденное, синжается, вследствие чего длина волны излучения. поглощаемого сопряженной системой, возрастает. Простые диены поглощают в УФ-области спектра, однако по мере увеличения степени сопряжения поглощение постепенио смещается в видимую область, т. е. соединения приобретают окраску. Это можио проидлюстрировать на примере α, ω-дифенилполиенов:

$C_6H_5(CH=CH)_nC_6H_5$							
n	Окраска	n	Окраска				
1	Нет	5	Оранжевая				
2-4	Желтая	8	Красная				

1.3.6. Бензол и ароматичность

Одиа из главиых проблем фундаментальной органической химии связана со структурой бензола. Известное плоскостное строение его молекулы предполагает sp^2 -гибридизацию с p-орбиталями на каждом из шести атомов углерода, направленными под прямыми углами к плоскости кольца [см. формулу (4)]:

Возможио, коиечио, перекрывание орбиталей атомов 1, 2; 3, 4; 4, 6 или 1, 6; 5, 4; 3, 2, что привело бы к образованию соответствующих структур Кекуле (4а) и (4б). Одиако имеется и другой вариант: перекрывание всех шести смежных p-орбиталей, как в сопряженных диенах (см. разд. 1.3.5), что приводит к формированию шести молекулярных орбиталей— трех связывающих ($\Psi_1 \rightarrow \Psi_3$) и трех антисвязывающих ($\Psi_4 \rightarrow \Psi_6$);

энергетические уровни этих орбиталей представлены ниже:

Связывающая МО с самой низкой энергией (Ψ_1) является циклической и охватывает все шесть атомов углерода, т. е. делокализована. Эта МО имеет узловую плоскость, совпадающую с плоскостью молекулы, так что существуют два кольцевых электронных облака, располагающихся над и под плоскостью кольца [из которых только верхнее показано в структуре (5а)]: на этой МО распределены два электрона. Две другие связывающие МО (Ψ_2 и Ψ_3) с равными энергиями (вырождениые МО) также охватывают все шесть атомов углерода, но кроме узловой плоскости, совпадающей с плоскостью кольца, каждая из них имеет еще и узловую плоскость, расположениую перпендикулярно плоскости молекулы. Таким образом, каждая из указанных МО имеет четыре доли, из которых только верхние пары показаны в структурах (5б) и (5в):

На каждой МО Ψ_2 и Ψ_3 также находятся по два электрона— всего в молекуле бензола оказывается шесть π -электронов. В результате формируется кольцевое электронное облако над и под плоскостью кольца (6):

Влияние этого облака отрицательного заряда на различные типы реагентов, которые могут атаковать молекулу бензола, рассмотрено в разд. 6.1.

Приведениая схема распределения электронов в молекуле бензола подтверждается тем, что все его углерод-углеродные связи имеют одну и ту же длину*, равную 0,140 им (1,40 Å); молекула бензола представляет собой правильный шестнугольник, расстояния между атомами углерода в котором находятся между значениями длин простой [0,154 им (1,54 Å)] и двойной [0,133 им (1,33 Å)] углерод-углеродных связей. Чтобы подчеркнуть равноценность всех связей в молекуле бензола, ее изображают не формулами Кекуле, в которых связи неравноценны, а формулой вида:

Остается, одиако, выяснить вопрос о причинах сильно выражениой термодинамической устойчивости бензола. Эта устойчивость объясияется расположением трех о-связей каждого из атомов углерода в одной плоскости под оптимальным углом 120° по отношению друг к другу и в большей степени тем, что все шесть перепечение размещены на циклических, делокализованных молекулярных орбиталях. Такое распределение электронов значительно более устойчиво (соответствует более низкому уровию энергии), чем распределение на трех локализованных порбиталях (см. выше). Гораздо большая устойчивость бензола по сравнению, например, с сопряженными диенами (ср. разд. 1.3.5), вероятно, определяется тем, что молекула бензола является циклической (т. е. закрытой) симметричной системой.

Примерную оценку устойчивости бензола по сравнению с простыми циклическими ненасыщенными структурами можно получить, сравнивая теплоты гидрирования бензола, циклогексена (7) и циклогексадиена-1,3 (8):

$$\Delta H = -120 \text{ кДж/моль} (-28,6 \text{ ккал/моль})$$
 (7)
 $+ 2H_2 \longrightarrow \Delta H = -232 \text{ кДж/моль} (-55,6 \text{ ккал/моль})$
 (8)
 $\Delta H = -232 \text{ кДж/моль} (-49,8 \text{ ккал/моль})$
 $\Delta H = -208 \text{ кДж/моль} (-49,8 \text{ ккал/моль})$

^{*} Связи С—Н в бензоле также имеют одинаковую длину, равную 0,108 нм $(1,08\ \hbox{\AA})$.

Теплота гидрирования циклического диена (8) почти вдвое больше теплоты гидрирования циклогексена; следовало бы ожидать, что теплота гидрирования трех двойных связей в структуре Кекуле должна быть равна 3(—120) кДж/моль = —360 кДж/моль (—85,8 ккал/моль). Однако в действительности при гидрировании бензола выделяется только —208 кДж/моль (—49,8 ккал/моль). «Реальная» молекула бензола по термодинамической устойчивости превосходит гипотетический «циклогексатриен» на 151 кДж/моль (36 ккал/моль). Для сравнения следует отметить, что сопряженный диен стабильнее его аналога, в молекуле которого нет взаимодействия между электронами двойных связей, лишь на 17 кДж/моль (4 ккал/моль).

В отличие от беизола теплота гидрирования циклооктатетраена (9) до циклооктаиа (10) равиа —410 кДж/моль (—98 ккал/моль), а теплота гидрирования циклооктена (11) равна —96 кДж/моль (—23 ккал/моль).

Разница в зиачениях ΔH соединения (9) и $4\Delta H$ соединения (11) составляет лишь -26 кДж/моль (-6 ккал/моль); циклооктатетраеи, в отличие от бензола, не обнаруживает характерной стабилизации при сравнении с подходящим гипотетическим полиеном (в действительности он слегка стабилизирован), т. е. не является ароматическим. Отсутствие ароматических свойств у молекулы циклооктатетраена неудивительно, поскольку перекрывание циклических р-орбиталей, как и для бензола, возможно лишь в том случае, если соединение (9) имеет плоское строение и, следовательно, угол С—С—С равен 135°; это привело бы к очень большому напряжению в кольце, образованиому sp^2 гибридизованными атомами, для которых предпочтителей угол 120°. Такое напряжение может быть ослаблено деформацией кольца, но при этом становится невозможным перекрывание р-орбиталей. То, что такая деформация кольца действительно имеет место, подтверждено даиными рентгеноструктурного анализа, согласно которым циклооктатетраен имеет коиформацию «ванны» (9a) с чередующимися двойными [0,133 нм (1,33 Å)] и простыми $[sp^2 - sp^2; 0,146 \text{ нм } (1,46 \text{ Å}); \text{ ср. разд. } 1.3.1]$ углерод-углеродиыми связями:

Условия, необходимые для того, чтобы циклические полиены обладали ароматическими свойствами, рассмотрены ниже.

Энергию, на величину которой молекула бензола стабилизирована по сравнению с молекулой гипотетического циклогексатриена, следовало бы называть энергией стабилизации, однако ее часто называют энергией делокализации, котя вопрос о том, в какой мере стабилизация бензола действительно обусловлена делокализацией его шести перектронов, еще не ясен. Широко используется также термин энергия резонанса, однако он совершенно неудовлетворителен с семантической точки зрения, поскольку слово резонанс обычно ассоциируется с быстрыми переходами (осцилляциями) между различными структурами (например, в случае бензола — между структурами Кекуле, которые на самом деле не существуют; ср. разд. 1.3.7).

Можно сформулировать следующие условия, необходимые для проявления стабилизации и ароматического характера полиенов: а) молекула должна быть плоской, для того чтобы было возможно циклическое перекрывание орбиталей; б) все связывающие орбитали должны быть полностью заполнены. Последнее условие выполняется в циклических системах с числом π -электронов, равным 4n+2* (правило Хюккеля), чаще всего в ароматических соединениях при n=1, т. е. для структур, содержащих шесть π -электронов. Десять π -электронов (n=2) имеются в молекуле нафталина (12), энергия стабилизации которого равна 255 кДж/моль (61 ккал/моль), по 14 π -электронов (n=3) — в молекулах антрацена (13) и фенантрена (14), энергии стабилизации которых равны 352 и 380 кДж/моль (84 и 91 ккал/моль) соответственно.

$$(12)$$
 (13) (14) (10π) (10π) (12π) (13π) (14π) (14π) (16π) (16π)

Хотя названные соединения ие являются моноциклическими, как бензол, и для них правило Хюккеля не может строго выполняться, наличие связи, соединяющей противолежащие атомы кольца и превращающей эти молекулы в би- и трициклические соответственно, приводит лишь к относительно небольшим нарушениям их ароматичности, поскольку сохраняет делокализацию л-электронов в циклических структурах, содержащих десять или четырнадцать атомов углерода.

^{*} Важно отметнть, что циклооктатетраен, содержащий 8 π -электронов (4n; n=2), как уже было показано, не является ароматическим соединением (см. разд. 1.3.6).

Известны также квазиароматические структуры, в которых стабилизированная циклическая форма является ионом. Примерами таких структур являются циклогептатриенил-катион (тропилий) (15) (см. разд. 5.2) и циклопентадиенил-анион (16) (ср. разд. 10.2), в которых имеется по 6π -электронов (n=1) и, что особенно удивительно, циклопропенил-катион (17) (ср. разд. 5.2), который имеет 2π -электрона (n=0):

Кольцевая структура необязательно должна быть чисто карбоциклической: например, пиридин (18) (ср. разд. 6.9), содержащий атом азота в кольце и 6π -электронов (n=1), так же высоко стабилизирован, как бензол:

Ценный экспериментальный критерий ароматичности молекул, кроме выше упомянутых, дает метод ядерного магнитного резонанса (ЯМР) *. Положение сигнала протона в спектре ЯМР зависит от природы, а точнее, от локального окружения атома углерода (или другого атома), с которым связан протон. Так, например, сигнал протона циклооктатетраена наблюдается при б 5,6 (это типично для протонов неароматического циклического полиена), тогда как сигнал протона в случае бензола наблюдается при б 2,8, что характерно для типичных ароматических соединений.

1.3.7. Условия делокализации электронов

Трудность нахождения адекватного способа изображения связей между атомами углерода в бензоле ясно указывает, что обычно нспользуемый химикамн способ изображения связей между атомами в виде одной, двух или трех черточек, обозначающих участие в этих связях соответственно двух, четырех или шести электронов, совершенно неудовлетворителен. В действительности в образовании некоторых связей участвуют другие и даже дробные числа электронов. Это можно видеть на примере этаноат-аниона (19) (ацетат-анион), в котором, по данным рентгеноструктурного аиализа, атомы кислорода неразличимы, а обе

^{*} Полезный пример использования ЯМР (н других) спектров можно найти в работе: Williams D. H., Fleming I. Spectroscopic Methods in Organic Chemistry. McGraw-Hill, 3rd Edition, 1980.

углерод-кислородные связи имеют одинаковые межатомные расстояния, т. е. содержат одинаковое число электронов.

Этн трудности привели к тому, что молекулы, структуры которых не могут быть описаны в виде одной классической формулы, стали изображать комбинацией двух или большего числа классических структур, так называемых канонических структур, связанных стрелками с двумя остриями (—). Путь, по которому одна из этих структур может переходить в другую, часто указывают с помощью изогнутой стрелки, «хвост» которой показывает, откуда движется электронная пара, а ее острие — куда она движется *:

Нельзя, однако, слишком настаивать на том, что этаноатанион имеет не две возможные альтернативные, быстро взаимопревращающиеся структуры, а лишь одну, реальную структуру (19аб), иногда рассматриваемую в качестве гибридной, по отношению к которой классические канонические структуры (19а) и (19б) могут рассматриваться как предельные приближения.

При рассмотрении делокализации и изображения ее посредством двух или более классических структур следует иметь в виду определенные ограничения. Вообще говоря, чем больше канонических структур может быть написано для данного соединения, тем, следовательно, выше степень делокализации электронов и тем стабильнее должно быть такое соединение. Эти структуры не должны слишком отличаться друг от друга по уровню энергии, в противном случае структура с более высокой энергией будет вносить слишком малый вклад в гибридную структуру и практически не будет участвовать в ее образовании. Эффект стабилизации выражен особенно сильно, если канонические структуры равноценны по энергии, как в приведенных выше структурах (19а) и (19б). Структуры с разделенными зарядами (ср. разд. 1.5.2) также можно рассматривать в качестве канонических, однако при прочих равных условиях они обычно богаче энергией, чем структуры, в которых отсутствует разделение заряда, и, следовательно, виосят меньший вклад в образование гибридной структуры. Все канонические структуры

^{*} В последующем изложении, одиако, канонические структуры, например, такие как (19а) и (19б), связанные стрелкой с двумя остриями, даны без изогнутых стрелок. Изогнутые стрелки применяются в дальнейшем для обозначения реального перемещения электроиных пар, например при образовании и расщеплении связей в ходе реальной реакции.

должны содержать одинаковое число спаренных электронов, и взаимное расположение всех входящих в молекулу атомов должно быть одним и тем же. Для того чтобы делокализация была значительной, все атомы, связанные с ненасыщенными центрами, должны лежать в одной плоскости или вблизи нее. Ниже обсуждены примеры, когда делокализация, а следовательно, и стабилизация практически невозможны из-за пространственных затруднений (см. разд. 1.6).

1.4. Разрыв и образование связей

Разрыв ковалентной связи между двумя атомами может пронсходить по-разному:

$$R \cdot + X \cdot \stackrel{a}{\longleftarrow} R : X \stackrel{\delta}{\longrightarrow} \overline{R} : + X^{+}$$

В случае а каждый атом отделяется с одним электроном, что приводит к образованию частиц, называемых радикалами и обладающих высокой реакционной способностью вследствие наличия неспаренного электрона; такой разрыв называют гомолитическим расщеплением связи. В случаях б и в один атом может удерживать оба электрона, оставляя другой атом без электронов, в результате чего возникают отрицательный и положительный ионы соответственно. Если атомы R и X неидентичны, расщепление может идти по одному из таких путей в зависимости от того, какой атом — R или X — удерживает пару электронов. Такого рода разрывы носят название гетеролитического расшепления и приводят к образованию ионной пары. Образование ковалентной связи может происходить путем обращения любого из этих процессов, а также, безусловно, путем атаки других частиц только что образовавшимися радикалами и ионами (см. разд. 5.3 и 11.5.2.1):

$$R \cdot + Br - Br \longrightarrow R - Br + Br \cdot$$

 $R^{+} + H_{2}O \longrightarrow R - OH + H^{+}$

Как будет показано ниже, радикалы или ионные пары образуются как активные промежуточные соединения в очень большом числе органических реакций. Реакции, включающие образование радикалов, протекают преимущественно в газовой фазе и в растворах неполярных растворителей; онн катализируются светом или добавлением других радикалов (см. разд. 11.1). Реакции, включающие образование ионных интермедиатов, быстрее протекают в полярных растворителях из-за более легкого разделения заряда в таких растворителях и, очень часто, из-за стабилизации образующихся ионных пар вследствие сольвата-

ции. Считают, что многие из этих ионных интермедиатов несут заряд на каком-то атоме углерода, хотя такие ионы часто стабилизируются в результате делокализации заряда (в большей или меньшей степени) между другими атомами углерода или атомами иных элементов:

Если атом углерода несет положительный заряд, соединение называют карбокатионом, а если отрицательный заряд — карбанионом. Хотя такие ионы могут образоваться только временно и присутствовать лишь в очень низких концентрациях, тем не менее они часто чрезвычайно важны для результата реакции, в которой они участвуют.

Кроме радикалов, карбокатионов и карбанионов известны и другие интермедиаты, в которых атом углерода является активным центром; к ним относятся интермедиаты, включающие электронодефицитные частицы: карбены R_2C : (см. разд. 9.8), нитрены RN: (см. разд. 5.6), а также арины (см. разд. 6.10).

1.5. Факторы, влияющие на доступность электронов

Учитывая изложенное выше, можно ожидать, что любые факторы, которые влияют на относительную доступность электронов (на электронную плотность) в определенных связях или на определенных атомах данного соединения, могут очень сильно влиять на его реакционную способность при взаимодействии с определенным реагентом. Область с высокой электронной плотностью атакуется, например, анионом ОН, с трудом или вообще не атакуется, в то время как область с низкой электронной плотностью атакуется легко; обратная картина будет наблюдаться в случае положительно заряженного реагента. К настоящему времени уже выявлен ряд таких факторов.

1.5.1. Индуктивный эффект и эффект поля

В случае простой ковалентной связи между двумя неодинаковыми атомами пара электронов, образующая о-связь, никогда не поделена абсолютно поровну между двумя атомами, она несколько смещена к более электроотрицательному атому. Так, в алкилхлориде (20) электронная плотность несколько выше у атома хлора, чем у атома углерода, так как первый более электроотрицателен; в общем виде это представлено в структурах (20а) и (20б):

$$\begin{array}{ccc}
\delta + & \delta - \\
-C - C1 & -C \rightarrow C1
\end{array}$$

$$\begin{array}{ccc}
(20a) & (206)
\end{array}$$

Если атом углерода, связанный с атомом хлора, соединен и с другими атомами углерода, то этот эффект может передаваться по цепи:

Частичное оттягивание атомом хлора электронов связи углерод — хлор приводит к тому, что атом С-1 становится электронодефицитным; это в свою очередь вызывает смещение электронов, образующих связь между атомами С-1 и С-2 и далее по цепи. Однако влияние атома С-1 на С-2 меньше, чем влияние атома Сl на С-1; передача этого влияния быстро затухает в насыщенной цепи и после С-2 становится настолько мала, что его трудно обнаружить. Подобное влияние на распределение электронов в σ-связях известно как индуктивный эффект.

Кроме индуктивного эффекта, действующего в соединении через связи, практически аналогичный эффект может проявляться или через пространство, окружающее молекулу, или — в растворе — с участием молекул растворителя, которые окружают молекулу данного соединения. Во многих случаях, однако, невозможно различить действие индуктивного эффекта как такового и очень сходного с ним (и действующего в том же направлении) эффекта поля. Следовательно, говоря об индуктивном эффекте, необходимо учитывать, что индуктивный эффект включает и эффект поля *.

Большинство атомов и групп, связанных с атомом углерода, оказывают такое же индуктивное влияние и в том же направлении, что и атом хлора, т. е. они оттягивают электроны от атома углерода вследствие большей, по сравнению с ним, электроотрицательности; исключение составляют алкильные группы, являющиеся донорами электронов **. Хотя индуктивный эффект в количественном отношении довольно невысок, он ответствен за

** Атомы металлов, например, в литийалкилах или реактивах Гриньяра (эти соединения содержат в основном ковалентные связи) также являются донорами электронов; это приводит к отрицательно поляризованному атому

углерода в каждом случае: R ← Li и R ← MgHal (ср. разд. 8.4).

^{*} Во многих случаях индуктивный эффект и эффект поля были разделены: при этом исходили из того, что индуктивный эффект зависит только от природы связей, а эффект поля определяется геометрией молекулы (см. обсуждение этих понятий в кн.: $Mape\ \mathcal{L}x$. Органическая химия: Пер. с англ./Под ред. И. П. Белецкой. М.: Мир, 1987. С. 32).— Прим. ред.

возрастание основности, которое наблюдается при замещении одного из атомов водорода в молекуле аммиака на алкильную группу (см. разд. 3.2.2), и отчасти объясняет более легкое замещение атомов водорода в ароматическом кольце метилбензола по сравнению с бензолом (см. разд. 6.7.1.2).

Индуктивные эффекты приводят к поляризации молекулы в ее основном состоянии и поэтому отражаются на ее физических характеристиках, например на дипольном моменте.

1.5.2. Мезомерный эффект (эффект сопряжения)

Мезомерный эффект также является результатом перераспределения электронов, которое происходит в ненасыщенных и, особенно, в сопряженных системах с участием их л-орбиталей. Например, свойства карбонильной группы (см. разд. 7.6.3) полностью не описываются ни классической формулой (21а), ии граничной структурой (21б), получаемой путем сдвига л-электронов:

Действительная структура представляет собой нечто промежуточное, т. е. гибрид (21аб), для которого структура (21а) и (21б) являются каноническими формами. Здесь также возможен индуктивный эффект, как это показано в структуре (21аб), но он гораздо меньше, чем мезомерный эффект, поскольку о-электроны намного меньше поляризуются и поэтому менее подвижны, чем л-электроны.

Если группа С=О сопряжена со связью С=С, поляризация может передаваться дальше посредством π -электронов, как, например, для соединения (22):

При этом происходит делокализация заряда (ср. с 1,3-диенами; разд. 1.3.5), что приводит к нехватке электронов на атомах С-3 и С-1, как в простом карбонильном соединении. Различие между такой передачей через сопряжениую систему и индуктивным эффектом в насыщениой системе состоит в том, что в данном случае при передаче по цепи эффект ослабляется в гораздо меньшей степени, а полярность соседних атомов углерода чередуется.

Стабилизация вследствие делокализации положительного или отрицательного заряда в ионе с участием его π -орбиталей может явиться основным фактором, обусловливающим образование соответствующего иона (ср. разд. 3.1.2). Например, стабилизация феноксид-иона (23) вследствие делокализации его заряда с участием делокализованных π -орбиталей ароматического кольца в значительной степени ответственна за кислотные свойства фенола (ср. разд. 3.1.3):

Внешне сходная делокализация имеет место и в недиссоциированном феноле (24) с участием неподеленной пары электронов атома кислорода:

$$\begin{bmatrix} :OH & ^{\dagger}OH & ^{\dagger}OH & ^{\dagger}OH \\ \hline \bigcirc & \longleftrightarrow & \bigcirc & & \bigcirc & & \\ (24a) & (24b) & (24a) & (24a) & (24a) \end{bmatrix}$$

Но в этом случае происходит разделение заряда, вследствие чего такая делокализация будет соответственно менее эффективной, чем при стабилизации феноксид-иона.

Мезомерные эффекты, подобно индуктивным, вызывают поляризацию молекул в их основных состояниях и поэтому сказываются на физических свойствах соединений. Существенное различие между индуктивными и мезомерными эффектами состоит в том, что если индуктивные эффекты могут действовать как в насыщенных, так и в ненасыщенных соединениях, то мезомерные эффекты могут действовать только в ненасыщенных и, особенно, в сопряженных соединениях. Индуктивные эффекты связаны с электронами σ-связей, а мезомерные — с электронами π-связей и орбиталей. Индуктивные эффекты передаются только на сравнительно короткие расстояния в насыщенной цепи, в то время как мезомерные эффекты могут передаваться от одного конца сравнительно больших молекул к другому при условии наличия сопряжения (т. е. делокализованных π-орбиталей).

1.5.3. Динамические эффекты

Некоторые исследователи пытались найти различия между такими эффектами, как два рассмотренных выше, которые обусловливают поляризацию молекул в основном состоянии, и

теми изменениями распределения электронов, которые происходят при приближении реагента или, в более частном случае, обусловлены образованием соответствующего переходного состояния после первоначальной атаки молекулы (см. разд. 2.2.2). Эти изменяющиеся во времени эффекты, по аналогии с рассмотренными выше постоянно действующими, были названы соответственно индуктомерными и электромерными эффектами. Можно считать, что такие эффекты обусловливают скорее поляризуемость, чем поляризацию, поскольку распределение электронов возвращается к таковому в основном состоянии атакованной молекулы, если реагент удаляется до того, как реакция прошла, или если образовавшееся переходное состояние распадается с образованием исходных веществ.

Такие изменяющиеся во времени эффекты, будучи по существу временными, не должны, конечно, отражаться на физических свойствах соответствующих соединений. Часто невозможно экспериментально разграничить постоянные и изменяющиеся во времени эффекты, однако следует подчеркнуть, что приближение реагента может оказать глубокое влияние, увеличивая реакционную способность реагирующей молекулы и облегчая тем самым реакцию.

1.5.4. Сверхсопряжение (гиперконъюгация)

Индуктивный эффект алкильных групп, как и следовало ожидать, уменьшается в ряду:

Me
$$\rightarrow$$
 CH \rightarrow CH \rightarrow CH $_2$ \rightarrow CH $_3$ \rightarrow Me \rightarrow CH $_2$ \rightarrow CH $_3$

Однако, если алкильные группы связаны с ненасыщенной системой, например с двойной связью или бензольным кольцом, этот порядок нарушается и в случае некоторых сопряженных систем изменяется на обратный. Такям образом, по-видимому, алкильные группы способны при некоторых обстоятельствах вызывать смещение электронов с помощью механизма, отличного от индуктивного эффекта. Это удалось объяснить, расширив понятие сопряжения или мезомерного эффекта и предположив, что делокализация электронов происходит с участием электронов соседних о-связей:

$$H_2C-H$$
 H_2C
 H^*
 H_2C
 H^*

Этот эффект получил название сверхсопряжения (гиперконъюгации); с его помощью удалось объяснить ряд непонятных ранее явлений. Следует подчеркнуть, что в действительности не происходит отщепление протона в соединеннях (25) или (26), поскольку, если он переместится из первоначального положения, то одно из условий, необходимых для делокализации, будет нарушено (см. разд. 1.3.7).

Обращение ожидаемого (индуктивного) ряда электронодонорных свойств ($CH_3 > MeCH_2 > Me_2CH > Me_3C$) можно объяснить тем, что эффект гиперконъюгации зависит от наличия атомов водорода, связанных с α -углеродным атомом ненасыщенной системы. Ясно, что эффект гиперконъюгации должен быть максимальным у CH_3 -группы [(25)] и отсутствовать у Me_3C -группы [(29)]:

В гиперконъюгации могут участвовать как С—С-, так и С—Н-связи, а различия в относительной реакционной способности, наблюдаемые в каком-либо ряду соединений, в действительности могут быть результатом не только эффекта гиперкоиъюгации, ио и действия растворителя.

Эффект гиперконъюгации был использован для объяснения большей термодинамической устойчивости таких алкеиов, у которых двойная связь не является концевой, например в соединении (30), по сравнению с изомерными соединениями с концевой двойной связью, например (31); в соединении (30) имеется девять α-водородных атомов, способных участвовать в гиперконъюгации, а в соединении (31) — только пять:

$$CH_3$$
 CH_3 CH_3 CH_3 CH_3 CH_3 CH_4 CH_5 CH_5 CH_6 CH_6 CH_7 CH_8 CH_8 CH_9 CH_9

В результате этого преимущественно образуются алкены с неконцевой двойной связью в реакциях, в которых возможно также образование соответствующих изомеров с концевой двойной связью, а также наблюдается очень быстрая изомеризация менее стабильного соединения в более стабильное, например $(31) \rightarrow (30)$.

1.6. Стерические эффекты

До сих пор обсуждались факторы, которые могут влиять на относительную доступность электронов в связях или на отдельных атомах соединения и, следовательно, определять реакционную способность этого соединения. Действие этих факторов, однако, может быть изменено или даже исключено под влиянием стерических факторов; например, эффективная делокализация с участием орбиталей может происходить только в том случае, если р- или п-орбитали на атомах, участвующих в делокализации, могут стать параллельными или почти параллельными. Если же это условие не выполняется, то не происходит перекрывания орбиталей и делокализация может быть нарушена. В качестве примера можно рассмотреть N,N-диметиланилин (32) и его 2,6-диалкилпроизводные, например (33). Группа NMe2 соединения (32), будучи электронодонорной (из-за наличия неподеленной пары электронов на атоме азота, взаимодействующей с делокализованными л-орбиталями ароматического кольца), облегчает атаку кольца катионом диазония PhN₂, например, в реакции азосочетания; это приводит к замещению в пара-положение (ср. разд. 6.7.1.3):

$$(32) \qquad PhN=N^{+} \qquad PhN=N \qquad H \qquad PhN=N$$

Однако 2,6-диметильное производное (33) не подвергается азосочетанию в этих условиях, несмотря на то что введенные в молекулу метильные группы малы по объему и не могут мешать атаке в пара-положение. Отсутствие сочетания по этому положению обусловлено в действительности тем, что две метильные группы, находящиеся в орто-положениях по отношению к группе NMe₂, создают пространственные затруднения двум метильным группам, связанным с атомом азота, для расположения их в плоскости бензольного кольца. Это означает, что р-орбитали атома азота и атома углерода кольца, с которым связан азот, не могут расположиться параллельно друг к другу и их перекрывание

ингибируется. Электронное взаимодействие с ароматическим кольцом поэтому сильно затрудняется, и перенос заряда, как это было в соединении (32), в этом случае не происходит (ср. разд. 3.2.3).

Наиболее обычным стерическим эффектом является классическое пространственное затруднение, при котором достаточно объемистые группы непосредственно влияют на реакционную способность того или иного участка молекулы, затрудняя подход реагента к реакционному центру или создавая напряжение в переходном состоянии (ср. разд. 2.2.1), и не влияют на доступность электронов. Это явление было тщательно исследовано в связи с проблемой устойчивости комплексов, образуемых триметилбором с различными аминами. Так, комплекс (34), образованный с триэтиламином, диссоциирует очень легко, тогда как комплекс (35) с хинуклидином очень стабилен, так как в нем три этильные группы, связанные с атомом азота, оттянуты «назад», что исключает возможность образования конформации, в которой могли бы возникнуть стерические препятствия атаке по атому азота:

Тот факт, что это различие не обусловлено различной доступностью электронов атомов азота в этих соединениях, подтверждается тем, что оба эти амина очень мало отличаются по основности (ср. разд. 3.2.4) захват протона сопряжен с гораздо меньшими стерическими помехами, чем захват относительно громоздкой группы ВМе₃. Среди других реакций особенно чувствительными к пространственным затруднениям можно назвать этерификацию и гидролиз сложных эфиров (ср. разд. 8.6.3).

Следует подчеркнуть, что такое стерическое ингибирование является крайним случаем; любые факторы, которые нарушают или тормозят определенную взаимную ориентацию реагирующих

частиц, мешая им приблизиться друг к другу, также могут оказывать решающее влияние на скорость реакции; это часто встречается в реакциях биологических систем.

1.7. Классификация реагентов

Ранее уже были упомянуты электронодонорные и электроноакцепторные группы и их способность обогащать или обеднять определенные участки молекулы электронами. Такие группы, несомненно, влияют на тип реагента, с которым данное соединение будет наиболее легко взаимодействовать. Богатое электронами соединение, например феноксид-анион (36), наиболее легко атакуется положительно заряженными катионами, например катионом диазония $C_6H_5N_2^+$ (см. разд. 6.6) или другими соединениями, которые хотя и не являются катионами, но содержат электронодефицитный атом или центр, например атом серы в триоксиде серы (37) (в реакции сульфирования; см. разд. 6.4):

Такие реагенты, поскольку они стремятся атаковать субстрат в положение (или положения) с высокой электронной плотностью, называют электрофильными реагентами, или электрофилами.

Наоборот, электронодефицитный центр, например атом углерода в хлорметане (38), наиболее легко атакуется анионами, такими как $\neg OH$, $\neg CN$ и т. д., или другими частицами, которые, не являясь истинными анионами, содержат атом или центр, богатые электронами, например атом азота в аммиаке H_3N : или аминах R_3N :. Такие реагенты вследствие их тенденции атаковать субстрат в положение (или положения) с низкой электронной плотностью, т. е. в участке, где заряд атомного ядра не полностью компенсирован орбитальными электронами, называют нуклеофильными реагентами, или нуклеофилами.

$$^{\delta+}_{3}C \rightarrow ^{\delta-}_{C1}$$
 (38)

Необходимо отметить, что для преимущественного направления реакции достаточно даже слегка асимметричного распределения электронов. Наличие полного заряда на реагирующей частице, конечио, помогает протеканию реакции, но ни в коей мере не является обязательным. Действительно, требующееся асимметричное распределение заряда может быть индуцировано

в результате взаимной поляризации реагента и субстрата при их сближении, например при взаимодействии брома с этеном (см.

разд. 7.1).

Электрофилы и нуклеофилы можно рассматривать как частные случаи кислот и оснований. Классическое определение кислот и оснований основано на том, что кислоты являются донорами протонов, а основания— акцепторами протонов. Более общее определение было дано Льюисом, который определил кислоты как соединения, способные принимать электронные пары, а основания— как соединения, которые могут предоставлять такие пары. Под это определение подходит ряд соединений, которые ранее не считали кислотами или основаниями. Например, трифторид бора (39) действует как кислота, принимая пару электронов атома азота триметиламина с образованием комплекса (40), и поэтому его называют кислотой Льюиса.

$$F_3B + : NMe_3 \iff F_3B : NMe_3$$
 (39) (40)

Электрофилы и нуклеофилы в органических реакциях можно рассматривать как акцепторы и доноры электронов соответственно, принимающие их от одних атомов и отдающие их другим атомам, чаще всего атомам углерода. Электрофилы и нуклеофилы имеют, конечно, сходство с окисляющими и восстанавливающими агентами, поскольку первые рассматривают как акцепторы электронов, а вторые — как доноры электронов. Наиболее часто встречающиеся электрофилы и нуклеофилы приведены ниже (звездочкой отмечены атомы, которые принимают электроны от субстрата или передают их ему):

Электрофилы:
$$H^+$$
, H_3O^+ , ${}^+NO_2$, ${}^+NO$, PhN_2^+ , R_3C^+ , *SO_3 , *CO_2 , *BF_3 , *AIC1_3 , *IC1 , Br , O_3 .

Нуклеофилы: H^- , BF_4^- , HSO_3^- , HO^- , RO^- , RS^- , ${}^-CN$, RCO_2^- , $RC = C^-$, ${}^-CH(CO_2Et)_2$ (41)

Не всегда можно четко разграничить реагент и субстрат; так, +NO₂, -OH и т. д. обычно рассматриваются как атакующие реагенты, а карбанион (41) в зависимости от условий может быть атакующим реагентом или субстратом, когда взаимодействует, иапример, с алкилгалогенидом. Действие карбаниона на алкилгалогенид является нуклеофильной атакой, тогда как действие алкилгалогенида на карбаниои можно рассматривать как электрофильную атаку; однако независимо от этого сущность этой реакции остается неизменной.

Следует напомнить, что существуют реакции, протекающие с участнем радикалов. Эти реакции гораздо менее чувствительны к изменениям электронной плотности в субстрате по сравнению с реакциями, включающими промежуточные соединения поляриой природы. Однако на эти реакции сильно влияет добавление даже следовых количеств веществ, способных образовывать или связывать радикалы (подробнее см. разд. 11.5).

1.8. Классификация реакций

Можно назвать четыре основные типа реакций, в которых участвуют органические соединения: замещение (вытеснение), присоединение, элиминирование, перегруппировки.

В реакциях первого типа замещение обычно происходнт у атома углерода, но замещаемый атом может быть атомом водорода или каким-либо другим атомом или группой атомов. Прн электрофильном замещении чаще всего замещается атом водорода; хорошим примером этого служит классическое ароматическое замещение (см. разд. 6.1):

При нуклеофильном замещении чаще замещается не атом водорода, а другие атомы (см. разд. 4.1), например:

$$NC^- + R - Br \longrightarrow NC - R + Br^-$$

Однако известны реакции нуклеофильного замещения атома водорода (см. разд. 6.10), а также реакции замещения, индуцируемые радикалами, например галогенирование алканов (ср. разд. 11.5.2).

Реакции присоединения также могут быть электрофильными, нуклеофильными или радикальными в зависимости от типа частни, иницинрующих процесс. Присоединение к обычным двойным углерод-углеродным связям индуцируется, как правило, электрофилом или радикалом. Например, присоединение НВг

$$C = C \xrightarrow{HBr} C - C$$

может начинаться с атаки двойной связи протоном H+ (см. разд. 7.3) или радикалом Br • (см. разд. 11.5.1.2). В отличие от этого, реакции присоединения, идущие с участием двойной связи углерод — кислород в простых альдегидах и кетонах, являются обычными нуклеофильными реакциями (см. разд. 7.6.3).

Примером может служить катализируемое основанием образование циангидрина в жидком HCN:

$$\begin{array}{c} \begin{array}{c} \delta + & \delta - \\ C = O \end{array} & \xrightarrow{\text{Медленно}} \\ \end{array} \\ \begin{array}{c} C \\ C \\ \end{array} & \xrightarrow{\text{быстро}} \\ \end{array} \\ \begin{array}{c} C \\ C \\ \end{array} \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\ \begin{array}{c} O \\ + \\ C \\ \end{array} \\$$

Реакции элиминирования по существу обратны реакциям присоединения; наиболее обычный тип такой реакции — отщепление атома водорода и другого атома или группы от соседних атомов углерода с образованием алкенов (см. гл. 9):

$$\begin{array}{c|c} H & H \\ \hline C - C & \longrightarrow C = C & \longleftarrow H \\ \hline Br & C = C & \longleftarrow OH \end{array}$$

Перегруппировки также могут протекать через промежуточные соединения, представляющие собой катионы, анионы или радикалы; чаще всего эти реакции идут с образованием карбокатионов или других электронодефицитных частиц. Перегруппировки могут включать существенную перестройку углеродного скелета, как, например, в ходе превращения 2,3-диметилбутандиола-2,3 (пинакол) (42) в 2,2-диметилбутанон-3 (пинаколон) (43) (ср. разд. 5.4.2.3):

HO OH O

$$Me_2C-CMe_2 \xrightarrow{H^+} Me_3C-CMe$$

(42) (43)

За стадией собственно перегруппировки в таких реакциях часто следуют стадии замещения, присоединения или отщепления, приводящие к образованию стабильного конечного продукта.

Глава 2

ЭНЕРГЕТИКА, КИНЕТИКА И ИССЛЕДОВАНИЕ МЕХАНИЗМОВ РЕАКЦИЙ

2.1.	Энергетика Кинетика р	реакции	ι.																	•	43 46
2.2.	2.2.1. Скоро	CTL DOG	· .		OP.	ملار	·		•	UAT	·		•			•	•	•	•	•	47
	2.2.2. Кинет																				
	2.2.3. Кинет																				
	z.z.ə. K инет	ическии	и	ren:	мол	ии	am	иче	·ск	ии	K	าหา	กเาา	ль			_	_	_		- 52

2.3.	. Исследование механизмов реакций	. 53
	2.3.1. Идентификация продуктов реакции	
	2.3.2. Кинетические доказательства	. 54
	2.3.3. Изотопные эффекты	. 56
	2.3.4. Идентификация промежуточных соединений	
	2.3.5. Стереохимические доказательства	. 61

Выше были рассмотрены электронные и стерические факторы, которые могут влиять на реакционную способность какихлибо соединений в определенных условиях, а также типы реагентов, которые будут легко атаковать определенные центры таких соединений. Однако почти ничего не было сказано о том, каким образом электронные и стерические факторы влияют на энергетические и кинетические характеристики, определяющие направление и скорость реакции. Такие характеристики не в меньшей мере важны и потому, что они могли бы существенно облегчить понимание механизмов рассматриваемых реакций.

2.1. Энергетика реакции

Один из вопросов, возникающих при изучении превращения исходных веществ в продукты реакции, состоит в том, насколько «далеко» может пройти реакция в сторону образования конечных продуктов. Поскольку любая система стремится к наиболее устойчивому состоянию, можно ожидать, что чем более устойчивы продукты реакции по сравнению с исходными веществами, тем более равновесие между ними будет смещено в сторону продуктов, т. е. чем больше $\Delta_{\text{устойчивости}}$ (рис. 2.1), тем в большей степени исходные вещества должны превращаться в продукты.

Очевидно, однако, что просто изменение общей энергии при переходе от исходных веществ к продуктам реакции, которое можно легко определить путем измерения теплоты реакции ΔH^* , не может служить мерой различия их устойчивости, поскольку часто не наблюдается непосредственной корреляции между значениями ΔH и константой равновесия реакции K. Известны сильно экзотермические реакции с малыми константами равновесия (небольшая степень превращения исходных веществ в продукты) и некоторые реакции с большими константами равновесия, являющиеся фактически эндотермическими (энтальпия продуктов реакции выше, чем энтальпия исходных веществ); это ясно указывает на то, что при оценке относительной устойчивости химических соединений кроме энтальпии необходимо учитывать какой-то дополнительный фактор.

^{*} Величина H является мерой теплосодержания, или энтальпии, соединения; ΔH имеет знак минус, если продукты реакции имеют более низкое теплосодержание, чем исходные вещества: в этом случае, когда имеет место уменьшение энтальпии, реакция является экзотермической.

Этот вывод находится в соответствии со вторым законом термодинамики, согласно которому упорядоченные системы стремятся к разупорядочению; мерой степени разупорядоченности системы является ее энтропия S. В поисках наибольшей устойчивости системы стремятся к минимальному

значению энергии (т. е. к минимуму энтальпии) и к максимуму энтропии (беспорядок или случайность). Таким образом, условия, отвечающие относительной устойчивости системы, должны определяться компромиссом между значениями H и S, что выражается свободной энергией Гнббса G, определяемой уравнением:

$$G = H - TS$$
,

где Т — абсолютная температура.

Изменение свободной энергии в ходе реакции при данной температуре:

$$\Delta G = \Delta H - T \Delta S.$$

Показано, что стандартное изменение свободной энергии при переходе от исходных веществ к продуктам реакции, ΔG° (ΔG° характеризует изменение свободной энергии в стандартных условиях: при активности, равной единице; менее точно — в расчете на 1 моль при давлении 1 атм) связано с константой равновесия K уравнением:

$$-\Delta G^{\circ} = 2{,}303RT \lg K,$$

т. е. чем сильнее уменьшается свободная энергия (поэтому минус ΔG°) при переходе от исходных веществ к продуктам реакции, тем больше К и тем больше равновесие сдвинуто в сторону продуктов реакции. Очевидно, что минимальное значение свободной энергии соответствует равновесию между исходными веществами и продуктами реакции. В реакции, в которой свободная энергия не изменяется ($\Delta G^{\circ} = 0$), K = 1, что соответствует 50 %-му превращению исходных веществ в продукты реакции. Возрастанию положительных значений ΔG° соответствует быстрое уменьшение К (поскольку эта величина стоит под знаком lg), соответствующее чрезвычайно малому превращению исходных веществ в продукты, и наоборот, возрастанию отрицательных значений ΔG° соответствует быстрое увеличение K. Так, изсвободной энергии ΔG° , равному —42 к Π ж/моль (-10 ккал/моль), соответствует значение константы равновесия, равное $\approx 10^7$, т. е. исходные вещества практически полиостью превращаются в продукты реакции. Знание стандартных свободных энергий исходных веществ и продуктов, которые определены для большого числа органических соединений, дает возможность предсказать ожидаемую степень превращения исходных веществ в продукты.

Вклад члена ΔH в изменение свободной энергии может быть оценен по разности энергии связей исходных веществ и продуктов; приблизительное значение ΔH для данной реакции часто может быть предсказано, исходя из табличных значений стандартных энергий связи. Вряд ли неожиданным является тот факт, что в первую очередь на основании данных ΔH были составлены таблицы средних значений энергий связи!

Энтропийный член не может быть объяснен так же просто, но его обоснованно связывают с числом возможных путей, с помощью которых суммарная энергия системы может быть распределена между составляющими ее молекулами, а также с числом возможных способов, при помощи которых энергия каждой молекулы может быть распределена на поступательную, вращательную и колебательную составляющие (из которых поступательная, вероятно, самая большая). Так, для реакции А 🖚 В 🕂 + С, в ходе которой происходит увеличение числа частиц при переходе от исходных веществ к продуктам реакции, должна, вероятно, заметно возрастать энтропия из-за уведичения поступательных степеней свободы. В таких случаях член $-T\Delta S$ может оказаться достаточным для того, чтобы уравновесить член $+\Delta H$ в эндотермической реакции и обеспечить общее уменьшение свободной энергии $\Delta \hat{G}$; в результате состоянию равновесия будет соответствовать высокая концентрация продуктов. Если же реакция экзотермична (член ΔH отрицателеи), то ΔG будет, конечно, даже более отрицателен, а константа равновесия K соотбольше. Когда число реагирующих частиц ветственно еще уменьшается при переходе от исходных веществ к продуктам реакции, энтропия уменьшается (член ΔS отрицателен):

$$A + B \rightleftharpoons C$$
 $\Delta G = \Delta H - (-) T \Delta S$.

Поэтому до тех пор, пока реакция не будет достаточно экзотермична (член ΔH отрицателен и довольно велик), чтобы уравновесить это снижение ΔS , значение ΔG будет положительным и равновесие будет смещено в сторону исходных веществ.

Реакции циклизации, например циклизация алкенов, также могут сопровождаться уменьшением энтропии:

$$H_2C-CH_2$$
 $CH_3(CH_2)_3CH=CH_2 \implies H_2C-CH_2$
 H_2C-CH_2

В этом случае поступательная составляющая энтропии может и не изменяться, однако вращательная составляющая уменьшается, так как в цнклическом продукте, в отличие от линейного углеводорода, сильно ограничено вращение вокруг простой углерод-углеродиой связи. Вращательный компонент энтропии, однако, меньше, чем поступательный компонент, что проявляется в реакциях, где число реагирующих частиц уменьшается при образовании продуктов. Это положение иллюстрируется преимущественным образованием внутримолекулярных водородных связей по сравнению с межмолекулярными водородными связями в случае 1,2-диолов:

Не следует упускать из виду, что эитропийный член $(T\Delta S)$, в отличие от энтальпийного члеиа (ΔH) , включает температуру, поэтому их относительные вклады в изменение свободной энергии для одной и той же реакции зависят от температуры ее проведения.

2.2. Кинетика реакции

Отрицательное значение ΔG° является необходимым условием для того, чтобы реакция вообще протекала в данных условиях. Однако этого условия недостаточно, так как оно ничего не говорит о том, насколько быстро исходные вещества превращаются в продукты реакции. Так, для реакции окисления целлюлозы:

$$(C_6H_{10}O_5)_n + 6nO_2 \implies 6nCO_2 + 5nH_2O$$

значение ΔG° отрицательно, а абсолютное ее значение достаточно велико, в результате чего равновесие практически полностью смещено в стороиу продуктов CO_2 и H_2O , однако газету (в основном состоящую из целлюлозы) можно читать на воздухе (и даже в кислородной палатке!) в течение длительного времени без опасности превращения ее в газообразные продукты, так как скорость превращения целлюлозы в этих условиях чрезвычайно мала, хотя, конечно, увеличивается при более высоких температурах. Превращение исходных веществ в продукты реакции, несмотря на отрицательное значение ΔG° , почти никогда не протекает гладко (рис. 2.2); обычно на пути к продук-

там реакции молекулам исходных веществ приходится преодолевать энергетический барьер (рис. 2.3).

2.2.1. Скорость реакции и свободная энергия активации

Точка x на энергетической диаграмме (см. рис. 2.3), характеризующей изменение свободной энергии в ходе реакции, соответствует наименее устойчивой конфигурации, через которую молекулы исходных веществ проходят на пути их превращения в продукты; эта конфигурация носит название активированного комплекса, или, как его чаще называют, переходного состояния. Следует подчеркнуть, что переходное состояние — это очень неустойчивое состояние, через которое реагирующие молекулы проходят в процессе реакции, а не дискретная молекулярная форма, или промежуточное соединение, которое реально может быть определено и даже выделено (ср. разд. 2.3.4). Примером переходного состояния может служить состояние (1) при щелочном гидролизе бромметана, в ходе которого связь НО-С образуется еще до полного разрыва связи С-Вг, и три атома водорода, связанные с атомом углерода, проходят через конфигурацию, в которой все они лежат в одной плоскости (под прямым углом к плоскости бумаги):

Механизм этой реакции подробно рассмотрен ниже. Высоту барьера ΔG^{\dagger} (см. рис. 2.3) называют свободной энергией активации для данной реакции (чем выше этот барьер, тем медленнее идет реакция); можно считать, что она состоит из энтальлийного (ΔH^{\dagger}) и энтропийного $(T \Delta S^{\dagger})$ членов:

$$\Delta G^{\dagger} = \Delta H^{\dagger} - T \Delta S^{\dagger}.$$

Величина ΔH^{\dagger} (энтальпия активации) соответствует энергии, необходимой для растяжения или даже разрыва связей, т. е. энергии, обеспечивающей возможность протекания реакции [например, растяжения связи С—Вг в переходном состоянии (1)]. Таким образом, реагирующие молекулы в момент столкновения должны обладать минимальным запасом энергии, для того чтобы реакция стала возможной (часто эту энергию называют просто энергией активации, $E_{\rm акт}$, но связывают ее с величной ΔH^{\dagger} . Хорошо известное увеличение скорости реакции при повышении температуры обусловлено по существу возрастанием доли молекул, запас энергии которых превышает требуемый минимум.

Значение $E_{\text{акт}}$ для данной реакцин может быть подсчитано на основе коистанты скорости реакции k (ср. разд. 2.2.1), определяемой экспериментально при двух различных температурах T_1 и T_2 , с использованием уравнения Аррениуса:

$$k = Ae^{-E/RT}$$
 или $\lg k = -E_{akT}/(2,303RT) + \lg A$,

где R — универсальная газовая постоянная, равная 8,32~ Дж/(моль град); A — константа реакции, не зависящая от температуры и пропорциональная той части столкновений от общего числа столкновений между реагнрующими молекулами, которые приводят к успешному превращению в продукты реакции.

Энергия активации может быть получена графически в координатах $\lg k - 1/T$ или путем превращения приведенного выше уравнения в уравнение вида

$$\lg (k_1/k_2) = -\frac{E_{\text{akt}}}{2,303R} \left(\frac{1}{T_1} - \frac{1}{T_2} \right)$$

и последующих расчетов.

Член ΔS^{\pm} (энтропия активации) характеризует упорядоченность системы. Это мера изменения в степени организации, или упорядоченности, как самих молекул, так и распределения энергии между ними при переходе от исходных веществ к переходному состоянию; энтропия актнвации ΔS^{\pm} определяет член A приведенного выше уравнения Аррениуса. Если для достиження переходного состояния необходима высокая степень организации в момент сближения реагирующих молекул друг с другом, а концентрация их энергии в отдельных связях может оказаться такой, что приведет к их окончательному разрыву, тогда достижение такого переходного состояния должно сопровождаться заметным уменьшением энтропии (неупорядоченности) и самой вероятности его образования.

2.2.2. Кинетика и скоростьлимитирующая стадия

Экспериментальное исследование кинетики реакции состоит в измерении скоростей исчезновения исходных веществ и (или) появления продуктов реакции при данной (постоянной) температуре и в установлении зависимости скорости реакции от концентрации одного (или всех) реагирующего вещества. Ход реакции можно контролировать различными методами, например непосредственно, отбирая аликвотные части реакционной смеси и проводя титриметрическое определение, или косвенно, наблюдая колориметрические, кондуктометрические, спектроскопические и другие изменения. В каждом случае наиболее важной частью исследования является поиск зависимости полученных кинетических данных от концентрации; это осуществляют графически или путем расчетов. Так, для реакции

$$CH_3Br + ^-OH \longrightarrow CH_3OH + Br^-$$

кинетическое уравнение имеет вид:

Скорость =
$$k[CH_3Br][OH]$$
.

Величину k называют константой скорости данной реакции. Эту реакцию в целом следует считать реакцией второго порядка, но по отношению отдельно к CH_3Br и ^-OH она является реакцией первого порядка.

Такое совпадение стехиометрии и кинетического уравнения бывает довольно редким; обычно кинетическое уравнение можно вывести только с помощью экспериментально полученных данных. Так, для катализируемой основаниями реакции бромирования пропанона (ацетон)

$$CH_3COCH_3 + Br_2 \xrightarrow{-OH} CH_3COCH_2Br + HBr$$

находим следующее уравнение скорости реакции:

Скорость =
$$k[CH_3COCH_3][OH]$$
,

т. е. ее скорость не зависит от концентрации брома, но зависит от концентрации ионов -ОН (ср. разд. 10.5.6). Ясно, что, поскольку бром входит в состав конечного продукта, он должен участвовать в какой-либо из стадий реакции; но, очевидно, концентрация брома не влияет на стадию, скорость которой мы реально измеряем. Таким образом, суммарная реакция должна включать по крайней мере две стадии: в одной из них, скорость которой мы измеряем, бром не участвует, а в другой — участвует. В действительности очень немногие органические реакции являются одностадийными процессами, как это показано на рис. 2.3. Это можно показать на примере образования гексаметилентетрамина:

$$6CH_2O + 4NH_3 \rightarrow C_6H_{12}N_4 + 6H_2O$$

Рис. 2.4

Вероятность одиовремениого столкиовения шести молекул СН₂О и четырех молекул NH₃ с образованием комплекса из десяти молекул практически равна нулю. Но даже в более простых случаях реакции обычио проходят через ряд последовательных стадий (часто с участием двух частиц), из которых мы определяем самую медленную, т. е. скорость-

лимитирующую стадию * реакции, являющуюся как бы кинетическим «бутылочным горлышком» иа пути превращения исходных веществ в продукты реакции.

Как показано на рис. 2.4, исходиые вещества превращаются через переходное состояние х₁ в промежуточное соединение, которое затем распадается на продукты реакции через второе переходиое состояние х₂. Видио, что для образования промежуточсоединения через \boldsymbol{x}_1 необходимо $(\Delta G_1^{\pm} > \Delta G_2^{\pm})$, чем для второй стадии, поэтому первая стадия должиа быть более медленной, т. е. это именио та стадия, скорость которой реально измеряют в кинетических экспериментах. За этой стадией следует быстрое (требующее меньше энергии), ие лимитирующее скорость всей реакции превращение промежуточного соединения в продукты. Рассмотренное выше бромироваине пропанона при определенных условиях может протекать по идеализированиому пути, показанному на рис. 2.4, во время которого медлениое (скоростьлимитирующее) удаление протона под действием основания приводит к образованию промежуточного карбаниона (2), который претерпевает быструю (не лимитирующую скорость) атаку бромом с образованием бромпропанона:

HO
$$\xrightarrow{\text{H}}$$
 Br $\xrightarrow{\text{Br}}$ Br $\xrightarrow{\text{CH}_2\text{COCH}_3}$ $\xrightarrow{\text{CH}_2\text{COCH}_3}$ $\xrightarrow{\text{Er}_2}$ CH₂COCH₃ + Br $\xrightarrow{\text{CH}_2\text{COCH}_3}$ + Br $\xrightarrow{\text{CH}_2\text{COCH}_3}$ + Br $\xrightarrow{\text{CH}_2\text{COCH}_3}$ + Br $\xrightarrow{\text{CH}_2\text{COCH}_3}$ + Br $\xrightarrow{\text{CH}_2\text{COCH}_3}$

Следует подчеркиуть, что хотя это объяснение соответствует кинетическому уравнению, полученному иа основе эксперимен-

^{*} Эту стадию часто называют «лимитирующей стадией». Имея в виду, что протекание органической реакции может лимитировать как кинетический, так и термодинамический фактор (см. разд. 2.2.3), при подготовке перевода было решено использовать термин «скоростьлимитирующая стадия», точнее соответствующий применяемому автором термину «rate-limiting step». — Прим. ред.

тальных данных, тем не менее это уравнение нельзя рассматривать как однозначное доказательство правильности этого объяснения. Полученное экспериментальным путем кинетическое уравнение содержит информацию о частицах, участвующих в реакции на скоростьлимитирующей стадии; это уравнение в действительности определяет состав, а не структуру переходного состояния скоростьлимитнрующей стадии. Это уравнение не несет непосредственной информации ни о промежуточных соединениях, ни о частицах, которые участвуют в быстрых процессах, не являющихся скоростьлимитирующими.

При рассмотрении возможного влияния изменения условий, например растворителя, или структуры исходных веществ на скорость реакции следует выяснить, какой эффект эти изменения будут оказывать на устойчивость (свободную энергию) переходного состояния: любые факторы, способствующие стабилизации, должны привести к более быстрому образованию переходного состояния, и наоборот. Детальную информацию о богатых энергией переходных состояниях удается получить очень редко; самое лучшее, что можно реально сделать, - это рассматривать соответствующие промежуточные соединения как модели переходных состояний и выяснить, какой эффект можно ожидать в результате упомянутых изменений при использовании этих моделей. Такой подход не является бессмысленным; образующееся промежуточное соединение (см. рис. 2.4) достаточно хорошо соответствует (в рамках уровней свободной энергии) предшествующему ему переходному состоянию и может иметь сходную с ним структуру. Несомненно, что такое промежуточное соединение является гораздо лучшей моделью переходного состояния, чем исходное вещество. Например, о-комплексы (интермедиаты Уиланда) в реакциях электрофильного замещения в ароматических соединениях используют как модели переходных состояний, являющихся их непосредственными предшественниками (см. разд. 6.7.1.1).

В присутствии катализатора скорость реакции увеличивается, так как при этом становится возможным протекание реакции по альтернативному пути, требующему меньше энергии, часто через образование нового, более устойчивого (с более низкой энергией) промежуточного соединения (рис. 2.5).

Так, гидратация алкена при непосредственном действии воды

$$C = C + H_2O \longrightarrow C - C$$

протекает обычно крайне медленно, но она может быть

значительно ускорена добавлением кислотного катализатора, который на первой стадии протонирует алкен до промежуточного карбокатиоиа. За этой стадией следует быстрая атака положительно заряженного карбокатиона молекулой воды, выступающей в качестве нуклеофила; гидратация завершается отщеплеиием прото-

на, способного опять функционировать в качестве катализатора (см. разд. 7.4.2):

$$\begin{array}{c} \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \end{array} \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \end{array} \begin{array}{c} \\ \\ \end{array} \begin{array}{c} \\ \end{array} \begin{array}{c} \\ \end{array} \begin{array}{c} \\ \\ \end{array} \begin{array}{c}$$

Механизм кислотно-основного катализа рассмотрен в разд. 3.3.

2.2.3. Кинетический и термодинамический контроль

Если исходные вещества могут превращаться в два или большее число альтернативных продуктов, как, например, при электрофильной атаке ароматических соединений, уже содержащих какой-либо заместитель (см. разд. 6.7), соотношение между образующимися альтернативными продуктами часто определяется относительными скоростями их образования: чем быстрее образуется продукт, тем выше его содержание в смеси конечных продуктов. Поскольку в этом случае состав смеси продуктов определяется кинетическими параметрами, соответствующий контроль называют кинетическим. Однако этот тип контроля не всегда имеет место. Если одна или большее число альтернативных реакций обратимы или если образующиеся альтернативные продукты легко превращаются друг в друга непосредственно в условиях протекания реакции, то состав смеси конечных продуктов может определяться уже не относительными скоростями образования различных продуктов, а их относительными термодинамическими устойчивостями в реакционной системе; такой контроль носит название термодинамического, или равновесного. Так, показано, что нитрование толуола контролируется кинетически, тогда как алкилирование его по Фриделю -- Крафтсу — термодинамически (см. разд. 6.8). Тип контроля, который проявляется в реакции, может зависеть в ряде случаев от условий проведения реакции; например, сульфирование нафталина

концентрированной H_2SO_4 при $80\,^{\circ}C$ контролируется в основном кинетически, в то время как при $160\,^{\circ}C$ — термодинамически (см. разд. 6.9).

2.3. Исследование механизмов реакций

Детальную информацию о структурных, термодинамических и стереохимических особенностях протекания той или иной реакции получить чрезвычайно трудно; никакой механизм реакции точно доказать невозможно. Тем не менее можно собрать достаточное количество данных, чтобы показать, что один (или более) из теоретически возможных механизмов не согласуется с экспериментальными результатами и (или) что один из нескольких оставшихся альтернативных механизмов более вероятен, чем другие.

2.3.1 Идентификация продуктов реакции

Возможно, что наиболее полную информацию о механизме реакции получают при установлении структуры образующихся продуктов и при сравнении их структуры со структурой исходных веществ. Если, как это часто бывает в случае органических реакций, образуются несколько продуктов, необходимо определить соотношение этих продуктов и определить, какому контролю — кинетическому или термодинамическому — подчиняется реакция. В прошлом на это затрачивали значительный труд, выделяя продукты вручную, сейчас это достигается более легко и точно с помощью весьма совершенных хроматографических методов или косвенным путем с помощью спектроскопических методов.

Установление точной структуры продуктов реакции имеет очень важное значение, однако это не всегда удается сделать. Например, трифенилметильный радикал (3) желтого цвета (ср. разд. 11.1), полученный в 1900 г. при действии серебра на трифенилметилхлорид, легко образует бесцветный димер (мол. масса 486), который, как полагали, является гексафенилэтаном (4) с тридцатью «ароматическими» атомами водорода. Лишь спустя почти семьдесят лет (в 1968 г.) получили ЯМР-спектр (ср. разд. 1.3.6) этого димера (только с двадцатью пятью «ароматическими», четырьмя диеновыми и одним «насыщенным» атомами водорода) и доказали, что данный димер не может иметь строение гексафенилэтана, а фактически имеет строение (5):

$$Ph_3C$$

$$H$$

$$CPh_2 \iff 2Ph_3C \cdot \neq \times \stackrel{*}{=} Ph_3C - CPh_3$$

$$(5) \qquad (3) \qquad (4)$$

После установления правильной структуры многие частные детали поведения соединения (3) и его димера, которые ранее казались аномальными, сразу же стали понятны.

Сведения о строении продуктов реакции могут быть особенно ценными, если образуются совершенно неожиданные продукты. Например, показано, что реакция 4-метил-1-хлорбензола (*п*-хлортолуол) (6) с ионом ¬NH₂ в жидком аммиаке (см. разд. 6.10.3) приводит не только к ожидаемому 4-метилфениламину (*п*-толуидин) (7), но и к совершенно неожиданному 3-метилфениламину (*м*-толуидин) (8), который фактически является основным продуктом:

Очевидно, что *м*-толуидин не может быть получен из соединения (6) путем простого замещения и либо образуется по какому-то другому пути, чем тот, который ведет к продукту (7). либо, если оба продукта образуются через некоторый общий интермедиат, соединение (7) не может образоваться путем прямого замещения.

2.3.2. Кинетические доказательства

Хотя наибольший объем информации о механизмах реакции получен (и продолжает поступать) в результате кинетических исследований, тем не менее интерпретация кинетических данных (ср. разд. 2.2.2) не всегда столь проста, как может показаться с первого взгляда. Так, эффективно реагирующие частицы, концентрация которых действительно определяет скорость реакции, могут отличаться от тех частиц, которые вводят в реакционную смесь и изменения концентрации которых пытаются измерить. Например, при ароматическом нитровании эффективно атакующей частицей является +NO₂ (ср. разд. 6.2), хотя в реакционную смесь вводят НОО3 и определяют изменение ее концентрации. Зависимость между концентрациями +NO2 и HNO3 может быть достаточно сложной и, следовательно, сложной окажется зависимость скорости реакции от концентрации HNO₃. Таким образом, даже в тех случаях, когда механизм реакции сравнительно несложен, его выяснение на осиовании анализа наблюдаемых величин может оказаться не простой задачей.

Так, было найдено, что гидролиз алкилгалогенидов RHal в водном растворе подчиняется кинетическому уравнению:

Скорость
$$= k_1[RHal],$$

Однако неверно делать вывод, что в скоростьлимитирующей стадии не участвуют молекулы воды на том основании, что концентрация воды не входит в уравнение скорости. Вода используется как растворитель, она присутствует в очень большом избытке, и ее концентрация практически остается неизменной, независимо от того, участвует она реально в скоростьлимитирующей стадии или нет. Этот вопрос может быть, по-видимому, решен при проведении гидролиза в другом растворителе, например в НСО₂H, и при использовании гораздо меньших концентраций воды. Тогда может оказаться, что гидролиз подчиняется кинетическому уравнению:

Скорость =
$$k_2$$
[RHal][H₂O].

Однако действительный механизм гидролиза мог существенно измениться при замене растворителя, так что можно так и остаться в неведении относительно того, что же происходит на самом деле при гидролизе алкилгалогенидов в водном растворе.

Огромное большинство органических реакций протекает в растворах, и сравнительно небольшие изменения в используемом растворителе могут оказывать глубочайшие влияния на скорости реакций и их механизмы. Особенно ярко это проявляется в тех случаях, когда промежуточные соединения имеют полярную природу, например при образовании входящих в ионные пары карбокатионов или карбанионов, поскольку такие частицы обычно создают вокруг себя окружение из молекул растворителя. Это окружение сильно влияет на устойчивость частиц (и легкость их образования) и зависит от состава и природы используемого растворителя, особенно от его полярности и способиости сольватировать ионы. Реакции, протекающие с образованием радикалов (см. разд. 11.1), гораздо меньше зависят от природы растворителя (за исключением растворителей, способных реагировать с радикалами), но сильно зависят от добавления источников радикалов (например, пероксидов), веществ, поглощающих радикалы (например, хинонов), или от воздействия света, который может инициировать реакцию образования радикалов вследствие фотохимической активации, например:

$$Br_2 \xrightarrow{hv} Br \cdot \cdot Br$$

Если на основе кинетического исследования показано, что реакция может протекать необычно быстрее или медленнее по сравнению с аналогичиыми реакциями в подобных условиях, то

можно предположить наличие другого или модифицированного механизма, отличающегося от общего механизма реакций такого типа. Так, на основе последовательности, найденной для наблюдаемых скоростей гидролиза хлорзамещенных метанов сильными основаниями в сравнимых условиях

$$CH_3C1 \gg CH_2Cl_2 \ll CHCl_3 \gg CCl_4$$

можно предположить, что гидролиз трихлорметана протекает по иному механизму, чем гидролиз других хлорметанов (ср. разд. 9.9).

2.3.3. Изотопные эффекты

Во многих случаях важно узнать, разрывается ли данная связь или нет на скоростьлимитирующей стадии. Из простых кинетических данных нельзя получить такую информацию, и для решения этого вопроса необходимы дополнительные более совершенные подходы. Например, в случае разрыва связи С-Н ответ на этот вопрос может быть получен путем сравнения скоростей реакции исследуемого соединения (в одним и тех же условиях) и его точного аналога, в котором эта связь заменена связью С-- Обе эти связи имеют одну и ту же химическую природу как связи, образованные изотопами одного и того же элемента, но их частоты колебаний, а следовательно, и их энергии диссоциации должны немного различаться, потому что массы атомов, образующих связь, различны: чем больше масса, тем прочнее связь. Это различие обусловливает, конечно, и различие в скоростях разрыва этих двух связей при сходных условиях: менее прочная связь С-Н должна расщепляться быстрее, чем более прочная связь С-D; согласно квантово-механическому расчету, максимальное различие скоростей $k_{\rm H}/k_{\rm D}$ при 25 °C должно быть ≈ 7 .

Например, найдено, что Ph₂CHOH окисляется в 6,7 раз быстрее, чем Ph₂CDOH, т. е. для этой реакции характерен первичный кинетический изотопный эффект, и разрыв связи С—Н должен, очевидно, происходить на скоростьлимитирующей стадии:

$$MnO_4^-$$
, OH
 $Ph_2CHOH \longrightarrow Ph_2C=O$

Однако в других случаях, например при нитровании беизола C_6H_6 (см. разд. 1.8) и гексадейтеробензола C_6D_6 , скорости реакций одинаковы; это означает, что разрыв связи С—Н должен произойти на такой стадии суммарного процесса, которая не является скоростьлимитирующей (ср. разд. 6.2).

Кроме пары водород — дейтерий первичные кинетические изотопные эффекты наблюдаются также и для других пар изотопов. Эти эффекты, однако, не столь выражены, поскольку различие относительных масс других пар изотопов не так ве-

лико. В частности, получены следующие данные (при 25°C):

Необходимо подчеркнуть, что первичные кинетические изотопные эффекты, получаемые экспериментально, имеют значения, промежуточные между максимальными расчетными и единицей (что соответствует отсутствию изотопного эффекта); данные об отсутствии изотопного эффекта также могут быть полезны, поскольку они дают важную информацию о расщеплении отдельных связей в переходном состоянии.

Изотопы могут быть использованы и для решения некоторых вопросов, относящихся к механизму реакции, но не связанных с кинетикой. Так, гидролиз сложных эфиров в водном растворе, приводящий к образованию кислоты и спирта, теоретически мог бы протекать путем разрыва связи алкил — кислород (а) или путем разрыва связи ацил — кислород (б):

O
$$\parallel$$
 $RC^{-18}OH + H - OR' \stackrel{\delta}{\longleftarrow} RC^{\frac{1}{1}}O^{\frac{1}{1}}R' + H^{18}OH \stackrel{a}{\longrightarrow} RC^{-}OH + H^{18}O - R'$
 $6 \quad a$

Если реакция протекает в воде, обогащенной тяжелым изотопом кислорода ¹⁸О, это приведет в первом случае к спирту, обогащенному ¹⁸О, и кислоте, не содержащей этот изотоп, тогда как во втором случае получают кислоту, обогащенную ¹⁸О, и обычный спирт. Показано, что при гидролизе большинства эфиров образуется кислота, обогащенная ¹⁸О, т. е. в этих условиях гидролиз протекает через разрыв связи ацил — кислород (см. разд. 8.6.1). Следует иметь в виду, что эти результаты могут иметь значение только в том случае, если ни спирт, ни кислота, образующиеся при гидролизе, не могут обменивать свои атомы кислорода на атом кислорода воды, обогащенной ¹⁸О, как было показано в приведенном выше случае.

В подобных случаях для выяснения механизма реакции часто используют тяжелую воду D₂O. Например, при изучении реакции Канниццаро с участием бензальдегида (см. разд. 8.2.6)

O O O O PhC-H + PhC-H
$$\xrightarrow{-OH}$$
 PhC-O + PhCH₂OH (9)

возникает вопрос, является ли источником второго атома водорода, связанного с атомом углерода в молекуле образующегося

фенилметанола (беизиловый спирт) (9), растворитель (H₂O) или другая молекула бензальдегида. Оказалось, что если проводить реакцию в D2O, то PhCHDOH не образуется; это показывает, что источником второго атома водорода является не вода, а вторая молекула бензальдегида.

При изучении механизмов реакций используют также другие изотопиые метки, например ³H, ¹³C, ¹⁴C, ¹⁵N, ³²P, ³⁵S, ³⁷Cl, ¹³¹I и др. Осиовными трудностями при работе с изотопными мета) необходимость гарантии того, что метка являются: включается только в требуемое положение (я) в исследуемом соединении; б) точное определение места вхождения метки в

продукт (ы) после завершения исследуемой реакции.

Чрезвычайное увеличение селективности современных синтетических методов позволяет преодолеть первую трудность, но вторая долго оставалась главной, особенно при использовании изотопов углерода. Применение изотопов углерода имеет особое значение, потому что атом углерода присутствует во всех органических соединениях. В частности, изотоп 14С широко используют при исследовании механизмов биосинтеза — процессов, с помощью которых в живых организмах создаются чрезвычайно сложные молекулы.

Так, были все осиования считать, что пентациклическое соединение стеригматоцистин (10), найденный в культурах некоторых грибов, строится постадийно из молекул этановой (уксусной) кислоты. Основное подтверждение этой гипотезы было попри добавлении к подходящим культурам грибов ¹⁴CH₃CO₂H или CH₃¹⁴CO₂H соответственно (в раздельных опытах). По данным определения радиоактивиости (14С — источник В-излучения) двух выделенных образцов стеригматоцистина С18Н12О6 было показаио, что использование 14СН3СО2Н привовосьми ¹⁴C. включению атомов а использование $CH_3^{14}CO_2H$ — девяти атомов ¹⁴С. Остается, одиако, открытым вопрос о том, где точно в молекуле стеригматоцистина локализованы эти меченые атомы углерода:

Не так давио этот вопрос могли решать только с помощью чрезвычайно трудоемких и часто не дающих однозначных результатов опытов по селективному расщеплению, но с появлением спектроскопии ЯМР легко определяются все различия между изотопами. Изотопы 12 С и 14 С не дают снгнала ЯМР, но изотоп 13 С, содержание которого в обычном углероде составляет $\approx 1,11$ %, дает сигнал ЯМР. С помощью соответствующих приборов стало возможным записать спектры ЯМР 13 С любого углеродсодержащего соединения (потому что каждое из них содержит 13 С): каждый атом углерода или группа одинаково расположенных атомов углерода в данной молекуле дает четко различимый, отличающийся от других сигнал. Спектр ЯМР 13 С обычного стеригматоцистина можно, таким образом, сравнить со спектрами молекул, полученных из раздельных опытов с использованием 13 СН $_3$ СО $_2$ Н или СН $_3^{13}$ СО $_2$ Н. Атомы углерода, которые (в каждом случае) дают усиленные сигналы 13 С, могут быть тем самым идентифицированы:

Зная, какой из атомов углерода молекулы CH_3CO_2H включается в определенные положения стеригматоцистина, можно сделать обоснованное предположение о механизме синтеза, реализуемом культурами грибов. Между прочим, проведенный анализ показывает также, что атом углерода группы *CH_3O в молекуле стеригматоцистнна образуется не из CH_3CO_2H .

2.3.4. Идентификация промежуточных соединений

Наиболее конкретные сведения о механизме реакции дает выделение из реакционной смеси одного или большего числа промежуточных соединений. Так, например, в реакцин Гофмана, в ходе которой амиды превращаются в амины

$$RCONH_2 \xrightarrow{Br_2, \neg OH} RNH_2$$

в определенных условиях удается выделить N-бромамид RCONHBr, его анион RCONBr— и изоцианат RNCO, что помогает выяснить суммарный механизм реакции. Конечно, необходимо однозначно установить, что выделяемые частицы действительно являются промежуточными соединениями, а не просто альтернативными продуктами реакции; для этого надо показать,

что эти частицы могут быть превращены в обычных условиях данной реакции в обычные продукты реакции со скоростью, по крайней мере, такой же, как скорость суммарной реакции в этих же условиях. Важно также установить, что эти реально выделяемые частицы непосредственно участвуют в реакции, а не просто находятся в равновесии с истинными промежуточными соединениями.

Часто совсем не удается выделить какие-либо интермедиаты, но это вовсе не означает, что они не образуются: просто они могут быть слишком неустойчивыми и короткоживущнми, чтобы можно было их выделить. К заключению об их существовании часто приходят на основе физических, особенно спектроскопических, данных, полученных при исследовании реакции. Например, при образовании оксимов ряда карбонильных соединений в результате реакции с гидроксиламином (см. разд. 8.3.1)

$$\begin{array}{c} R \\ C = O + NH_2OH \longrightarrow \\ R \end{array} \begin{array}{c} R \\ C = N \\ OH \end{array} + H_2O$$

характеристическая полоса группы С=О в ИК-спектре исходного соединения быстро исчезает и может пропасть полностью до того, как начинает появляться характеристическая полоса группы С=N продукта реакции. Очевидно, образуется промежуточное соединение; на основании результатов последующих исследований считают, что это соединение—гидроксиаминоспирт (11), который быстро образуется, а затем довольно медленно распадается с образованием продуктов реакции — оксима и воды.

Если можно предположить участие в реакции определенной частицы в качестве лабильного интермедиата, то эти предположения можно подтвердить, вводя в реакционную смесь реакционноспособные частицы, способные легко реагировать с предполагаемым промежуточным соединением. В этом случае лабильный интермедиат можно «поймать в ловушку» и выделить стабильную частицу, в которую он включен. Например, предполагали, что при гидролизе трихлорметана сильными основаниями (ср. разд. 2.3.2) лабильным интермедиатом является сильно электронодефицитный дихлоркарбен CCl₂ (см. разд. 9.9); дихлоркарбен был «пойман» путем введения в реакционную смесь электронодонорного цис-бутена-2 (12), а образовавшееся стабильное производное циклопропанона (13) затем было выде-

лено; для его образования вряд ли можно представить себе какой-либо другой путь, чем тот, который приведен ниже:

$$\begin{array}{c}
CCl_2 \\
+ \\
Me
\end{array}$$
Me
Me
Me
Me
(12)
(13)

Успешное исследование промежуточиых соединений не только представляет несомненные свидетельства в пользу того или иного механизма реакции, но и может служнть подтверждением предполагаемого строения соответствующих переходных состояний, для которых они часто оказываются хорошими моделями (ср. разд. 2.2.2) *.

2.3.5. Стереохимические доказательства

Информация о стереохимических изменениях, сопровождающих какую-либо реакцию, также может быть полезна для понимания ее механизма и может стать решающим критерием для выбора предполагаемого механизма реакции. Например, катализируемое основанием бромирование оптически активного стереоизомера кетона (14) ведет к оптически неактивному рацемическому продукту (см. разд. 10.5.6). Это свидетельствует о том, что реакция должна проходить через образование плоского промежуточного соединения, которое может подвергаться атаке с равной вероятностью с обеих сторон с образованием равных количеств двух зеркальных форм продукта.

PhCOCHMeEt

Br2.
$$\rightarrow$$
 PhCOCBrMeEt

(14) (+) (±)

Аналогично, образование только транс-дибромида (16) при бромировании циклопентена (15) бромом в полярной среде свидетельствует о том, что реакция не является простым одностадийным присоединением молекулы брома к двойной связи, поскольку это должно было бы привести к цис-дибромиду (17). Присоединение должно быть, по крайней мере, двухстадийным

^{*} Согласно постулату Хэммонда, геометрия переходного состояния похожа на геометрию тех веществ, к которым оно ближе по свободной энергии. Этот постулат особенно полезен при изучении реакций, протекающих с образованием промежуточных соединений. — Прим. ред.

процессом (ср. разд. 7.1).

Такого рода реакции, которые протекают с образованием главным образом (или полностью) одного стереоизомера из двух возможных, называют стереоселективными.

Как было показано, многие реакции элиминирования протекают намного легче с тем членом пары геометрических изомеров, в котором отщепляемые атомы или группы находятся в транс-положении по отношению друг к другу, чем с изомером, в котором эти группы находятся в цис-положении. Это можно видеть на примере различия в легкости реакций отщепления с участием ацетатов анти- и син-альдоксимов, в ходе которых образуется один и тот же цианид*.

Очевидно, это различие накладывает ограничения при решении вопроса о механизме реакции, поскольку ее результат противоречит основному принципу «химической ловушки», согласно которому отщепление двух групп происходит наиболее легко в том случае, когда они расположены ближе всего друг к другу:

Для того чтобы быть уверенным в том, что предполагаемый механизм описывает действительное течение данной реакции, недостаточно, чтобы он просто находился в соответствии с уже известными фактами; необходимо посмотреть, в какой мере этот механизм позволяет заранее предсказывать характер изменений скорости реакций или даже природы образующихся

^{*} Речь идет о стереоэлектронных эффектах, подробно изученных на примере реакций элиминировання (см. разд. 9.4.1) и получныших надежное толкование в рамках орбитальных коицепций (см. кн.: Deslongchamps P. Stereoelectronic Effects in Organic Chemistry. Oxford: Pergamon Press, 1983. 375 р.). — Прим. ред.

продуктов при изменении условий протекания реакций или структуры исходных веществ. Таким образом можно выбрать механизм, который лучше других согласуется с имеющимися фактами. Обобщение результатов систематического исследования механизмов реакций вносит ясность в огромную массу разрозненной информации о равновесиях, скоростях реакций и относительной реакционной способности органических соединений. Далее мы рассмотрим ряд примеров, иллюстрирующих это общее положение.

Глава 3

СИЛА КИСЛОТ И ОСНОВАНИЙ

3,1.	Кислоты
	3.1.1. pK_a
	3.1.2. Кислотность органических соединений 6
	3.1.3. Влияние растворителя
	3.1.4. Незамещенные алифатические кислоты
	3.1.5. Замещенные алифатические кислоты
	3.1.6. Фенолы
	3.1.7. Ароматические карбоновые кислоты
	3.1.8. Дикарбоновые кислоты
	3.1.9. Зависимость рКа от температуры
3 2	Основания
0.2.	3.2.1. pK ₈ , pK(BH+) и pK ₂
	3.2.2. Алифатические основания
	3.2.3. Ароматические основания
	3.2.4. Гетероциклические основания
	· ·
3.3.	Кислотно-основной катализ
	3.3.1. Специфический и общий кислотный катализ
	3.3.2. Специфический и общий основный катализ

Современные электронные теории органической химии оказались весьма полезными для многих корреляций свойств и структуры, в том числе и для объяснения относительной силы органических кислот и осиований. Согласно определению Аррениуса, кислотами являются соединения, которые в растворе дают ионы водорода Н+, тогда как основания образуют гидроксид-ионы ОН. Эти определения вполне приемлемы для реакций, идущих только в водных растворах, но поскольку кислотно-основные взаимодействия имеют чрезвычайно важное и практическое значение, то постепенно были сформулированы гораздо более общие концепции. Так, Бренстед определил кислоты как вещества, которые способны отдавать протоны, т. е. как доноры протонов,

а основания — как акцепторы протонов. Рассмотрим в качестве примера первую ступень ионизации серной кислоты в водном растворе:

$$H_2SO_4 + H_2O$$
: \iff $H_3O^+ + HSO_4^-$ кислота осиование сопряженное основание

В этом случае вода действует как основание, принимая протон, и превращается в так называемую сопряженную кислоту H_3O^+ , тогда как H_2SO_4 , отдавая протон, превращается в сопряженное основание HSO_4 .

Более обобщенная концепция кислот и оснований была предложена Льюисом, который определил кислоты как молекулы или ионы, способные к координации с неподелениыми парами электронов, а основания — как молекулы или ионы, которые имеют иеподеленные пары электронов, пригодиые для такой координации (см. разд. 1.7). Кислоты Льюиса включают такие соединеиия, как трифторид бора (1), который реагирует с триметиламином с образованием твердой соли (т. пл. 128 °C):

$$Me_3N$$
: $\overrightarrow{B}F_3 \rightleftharpoons Me_3N$: $\overrightarrow{B}F_3$

Другие хорошо известные примеры кислот Льюиса — хлорид алюминия, хлорид олова (IV), хлорид цинка и т. д. Ниже мы остановимся на протонных кислотах, причем в первую очередь рассмотрим влияние структуры на силу органических кислот и осиований. Соединения, у которых ионизируется связь С—Н, будут рассмотрены позже (см. разд. 9.9).

3.1. Кислоты

3.1.1. pK_a

Силу кислоты НА в воде, т. е. степень ее диссоциации, можно определить, рассматривая равиовесие:

$$H_2O: + HA \implies H_3O^+ + A^-$$

Константа такого равновесия выражается уравнением:

$$K_a = [H_3O^+][A^-]/[HA]$$

Коицеитрация H_2 О входит в это уравнение, так как вода присутствует в таком избытке, что ее концентрация заметно не изменяется. Необходимо иметь в виду, что K_a — коистанта кислотности даниой кислоты в воде — только приблизительно выражается таким уравнением, поскольку в нем вместо активностей нспользуются концентрации. Однако это допущение обоснован-

но, так как речь идет об очень разбавленном растворе. На константу кислотности влияют состав раствора, в котором находится кислота (см. ниже), а также другие факторы, но тем не менее она достаточно полно характеризует силу кислоты. Для удобства вместо K_a обычно используют величину pK_a ($pK_a = -\lg K_a$). Так, для этановой (уксусной) кислоты в воде при $25\,^{\circ}$ С $K_a = 1,79\cdot 10^{-5}$, а $pK_a = 4,76$. Чем меньше численное значение pK_a , тем сильнее соответствующая кислота.

Очень слабые кислоты, для которых pK_a больше, чем ≈ 16 , в водной среде не проявляют себя как кислоты, поскольку концентрация H_3O^+ , которую они создают в воде, оказывается меньше, чем концентрация H_3O^+ , создаваемая при автолизе самой волы:

$$H_2O + H_2O$$
: \rightleftharpoons $H_3O^+ + ^-OH$

Вследствие этого относительные кислотности (pK_a) слабых кислот совсем не могут быть определены в воде. Если кислоты достаточно сильны (довольно низкие pK_a), они практически полностью ионизируются в воде и будут, по-видимому, иметь одинаковую силу, например HCl, HNO₃, HClO₄ и т. д. Это явление называют выравнивающим эффектом воды.

Область сравнительного определения pK_a может быть расширена при использовании в качестве растворителя как более сильных, так и более слабых оснований, чем H_2O . Проводя соответствующие измерения в ряде растворителей с увеличивающейся основностью (и используя в качестве эталона кислоту, чья кислотность находится почти у нижнего предела значений кислотности в одном растворителе и у почти верхнего предела — в другом растворителе), можно определить силу кислоты вплоть до таких слабых кислот, как метан ($pK_a \approx 43$).

3.1.2. Кислотность органических соединений

Кислотность органического соединения HA зависит от прочности связи H-A, от электроотрицательности A, от факторов, стабилизирующих A^- по сравнению с HA, и от природы растворителя.

Первый из этих факторов обычно не является определяющим. Влияние электроотрицательности А отчетливо выражено, в частности, в том, что для метанола CH_3OH р $K_a\approx 16$, а для метана р $K_a\approx 43$, что обусловлено значительно большей электроотрицательностью кислорода по сравнению с углеродом. Для метановой (муравьиной) кислоты р $K_a=3,77$. Это отчасти обусловлено наличием электроноакцепторной карбонильной группы, усиливающей сродство к электрону того атома кислорода, к которому присоединен отщепляющийся протон; одиако гораздо важнее возможность стабилизации образующегося аниона

метаноата по сравнению с недиссоциированной молекулой метановой кислоты:

При этом наблюдается чрезвычайно эффективная делокализация заряда и, как следствие, — стабилизация метаноат-аниона, состоящего из двух одинаковых по энергии канонических структур. Делокализация возможна и в молекуле недиссоциированной метановой кислоты, однако она влечет за собой разделение заряда и, следовательно, гораздо менее эффективна. Это различие в стабилизации в определенной степени уменьшает тенденцию протона связываться с метаноат-анионом и смещает равновесие вправо так, что метановая кислота, по стандартам органической химии, является умеренно сильной кислотой.

В случае спиртов нет фактора, способствующего стабилизации алкоксид-аниона RO— по сравнению с молекулой самого спирта, поэтому спирты обладают значительно меньшей кислотностью, чем карбоновые кислоты. Однако у фенолов снова появляется возможность относительной стабилизации аниона (2) в результате делокализации его отрицательного заряда путем взаимодействия с π-орбиталями ароматического ядра:

Делокализация отрицательного заряда возможна и в недиссоциированной молекуле фенола (см. разд. 1.5.2), однако, учитывая разделение заряда, она менее эффективна, чем в анионе (2), что ведет к некоторому снижению стремления аниона связываться с протоном. Действительно, фенолы являются более сильными кислотами, чем спирты (для самого фенола р $K_a = 9.95$), но значительно более слабыми, чем карбоновые кис-

лоты. Это объясняется тем, что делокализация отрицательного заряда в карбоксилат-анионе осуществляется между одинаковыми по энергии структурами (см. выше), а два центра, участвующие в ней, являются сильно электроотрицательными атомами кислорода. В то же время в феноксид-анионе (2) структуры с отрицательным зарядом на атомах углерода ароматического кольца, вероятно, более богаты энергией, чем структура с отрицательным зарядом на атоме кислорода, и только один из центров, участвующих в делокализации, является сильно электроотрицательным атомом кислорода. Относительная стабилизация аниона по сравнению с недиссоциированной молекулой в случае фенола, вероятно, менее эффективна, чем в случае карбоновой кислоты, что и является причиной его меньшей относительной кислотности.

3.1.3. Влияние растворителя

На кислотность того или иного соединения кроме уже рассмотренных особенностей структуры большое влияние часто оказывает растворитель, особенно в том случае, когда, как это обычно бывает, растворителем является вода.

Недостатком воды как ионизирующего растворителя для органических соединений является низкая растворимость в ней неионизированных форм этих соединений. За исключением этого ограничения, вода — уникальный эффективный ионизирующий растворитель, что связано прежде всего с ее высокой диэлектрической проницаемостью ($\varepsilon = 80$), а также со способностью сольватировать ионы. Чем выше диэлектрическая проницаемость (полярность) растворителя, тем ниже электростатическая энергия любой пары ионов, находящихся в нем, и, следовательно, тем легче возникают такие пары ионов, тем выше их стабильность в растворе и тем меньше склонность к взаимодействию друг с другом.

Ионы в растворе вызывают сильную поляризацию находящихся вблизи них молекул растворителя; вокруг ионов образуется, таким образом, сольватная оболочка. Чем выше степень такой сольватации, тем более эффективна стабилизация ионов вследствие распределения или делокализации их заряда. Молекулы воды чрезвычайно легко поляризуются, они относительно невелики по размеру; вследствие этого вода может эффективно сольватировать и таким путем стабилизировать как катионы, так и анионы. Стабилизация особенно заметна для анионов, поскольку их сольватация может сопровождаться образованием водородных связей (см. ниже). Аналогичная сольватация с образованием водородных связей невозможна для катионов, однако протон Н+, отщепляющийся от молекулы кислоты, также может сольватироваться, образуя водородные связи

$$H-Y + nH_2O \implies H-O + HO + HOH$$

 $H-Y + nH_2O \implies H-O + HOH$
 $HO-HOH$

Поскольку молекулы спиртов, например MeOH, не слишком громоздки, то их способность к сольватации сходна со способностью воды. Показано, например, что HCl является сильной кислотой и в метаноле. Не следует, однако, забывать, что основное требование к растворителю состоит в том, чтобы он мог функционировать как основание; чем слабее его основные свойства, тем ниже степень диссоциации кислоты. Так, легко убедиться, что, например, в метилбензоле (толуол) HCl существует практически полностью в недиссоциированной форме.

3.1.4. Незамещенные алифатические кислоты

Как и следовало ожидать, замещение негидроксильного атома водорода в молекуле метановой (муравьиной) кислоты на алкильную группу приводит к образованию более слабой кислоты, поскольку электронодонорный индуктивный эффект алкильной группы должен понижать остаточное сродство к электрону атома кислорода, связанного с протонизируемым водородом, и, следовательно, уменьшать силу кислоты. В алкилзамещенном анионе повышенная электронная плотность на атоме кнслорода способствует его рекомбинации с протоном по сравнению с системой метаноат-анион — метановая кислота:

$$\begin{bmatrix} Me \rightarrow C & O \\ O \end{bmatrix} \begin{bmatrix} H-C & O \\ O \end{bmatrix}$$

Таким образом, следует ожидать, что равновесие в этой системе будет более смещено в сторону неионизированной формы, чем в системе метановая кислота — метаноат-анион. Действительно, для этановой кислоты $pK_a = 4,76$, а для метановой кислоты $pK_a = 3,77$. Однако степень структурного изменения, проявляющегося в такой небольшой молекуле, как метановая кислота, при замене атома водорода на метильную группу настолько велика, что приведенное выше простое объяснение может и не отражать основные причины наблюдаемого различия. Вполне возможно, что различная способность к сольватации в случае этих двух кислот объясняется заметным различием форм их молекул, а также различным распределением заряда.

Следует напомнить, что константа кислотности K_a связана c изменением стандартной свободной энергии ионизации ΔG°

и что $\Delta \emph{G}^{\circ}$ включает как энтальпийный, так и энтропийный члены:

$$\Delta G^{\circ} = \Delta H^{\circ} - T \Delta S^{\circ}$$
.

Для ионизации этановой кислоты в воде при $25\,^{\circ}$ С ($K_a=1,79\cdot10^{-5}$) $\Delta G^{\circ}=27,2\,$ кДж ($6,5\,$ ккал), $\Delta H^{\circ}=-0,5\,$ кДж ($-0,13\,$ ккал) и $\Delta S^{\circ}=-92\,$ Дж/град ($-22\,$ кал/град) [т. е. $T\Delta S=-27,6\,$ кДж ($-6,6\,$ ккал)], тогда как для метановой кислоты ($K_a=17,6\cdot10^{-5}$) $\Delta G^{\circ}=21\,$ кДж ($5,1\,$ ккал), $\Delta H^{\circ}=-0,3\,$ кДж ($-0,07\,$ ккал), $\Delta S^{\circ}=-74\,$ Дж/град ($-18\,$ кал/град) [т. е. $T\Delta S=-21,3\,$ кДж ($-5,17\,$ ккал)]. Столь малые значения ΔH° почти полностью обусловлены тем фактом, что энергия, необходимая для диссоциации связи О—Н в недиссоциированных карбоновых кислотах, компенсируется энергией, выделяемой при сольватации образующихся ионов.

Таким образом, различие в значениях ΔG° для метановой и этановой кислот, обусловливающее различие их K_a , является результатом различия их энтропийных (ΔS°) членов. Поскольку в каждом равновесии участвуют по два типа частиц с одной и другой стороны, различия в энтропии перехода при диссоциации будут невелики. Однако по одну сторону равновесия обе частицы являются нейтральными молекулами, а по другую - ионами. Поэтому основной вклад в величину ΔS° вносит, судя по всему, большая степень упорядоченности сольватных оболочек молекул воды, окружающих ионы RCO₂ и H₃O⁺, по сравнению со степенью упорядоченности этих молекул в самой воде. Увеличение упорядоченности, однако, совсем не так велико, как можно было бы ожидать, поскольку в самой воде упорядоченность уже достаточно велика. Таким образом, различие в силе метановой и этановой кислот в действительности надо связывать с различной сольватацией анионов этих кислот, как это и предполагалось выше.

Дальнейшее введение алкильных групп в этановую кислоту оказывает гораздо меньший эффект. Этот эффект является по существу эффектом второго порядка, и его влияние на силу кислоты не всегда можно предсказать, поскольку определенную роль могут играть стерические и другие факторы. Значения р K_a для ряда гомологов этановой кислоты приведены ниже:

	$pK_{\mathbf{a}}$		pK _a
CH ₃ CO ₂ H	4,76	Me_3CCO_2H	5,05
$MeCH_2CO_2H$	4,88	$Me(CH_2)_2CO_2H$	4,82
Me ₂ CHCO ₂ H	4,86	$Me(CH_2)_3CO_2H$	4,86

Если рядом с карбоксильной группой находится атом углерода, имеющий двойную связь, сила кислоты возрастает. Так, для пропеновой (акриловой) кислоты, $CH_2 = CHCO_2H$, р $K_a =$ = 4,25, тогда как для ее насыщенного аналога — пропановой кислоты — $pK_a = 4.88$. Это связано с тем, что у ненасыщенного α -атома углерода, находящегося в sp^2 -гибридизованном состояиии, из-за относительно большего вклада s-орбиталей электроны оттянуты несколько ближе к ядру, чем у насыщенного атома находящегося в sp^3 -гибридизованном состоянии. Вследствие этого sp²-гибридизованные атомы углерода обладают меньшей способностью отдавать электроны, чем насышеиные sp^3 -гибридизованные атомы; именно поэтому пропеновая кислота, уступающая по силе метановой, все же несколько сильиее пропановой. Этот эффект еще больше выражен для sp^1 -гибридизованного атома углерода тройной связи; так, значение р K_a (пропиоловой) кислоты CH≡CCO₂H равно 1,84. пропиновой Аналогичная ситуация наблюдается и для атомов водорода в этене и этине; в этене атомы водорода имеют несколько более выраженные кислотные свойства, чем в этане, в то время как в этине атомы водорода являются настолько кислыми, что легко замещаются некоторыми металлами.

3.1.5. Замещенные алифатические кислоты

Еще более заметное влияние оказывает введение в молекулы алифатических кислот электроноакцепторных заместителей. Так, введение галогена, индуктивный эффект которого действует в направлении, противоположном индуктивному эффекту алкильной группы, должио увеличивать силу галогензамещенной кислоты, что действительно и наблюдается, как это видно из приведенных ниже значений р K_a ряда кислот:

	р К а		pK _a
$CH_3 \rightarrow CO_2H$	4,76	C1	
$F \leftarrow CH_2 \leftarrow CO_2H$	2,57	A	
$C1 \leftarrow CH_2 \leftarrow CO_2H$	2,86	C1←CH←CO₂H	1,25
$Br \leftarrow CH_2 \leftarrow CO_2H$	2,90	C1	
$I \leftarrow CH_2 \leftarrow CO_2H$	3,16	C1←C←CO ₂ H	0,65
		Č1	

Относительное влияние различных галогенов соответствует ожидаемому: фтор является наиболее электроотрицательным (электроноакцепторным), и сила фторэтановой кислоты в 100 раз выше силы этановой кислоты. Индуктивный эффект атомов галогенов гораздо выше иидуктивного эффекта, вызываемого (в противоположном направлении) введением алкильных групп, и дальнейшее введение атомов галогена в молекулу еще

более усиливает кислотность; так, трихлорэтановая кислота — уже очень сильная кнслота.

Важно напомнить, что K_a (а следовательно, и р K_a) связана с ΔG° ионизации и что ΔG° включает как ΔH° , так и ΔS° . Было показано, что в ряду галогензамещенных этановых кислот ΔH° при переходе от одного соединения к другому изменяется незначительно. Наблюдаемое в этом ряду измененне ΔG° определяется главным образом различие в значениях ΔS° , которое в свою очередь обусловлено влиянием атома галогена на делокализацию отрицательного заряда во всем анионе:

$$\begin{bmatrix} F \leftarrow CH_2 \leftarrow C \\ O \end{bmatrix} \quad \begin{bmatrix} CH_3 \rightarrow C \\ O \end{bmatrix}$$

В анионе галогензамещенной кислоты отрицательный заряд распределен более равномерно по сравнению с незамещенным этаноат-анионом, заряд которого сконцентрирован в основном на группе CO_2 ; это приводит к тому, что введение атома галогена облегчает возможность окруження иона молекуламн воды, т. е. его сольватацию. Таким образом, ионизация галогензамещенных этановых кислот сопровождается меньшим снижением энтропии по сравнению с самой этановой кислотой. Этот эффект особенно сильно проявляется в случае $\mathrm{CF}_3\mathrm{CO}_2\mathrm{H}$ (р $K_a=0.23$), для которой $\Delta G^\circ=1.3$ кДж (0,3 ккал), тогда как для $\mathrm{CH}_3\mathrm{CO}_2\mathrm{H}$ $\Delta G^\circ=27.2$ кДж (6,5 ккал); в то же время значения ΔH° для обеих кислот мало отличаются друг от друга.

Введение атома галогена в положение, более удаленное от карбоксильной группы, чем α -положение, оказывает гораздо меньшее влияние. Это объясняется тем, что индуктивный эффект быстро ослабевает при передаче вдоль насыщенной цепи, в результате чего отрицательный заряд становится все менее «размытым», оставаясь концентрированным в карбоксилат-анионе. В этом случае кислота все больше напоминает соответствующую незамещенную алифатическую кислоту, как это можно видеть из приведенных ниже значений р K_a :

MeCH₂CH₂CO₂H 4,82 MeCHClCH₂CO₂H 4,06 ClCH₂CH₂CO₂H 4,52 MeCH₂CHClCO₂H 2,84

Другие электроноакцепторные группы, например NR_3 , CN, NO_2 , SO_2R , CO, CO_2R , увеличивают силу простых алифатических кислот. Аналогичное влияние оказывают гидроксильные и метоксильные группы. Неподеленные электроны атомов кислорода групп OH и OMe не способны проявлять мезомерный эффект в направлении, противоположном индуктивному эффекту, из-за наличия в молекуле насыщенного атома углерода.

Значення pK_a соответствующих замещенных кислот приведены ниже:

$O_2N \leftarrow CH_2 \leftarrow CO_2H$	1,68	$MeCO \leftarrow CH_2 \leftarrow CO_2H$	3,58
$Me_3\overset{\uparrow}{N}\leftarrow CH_2\leftarrow CO_2H$	1,83	$MeO \leftarrow CH_2 \leftarrow CO_2H$	3,53
$NC \leftarrow CH_2 \leftarrow CO_2H$	2,47	HO←CH2←CO2H	3,83
EtO ₂ C←CH ₂ ←CO ₂ H	3,35	1104-61124-60211	0,00

3.1.6. Фенолы

Аналогнчные эффекты можно наблюдать и для замещенных фенолов: наличие электроноакцепторных групп в ароматическом кольце повышает нх кнслотность. При введении интрогруппы индуктивный эффект, как и предполагали, уменьшается с увеличением расстояння при переходе от орто- к мета- и пара-нитрофенолам. Если интрогруппа находится в орто- или пара-положении (но не в мета-положении), то проявляется электроноакцепторный мезомерный эффект, дополнительно усиливающий ионизацию из-за стабилизации (через делокализацию отрицательного заряда) образующегося аниона. Можно, таким образом, ожидать, что о- и п-нитрофенолы будут обладать большей кислотностью, чем мета-производные, что фактически и наблюдается:

Дальнейшее введение групп NO_2 заметно усиливает кислотность; например, показано, что 2,4,6-тринитрофенол (пикриновая кислота) — очень сильная кислота. Значения р K_a соответствующих фенолов приведены ниже:

C ₆ H ₅ OH	9,95		n-O2NC6H4OH	7,14
o-O₂NC ₆ H₄OH	7,23	,	$2,4-(O_2N)_2C_6H_3OH$	4,01
M-O2NC6H4OH	8,35		$2,4,6-(O_2N)_3C_6H_2OH$	1,02

И в этих случаях значения ΔH° для o-, M- н n-нитрофенолов очень близки, а различия ΔG° для этих фенолов обусловлены различиями в значениях $T\Delta S^{\circ}$, т. е. различиями в характере сольватации феноксид-анионов вследствие различного распределения в них отрицательного заряда.

Введение электронодонорных алкильных групп в ароматическое кольцо мало влияет на кислотность фенолов:

	pK_a		рК _а
C ₆ H ₅ OH	9,95	м-МеС ₆ Н ₄ ОН	10,08
o-MeC ₆ H ₄ OH	10,28	n-MeC ₆ H ₄ OH	10,19

Алкилзамещенные фенолы являются несколько более слабыми кислотами по сравнению с фенолом, однако влияние алкильных групп выражено слабо и проявляется нерегулярно. Это свидетельствует о том, что при введении такого рода заместителей дестабилизация феноксид-иона (вследствие взаимодействия его отрицательного заряда с делокализованными пробиталями ароматического кольца) меньше, чем можно было бы ожндать.

3.1.7. Ароматические карбоновые кислоты

Бензойная кислота (р $K_a=4,20$) является более сильной кислотой, чем ее насыщенный аналог — циклогексанкарбоновая кислота (р $K_a=4,87$). Это дает основание предположить, что фенильная группа, подобно двойной связи, является менее электронодонорной (по сравнению с насыщенной системой углеродных атомов) по отношению к карбоксильной группе из-за наличия sp^2 -гибридизованного атома углерода, присоединенного к карбоксильной группе (ср. разд. 3.1.5). Введение алкильных групп в ароматическое кольцо очень слабо влияет на силу образующейся кислоты (ср. с влиянием таких групп в фенолах, разд. 3.1.6):

$$PK_a$$

 $C_6H_5CO_2H$ 4,20
 $M-MeC_6H_4CO_2H$ 4,24
 $n-MeC_6H_4CO_2H$ 4,34

Однако при введении электроноакцепторных групп, например группы NO_2 , кислотность увеличивается, причем этот эффект, как и в случае фенолов, наиболее сильно выражен при замещении в орто- и napa-положениях:

,	рК _а	C
C ₆ H ₅ CO ₂ H	4,20	1 1
o-O ₂ NC ₆ H ₄ CO ₂ H	2,17	(+)
M-O2NC6H4CO2H	3,45	
$n-O_2NC_6H_4CO_2H$	3,43	
$3,5-(O_2N)_2C_6H_3CO_2H$	2,83	
		10.4.01

Особенно заметное влияние NO_2 -группы в орто-положении обусловлено, по-видимому, тем, что на очень коротком расстоянии индуктивный эффект действует сильнее всего, но нельзя исключать и прямое взаимодействие между соседними группами NO_2 и CO_3H .

Наличие таких групп, как OH, OMe или галоген, обладающих электроноакцепторным индуктивным эффектом, но электронодонорным мезомерным эффектом в орто- или пара-положениях, может привести к тому, что n-замещенные кислоты окажутся слабее M-замещенных, а иногда и даже слабее исходной незамещенной кислоты, как, например, в случае n-гидроксибензойной кислоты [р K_a незамещенной кислоты (X=H) равно 4,20]:

Следует отметить, что этот компенсирующий эффект становится более выраженным при переходе $Cl \approx Br \rightarrow OH$, т. е. при возрастании способности атома, связанного с ароматическим кольцом, отделяться вместе со своей электронной парой.

Важно подчеркнуть, что здесь, как и в приведенных выше случаях, возможно, сказывается влияние различного распределения заряда в анионах на их сольватацию, т. е. на значение $T\Delta S^{\circ}$, связанное со степенью упорядоченности молекул растворителя в сольватной оболочке, что может стать причииой наблюдаемых различий в значениях р K_a .

Поведение о-замещенных кислот, как отмечалось выше, часто аномально. Иногда они оказываются более сильными, чем можно было ожидать, исходя из предположения о прямом взаимодействии соседних групп. Так, внутримолекулярные водородные связи (ср. разд. 2.2) стабилизируют анион (4) о-гидроксибензойной (салициловой) кислоты (3) за счет делокализации его заряда, что нехарактерно ни для м- и n-изомеров, ни для

Внутримолекулярные водородные связи могут, конечно, действовать в молекуле недиссоциированной кислоты так же, как и в ее анионе, но, вероятно, в последнем случае более эффективно, чем в первом (с соответствующей относительной стабилизацией), так как отрицательный заряд на атоме кислорода в анионе способствует образованию более сильной водородной связи. Этот эффект даже более выражен, когда водородные связи образуются с гидроксильными группами в обоих *орто*-положениях; так, для 2,6-дигидроксибензойной кислоты $pK_a = 1,30$.

3.1.8. Дикарбоновые кислоты

Поскольку карбоксильная группа сама проявляет электроно-акцепторный индуктивный эффект, можно ожидать, что присутствие второй такой группы в кислоте будет повышать силу кислоты. Это и наблюдается в действительности:

	рK _а		pK _a
HCO₂H	3,77	HO ₂ CCO ₂ H	1,23
CH₃CO₂H	4,76	HO ₂ CCH ₂ CO ₂ H	2,83
CH ₃ CH ₂ CO ₂ H	4,88	HO ₂ CCH ₂ CH ₂ CO ₂ H	4,19
$C_6H_5CO_2H$	4,17	o-HO ₂ CC ₆ H ₄ CO ₂ H	2,98
		$M-HO_2CC_6H_4CO_2H$	3,46
		$n-HO_2CC_6H_4CO_2H$	3,51

Данный эффект выражен весьма отчетливо, одиако он быстро уменьшается по мере того, как карбоксильные группы оказываются разделенными более чем одним насыщенным атомом углерода. μ c. Бутендиовая (малеиновая) кислота (5) (р $K_a = 1,92$) гораздо сильнее, чем τ pahc. бутендиовая (фумаровая кислота (6) (р $K_a = 3,02$); это объясняется стабилизацией μ c. моноаниона (малеат-иона) (7) путем образования внутримолекулярной водородиой связи, что невозможио в случае

фумаровой кислоты (ср. с приведенной выше o-гидроксибензойной кислотой):

В то же время вторая ступень диссоциации $\mathit{транc}$ -бутендиовой кислоты (р $\mathit{K_a} = 4,38$) протекает гораздо легче, чем в случае $\mathit{цuc}$ -кислоты (р $\mathit{K_a} = 6,23$) вследствие большей трудности удаления протоиа из отрицательно заряженной циклической системы аниона (7), образующегося из малеиновой кислоты. Этандиовая (щавелевая), пропандиовая-1,3 (малоновая) и бутандиовая-1,4 (янтарная) кислоты уступают по второй ступени диссоциации метановой и пропановой кислотам соответствеино. Это объясняется тем, что в случае дикарбоновых кислот второй протон приходится удалять из отрицательно заряженных частиц, содержащих электронодонорный заместитель, т. е. группу $\mathrm{CO_2}$ -, которая, как можно ожидать, дестабилизирует аниои по сравнению с недиссоциированной кислотой в большей степени — эффект, который отсутствует при диссоциации незамещенной кислоты:

$$\begin{bmatrix} -O_2C \longrightarrow CH_2 \longrightarrow C & O \\ O & CH_3 \longrightarrow C & O \end{bmatrix}$$

3.1.9. Зависимость рКа от температуры

Как отмечалось выше (см. разд. 3.1.2), значение K_a , а следовательио, и р K_a для какой-либо кислоты не является отличительным свойством, присущим самой кислоте: оно зависит от используемого растворителя и от системы, составной частью которой является кислота. Значения р K_a обычно приводят для водного раствора, если это специальио не оговорено, поскольку большая часть данных получена для водных растворов, причем при температуре $25\,^{\circ}$ С. Температура должна быть точио установлена, поскольку константа равновесия изменяется в зависимости от температуры. Выше была рассмотрена относительная кислотность различных кислот и сделаны небезуспешные попытки установить ее зависимость от структуры кислоты. Однако сле-

дует отметить, что в зависимости от температуры изменяются не только значения K_a кислот, но и относительная сила кислот. Так, этановая кислота — более слабая, чем α -этилбутановая кислота $\rm Et_2CHCO_2H$ при температуре $< 30\,^{\circ}C$, но более сильная при температуре $> 30\,^{\circ}C$. Такие обращения относительной кислотности в зависимости от изменения температуры довольно обычны, поэтому не стоит терять слишком много времени на корреляции между относительной кислотиостью и структурой при $25\,^{\circ}C!$

3.2. Основания

3.2.1. pK_b , $pK(BH^+)$ $u pK_a$

Силу основания В: в воде можно оценить, рассматривая равновесие:

Константа равновесия в воде Кь выражается уравнением:

$$K_{\rm b} \approx [{\rm BH^+}] [{\rm ^-OH}]/[{\rm B:}].$$

Концентрация воды $[H_2O]$ входит в K_b , поскольку вода является растворителем и ее концентрация заметно не изменяется; как уже говорилось ранее, концентрации можно использовать вместо более точных значений активностей при условии, что раствор достаточно разбавлен.

В настоящее время силу оснований также принято описывать в терминах K_a и р K_a ; тем самым устанавливается единая непрерывная шкала как для кислот, так и для оснований. Чтобы сделать это возможным, в качестве эталонной реакции для оснований используют равновесие

$$BH^{+} + H_{2}O$$
: \rightleftharpoons $B: + H_{3}O^{+}$,

для которого затем можно написать уравнение:

$$K_a \approx [B:][H_3O^*]/[BH^*],$$

где K_a (и р K_a) — мера кислотности сопряженной с основанием В: кислоты ВН+. Эта мера легкости, с которой ВН+ будет отщеплять протон, является в то же время мерой затруднения, с которым основание В: будет принимать протон; приходится принять, что чем сильнее ВН+ как кислота, тем слабее В: как основание. Таким образом, чем меньше численное значение р K_a для ВН+, тем слабее В: как основание. Когда используют р K_a , чтобы указать силу основания В, соответствующие величины следует обозначать как рK(BH+), но уже стало обычным, хотя это и некорректно, писать просто р K_a .

Рассмотрим в качестве примера ион +NH₄ (р $K_a = 9,25$):

†NH₄ + H₂O: \implies NH₃ + H₃O⁺

В этом случае $\Delta G^\circ=52.7$ кДж (12,6 ккал); $\Delta H^\circ=51.9$ кДж (12,4 ккал) и $\Delta S^\circ=-2.9$ Дж/град (-0.7 кал/град) [т. е. $T\Delta S^\circ=-0.8$ кДж (-0.2 ккал)] при 25 °C. Таким образом, положение приведенного выше равновесия эффективно определяется величиной ΔH° , влиянием же величины ΔS° можно пренебречь; этот результат заметно противоречит поведению многих кислот (см. разд. 3.1.4). Причина такого небольшого влияния ΔS° состоит в том, что в этом случае в равновесии с каждой стороны участвуют по одной заряженной частице и по одному положительному иону, которые примерно одинаково влияют на степень упорядоченности окружающих их молекул воды, в результате чего энтропии их сольватации взаимно компенсируются.

3.2.2. Алифатические основания

Поскольку повышение силы азотистых оснований связано с возрастанием их готовности принимать протоны и, следовательно, с доступностью неподеленной пары электронов на азоте, можно было бы ожидать увеличения основности в ряду $NH_3 \rightarrow RNH_2 \rightarrow R_2NH \rightarrow R_3N$ в результате возрастания индуктивного эффекта при увеличении числа алкильных групп, что делает атом азота все более отрицательным. Однако в действительности это не так. Значения pK_a некоторых аминов приведены ниже:

Как и следовало ожидать, введение первой алкильной группы заметно увеличивает силу основания. Введение второй алкильной группы также увеличивает силу основания, но суммарный эффект от введения второй алкильной группы гораздо менее выражен, чем эффект от введения первой группы. Введение третьей алкильной группы приводит к третичному амину, ио фактически сила основания уменьшается. Это объясняется тем, что основность амина в воде определяется не только доступностью электронов иа атоме азота, но и тем, насколько катион, образовавшийся путем захвата протона, может подвергаться сольватации и таким образом стабилизироваться. Чем больше атомов водорода связано с атомом азота в катионе, тем больше возможностей для сильной сольватации в результате образова-

ния водородных связей между атомами водорода и водой; стабилизация катионов уменьшается в ряду:

Таким образом, в ряду $NH_3 \rightarrow RNH_2 \rightarrow R_2NH \rightarrow R_3N$ индуктивный эффект увеличивает основность, но последовательно сиижающаяся стабилизация катиона в результате гидратации приводит к уменьшению основности. Суммарный эффект последовательного введения алкильных групп постепенно уменьшается, а при переходе от вторичного амина к третичному наблюдается фактическое обращение ряда основности. Если это объяснение верно, то подобного обращения не должно наблюдаться в тех случаях, когда основность измеряют в растворителе, в котором невозможно образование водородных связей. Действительно, в хлорбензоле был установлен следующий ряд основности бутиламинов:

$$BuNH_2 < Bu_2NH < Bu_3N$$

Значения р K_a этих аминов в воде равны 10,61, 11,28 и 9,87 соответственно.

Известно, что при обработке четвертичных алкиламмониевых солей, например R_4N^+ I^- , влажным гидроксидом серебра AgOH получают растворы оснований, сравнимых по силе с минеральными щелочами. Это легко понять, поскольку образующееся при этом основание R_4N^+ —OH должно быть полностью ионизированным: исключена возможность (имеющаяся у третичных и других аминов) перехода в неионизированную форму:

$$R_3NH + OH \longrightarrow R_3N : + H_2O$$

Введение электроноакцепторных групп, например Cl, NO₂, вблизи центра основности должно приводить к уменьшению основности вследствие электроноакцепторного индуктивного эффекта этих групп (ср. замещенные анилины, разд. 3.2.3). Так, амин $(F_3C \leftarrow)_3N$: практически обладает основными свойствами из-за наличия трех сильных электроноакцепторных CF_3 -групп.

Изменение основности происходит при введении C=O, причем не только вследствие связывания атома азота, имеющего свободную пару электронов, с sp^2 -гибридизованным атомом углерода электроноакцепторной группы (ср. разд. 3.1.4), но и вследствие электроноакцепторного мезомерного эффекта:

$$\begin{bmatrix} O & O^{-} \\ \parallel & \vdots \\ R-C \leftarrow NH_{2} & \longrightarrow & R-C-NH_{2} \end{bmatrix}$$

Известно, что амиды в воде являются очень слабыми основаниями [р K_a этанамида (ацетамид) равно $\approx 0,5$]. Если присутствуют две группы С=О, то соответствующие имиды, например бензолдикарбоксимид-1,2 (фталимид) (8) ие только не имеют основных свойств, но часто обладают достаточно высокой кислотностью и образуют соли с щелочными металлами.

$$\begin{array}{c}
0\\
0\\
0\\
0\\
0\\
0\\
0
\end{array}$$

$$\begin{array}{c}
0\\
0\\
0\\
0\\
0\\
0
\end{array}$$

Влияние делокализации заряда на повышение основности амина можно видеть на примере гуанидина (9), который, за исключением гидроксидов алкиламмония, является одним из наиболее сильных органических азотистых оснований (р $K_a \approx 13.6$). Как нейтральная молекула, так и катион (10), образующийся при ее протонировании, стабилизируются путем делокализации:

$$: NH_2$$
 $: NH_2$ $: NH_2$ $HN=C-NH_2 \longleftrightarrow HN-C-NH_2 \longleftrightarrow HN-C-NH_2 \longleftrightarrow HN-C-NH_2 \longleftrightarrow HN-C-NH_2 \longleftrightarrow HO-C-NH_2 \longleftrightarrow$

В катионе положительный заряд распределен симметрично вследствие вклада в гибридную структуру трех полностью эквивалентных по энергии структур. В нейтральной молекуле (где две структуры включают разделение заряда) делокализация не так эффективна. Таким образом, катион стабилизирован сильнее, чем нейтральная молекула, протонирование в целом оказывается «энергетически выгодным», вследствие чего гуанидин является чрезвычайно сильным основанием. Аналогичная ситуация наблюдается и в случае (11):

Хотя нельзя ожидать, что стабилизация из-за делокализации в катионе (12) будет столь же эффективной, как и в катионе (10), однако этанамидин $CH_3C(=NH)NH_2$ (р $K_a=12,4$) является значительно более сильным основанием, чем этиламин $MeCH_2NH_2$ (р $K_a=10,67$).

3.2.3. Ароматические основания

Картина, обратная только что описанной, характерна для анилина (13), который является очень слабым основанием (р $K_a=4,62$) по сравнению с аммиаком (р $K_a=9,25$) или циклогексиламином (р $K_a=10,68$). В анилине атом азота также связан с sp^2 -гибридизованным атомом углерода, однако, что более важно, неподеленная пара электронов атома азота может взаимодействовать с делокализованными π -орбиталями ароматического кольца:

$$: NH_2 \qquad {}^{\dagger}NH_2 \qquad {}^{\dagger}N$$

В анилиний-катионе (14), образующемся при протонировании анилина любое такое взаимодействие, приводящее к стабилизации, оказывается запрещенным, поскольку электронная пара на атоме азота перестает быть свободной:

$$\begin{array}{ccc}
& \text{H} \\
& \text{NH}_2 \\
& \end{array} (14)$$

В результате молекула анилина более стабилизирована, чем анилиний-катион. Именно вследствие этого для анилина «энергетически невыгодно» присоединение протона. Эффект снижения основиости, естественно, более выражен при замещении атомов водорода в $\mathrm{NH_2}$ -группе анилина фенильными группами: дифениламин $\mathrm{Ph_2NH}$ является крайие слабым основанием (р $K_a = 0.8$), а трифениламин $\mathrm{Ph_3N}$ по обычным стандартам совсем не имеет основных свойств.

Введение алкильных, например метильных, групп в NH_2 -группу анилина приводит к небольшому увеличению р K_a :

$C_6H_5NH_2$	4,62	o-MeC ₆ H ₄ NH ₂	4,38
C ₆ H ₅ NHMe	4,84	M-MeC ₆ H ₄ NH ₂	4,67
$C_6H_5NMe_2$	5,15	n -MeC $_6$ H $_4$ NH $_2$	5,10

В отличие от эффекта, наблюдаемого при введении алкилиных групп в алифатические амины (см. разд. 3.2.2), это увеличение основности постепенно нарастает. Предполагают, что стабилизация катиона посредством сольватации с образованием водородных связей, которая была причиной необычного поведения алифатических аминов, в случае анилина имеет гораздо меньшее влияние на суммарный эффект. Основным фактором, определяющим основность алкилзамещенных анилинов, остается мезомерная стабилизация молекулы анилина (13), по сравнению с катионом (14), что подтверждается нерегулярным эффектом, оказываемым введением Ме-групп в орто-, мета- и пара-положения анилина. Сходные нерегулярные эффекты были отмечены при введении Ме-групп в орто-, мета- и пара-положения молекулы фенола (см. разд. 3.1.6).

Группа, обусловливающая более мощный (электроноакцепторный) индуктивный эффект, например NO_2 , оказывает гораздо более сильное влияние. Электроноакцепторность усиливается, если нитрогруппа находится в *орто*- или пара-положении, так как при этом взаимодействие неподеленной пары электронов аминного азота с делокализованной системой π -орбиталей ароматического кольца усиливается. В этом случае нейтральная молекула стабилизируется еще больше, чем катион, что ведет к дальнейшему ослаблению основности. Значения р K_a нитроанилинов приведены ниже:

Дополнительный эффект, снижающий основность при введении заместителя в орто-положение, частично обусловлен малым расстоянием, на котором действует индуктивный эффект, а также прямым взаимодействием, как пространственным, так и путем образования водородных связей с NH₂-группой (ср. случай о-замещенных бензойных кислот, разд. 3.1.7). о-Нитроанилин оказывается настолько слабым основанием, что его соли в значительной степени гидролизованы в водном растворе; 2,4-динитроанилин нерастворим в водных кислотах, а 2,4,6-тринитроанилин по свойствам напоминает амид. Его называют пикрамидом, и он легко гидролизуется до пикриновой кислоты (2,4,6-тринитрофенол).

Такие заместители, как ОН и ОМе, имеющие неподеленные пары электронов, могут проявлять электронодонорный, т. е. усиливающий основность, мезомерный эффект, если они находятся в орто- или пара-положении (но не в мета-положении):

$$\begin{bmatrix} :NH_2 & :NH_2 \\ \vdots \\ :OMe & +OMe \end{bmatrix}$$

Это приводит к тому, что *п*-замещенный анилнн оказывается более сильным основанием, чем соответствующее *м*-замещенное. *м*-Замещенный анилин является более слабым основанием, чем сам анилин, вследствие электроноакцепторного индуктивного эффекта, проявляемого атомом кислорода заместителя. Довольно часто влияние о-заместителя оказывается несколько аномальным из-за прямого взаимодействия с NH₂-группой с участием как пространственных, так и полярных эффектов. Замещенные анилины имеют следующие значения р*K*_a:

$PhNH_2$	4,62		
o-HOC ₆ H ₄ NH ₂	4,72	$o ext{-}MeOC_6H_4NH_2$	4,49
$M-HOC_6H_4NH_2$	4,17	$M-MeOC_6H_4NH_2$	4,20
n-HOC ₆ H ₄ NH ₂	5,20	n -MeOC $_6$ H $_4$ NH $_2$	5,29

Интересно сопоставить основности 2.4.6-тринитро-N, N-диметиланилина (15) и 2.4.6-тринитроанилина (16): основность первого почти в 40 000 раз ($\Delta p K_a = 4.6$) выше, чем второго (в отличие от N.N-диметиланилина и анилина, основности которых близки). Это объясняется тем, что объем NMe2-группы достаточно велик и она может пространственно взаимодействовать с очень большими NO2-группами в обонх орто-положениях. Вращение вокруг связи атома углерода кольца с атомом азота группы NMe2 снижает стерические взаимодействия между атомами кислорода нитрогруппы и метильными группами фрагмента NMe₂, однако при этом *p*-орбитали атомов азота становятся уже не параллельны р-орбиталям атомов углерода кольца. В результате этого мезомерный сдвиг неподеленной пары электронов от NMe₂ к атомам кислорода NO₂-групп с участием *p*-орбиталей атомов углерода кольца оказывается невозможным разд. 3.2.3) и ожидаемого снижения основности (из-за мезомериого оттягивания электронов) не происходит (см. разд. 1.6). Тем самым снижающее основность влияние трех нитрогрупп

ограинчивается по существу их индуктивными эффектами:

Напротив, в 2,4,6-тринитроанилине (16) NH₂-группа сравнительно невелика по объему, что исключает вышеупомянутые пространственные ограничения: водородные связи между атомами кислорода о-NO₂-групп и атомами водорода NH₂-группы удерживают эти группы в требуемой плоской конформации. р-Орбитали могут принять параллельную ориентацию; тем самым становится возможным резкое снижение основности NH₂-группы в результате очень сильного электроноакцепторного мезомерного эффекта трех NO₂-групп:

3.2.4. Гетероциклические основания

Пиридин (17) является ароматическим соединением (см. разд. 1.3.6), в котором атом азота находится в sp^2 -гибридизованном состоянии и вносит один электрон в систему из 6 π -электронов (4n+2; n=1); при этом остается свободиой пара электронов на атоме азота (расположенная на sp^2 -гибридной орбитали), вследствие чего пиридин и является основанием ($pK_a=5,21$). Ето основность, однако, гораздо ниже основности алифатических аминов (например, для $Et_3N: pK_a=10,75$). Такая инзкая основиость характерна для оснований, в которых атом азота соединен кратными связями. Это объясняется тем, что по мере возрастания кратности связей у атома азота его неподеленная пара электронов располагается на орбитали, все больше приближающейся по характеру к s-орбитали. Такая электрон-

ная пара смещается ближе к ядру атома азота, удерживается им более прочно, становится поэтому менее доступной для образования связи с протоном, что и приводит к снижению основности соединения (см. разд. 3.1.4). Так, в соединениях, содержа-

щих связи N:, N: u=N:, например $R_3N:$, $C_5H_5N:$,

 $RC \equiv N$:, неподеленные пары электронов занимают sp^3 -, sp^2 - и sp^1 -орбитали соответственно. Снижение основности иллюстрируется приведенными выше значениями pK_a (для пиридина и триэтилалкина), а также очень низкой основностью алкилцианидов (для MeCN $pK_a = -4,3$).

Однако в случае хинуклидина (18) неподеленная пара электронов также занимает sp^3 -орбиталь, а его р K_a (10,95) очень мало отличается от р K_a триэтиламина (10,75).

Пиррол (19), как известно, в некоторой степени обладает ароматичностью (хотя она выражена и не так сильно, как в случае бензола или пиридииа) и не проявляет свойств сопряженного диена, как можно было бы ожидать при отсутствии ароматичности. Для достижения ароматичности 6 π -электронов (4n+2; n=1) атомов кольца должны заполнить три связывающие молекулярные орбитали (ср. разд. 1.3.6). Это делает необходимым вклад двух электронов атомов азота в общую 6 π -электронную систему. Образующееся электронное облако несколько деформировано в сторону атома азота из-за более высокой электроотрицательности этого атома по сравнению с атомами углерода, тем не менее электронная пара азота уже не настолько доступна, и атом азота не способен принимать протон:

$$\bigoplus_{NH} \stackrel{H^+}{\longleftrightarrow} \bigvee_{+NH} \stackrel{H}{\mapsto} H$$
(19a) (20)

В самом деле, протонирование пиррола в соответствующих условнях идет не по атому азота, а по α-углеродному атому [см. формулу (20)]. Это объясияется включением свободной пары электронов атома азота в ароматическую систему 6 π-электронов, вследствие чего атом азота становится частично положительно заряженным. Он не склонен присоединять протоны,

поэтому они и захватываются соседним α -углеродным атомом. Это напоминает уже рассмотренный случай с анилином (см. разд. 3.2.3) в том отношении, что катион (20) дестабилизирован по сравнению с нейтральной молекулой (19а). В случае пиррола эта дестабилизация, однако, выражена гораздо сильнее; чтобы функционировать в качестве основания, пиррол должен полностью утратить ароматический характер, а следовательно, и стабилизацию; сравиение значений р K_a пиррола (—0,27) и анилина (4,62) показывает, что пиррол является очень слабым основанием. Он может фактически функционировать как кислота, хотя и очень слабая, так как атом водорода группы NH может быть удален сильным основанием, например ионом $-NH_2$; образующийся при этом анион (21), таким образом, сохраняет ароматический характер пиррола, в отличие от катиона (20):

$$(19a) \xrightarrow{NH_2} \bigcirc \qquad \bigcirc \qquad \bigcirc$$

$$N = \qquad \qquad \vdots NH$$

$$(21) \qquad \qquad (22)$$

Приведенные выше рассуждения не имеют, конечно, никакого отношения к полностью восстановленному пирролу — пирролидину (22), значение р K_a для которого (11,27) очень близко к р K_a для диэтиламина (11,04).

3.3. Кислотно-основной катализ

О катализе в гомогенном растворе уже упоминалось (см. разд. 2.2.2) как о процессе, делающем возможным альтернативный ход реакции с более низкой энергией активации, часто вследствие образования нового и более стабильного (с меньшим содержанием энергии) интермедиата. Несомненно, наиболее обычными и важными катализаторами в органической химии являются кислоты и основания.

3.3.1. Специфический и общий кислотный катализ

Простейшим случаем кислотного катализа является такой, когда скорость реакции пропорциональна концеитрации ионов H^+ (например, H_3O^+ в водной среде); при уменьшении pH скорость реакции увеличивается. Характерный пример — гидролиз простых ацеталей (см. разд. 8.2.2), например $MeCH(OEt)_2$, скорость которого можно выразить уравнением:

Скорость =
$$k[H_3O^+]$$
 [MeCH(OEt)₂].

Это случай специфического кислотного катализа, так как H_3O^+ — единственная кислотная частица, которая катализирует реакцию. Показано, что скорость реакции не зависит от добавления других возможных доноров протона (кислот), таких как

 $^+\mathrm{NH_4}$, при условии, что $[\mathrm{H_3O^+}]$, т. е. рH, не изменяется при их добавлении. Полагают, что механизм гидролиза ацеталей можно представить схемой * , в которой быстрое необратимое протонирование субстрата предшествует медленной, скоростьлимитирующей стадии реакции:

Известны также реакции, катализируемые не только H_3O^+ , но и другими кислотами, находящимися в реакционной системе. Примером такой реакции служит гидролиз ортоэфиров типа $MeC(OEt)_3$ в присутствии кислоты HA:

Скорость =
$$k_{\text{H}_3\text{O}^+}$$
[H_3O^+] [MeC(OEt) $_3$] + k_{HA} [HA] [MeC(OEt) $_3$].

Это пример так называемого общего кислотного катализа: катализ осуществляется донорами протонов вообще, а не только H_3O^+ . Общий кислотный катализ часто проявляется при более высоких рН. например при рН 7, когда $[H_3O^+]\approx 10^{-7}$, в то время как [HA] может быть равна 1-2 моль/л. Общий кислотный катализ возможен и при более низких рН, однако в этом случае он может быть менее заметен из-за большого вклада H_3O^+ . Считают, что гидролиз ортоэфиров протекает по схеме (показана только HA, однако частицы H_3O^+ ведут себя аналогично):

Для общего кислотного катализа характерно, что протонирование субстрата протекает медленно (скоростьлимитирующая стадия), а превращение промежуточного соединения в продукты реакции идет быстро.

3.3.2. Специфический и общий основный катализ

Как при кислотном катализе, в случае специфического основного катализа скорость реакции пропорциональна рН; в данном случае она возрастает по мере увеличения рН, т. е. она пропорциональна концентрации ионов ОН. Так, показано, что реакция, обратная альдольной конденсации (ср. разд. 8.4.4), подчиняется кинетическому уравнению:

Скорость =
$$k[^{-}OH][Me_2C(OH)CH_2COMe],$$

которое позволяет выразить ход реакции следующим образом:

$$HOJ$$
 HOJ
 HOJ

По аналогии со схемой кислотного катализа, специфический основный катализ характерен для реакций, в которых стадия быстрого, обратимого удаления протона из субстрата предшествует медленной, скоростьлимитирующей стадии.

В случае общего основного катализа в реакции могут участвовать не только -ОН, но и другие основания. Например, при катализируемом основаниями бромировании ацетона (см. разд. 10.5.6) в ацетатиом буферном растворе показано, что

$$C_{\text{корость}} = k_{\text{OH}} [\text{OH}] [\text{MeCOMe}] + k_{\text{MeCO}_2} [\text{MeCO}_2] [\text{MeCOMe}].$$

Предполагают, что реакция протекает по схеме:

И опять же, по аналогии с кислотами, общий основный катализ характерен для реакций, в которых удаление протона из субстрата — медлеиная, скоростьлимитирующая стадия, за которой следует быстрое превращение промежуточного соединения в продукты.

Глава 4

НУКЛЕОФИЛЬНОЕ ЗАМЕЩЕНИЕ У НАСЫЩЕННОГО АТОМА УГЛЕРОДА

4.1.	Кинетика и механизм реакции									90
	Влияние растворителя									
	Влияние структуры реагирующих соединений.									
	Стереохнические аспекты механизма реакций									101
	4.4.1. Механизм S _N 2: обращение конфигурации									101
	4.4.2. Определение относительной конфигурации	i								102
	4.4.3. Механизм S _N 1: рацемизация?			•		Ċ				104
	4.4.4. Конкуренция механизмов	•	•	•	-		•	·		105
	4.4.5. Механизм S_{Ni} : сохранение конфигурацин	•		•	•	•	•	•	•	106
	4.4.6. Участие соседних групп: «сохранение» к									
4 .5.	Влияние вступающих н уходящих групп									110
	4.5.1. Вступающая группа									110
	4.5.2. Уходящая группа	•		•	•	•	•	•	•	113
4.0										
4.0.	Другие реакцин нуклеофильного замещения .									115

Нуклеофильное замещение у насыщенного атома углерода изучено более детально, чем реакции какого-либо другого типа, в основном благодаря фундаментальным работам Ингольда и его школы. Классическим примером реакции замещения является превращение алкнлгалогенида в спирт под действием водного раствора щелочи:

$$HO^- + R - Hal \longrightarrow HO - R + Hal^-$$

Кинетические исследования реакций, в которых алкилгалогениды атакуются различными нуклеофилами Nu:, показали, что имеются два типа таких реакций. Один из них следует кинетическому уравнению (4.1), а второй — кинетическому уравнению (4.2), в котором отсутствует член [Nu:], т. е. в этом случае скорость реакции не зависит от концентрации нуклеофила:

Скорость =
$$k_2$$
[RHal][Nu:] (4.1)

Скорость =
$$k_1[RHa1]$$
 (4.2)

Найдено, что в некоторых случаях уравнение скорости относится к «смешанному» или осложненному механизму, но известны примеры, которые точно подчиняются приведенным выше простым уравнениям.

4.1. Кинетика и механизм реакции

Гидролиз первичного алкилгалогенида, например метилбромида (бромметан), в водном растворе щелочи, как было показано, протекает согласно уравнению (4.1), т. е. в стадии, лимитирующей скорость реакции (т. е. самой медленной), участвуют как алкилгалогенид, так и гидроксид-ион. Ингольд предположил существование переходного состояния, в котором частичное образование связи между атакующим гидроксид-ионом и реагирующим атомом углерода происходнт до полного отщепления уходящего бромид-иона; при этом часть энергии, необходимой для разрыва связи С—Вг, возмещается за счет энергии, выделяющейся при образовании связи НО—С. С помощью квантовомеханического расчета показано, что наименьшая затрата энергии требуется в том случае, когда приближение гидроксидиона происходит вдоль линии, соединяющей центры атомов углерода и брома. Это можно представить следующей схемой:

$$HO^{-} + HO^{-} + H$$

переходное состояние

В переходном состоянии отрицательный заряд распределяется, перемещаясь от гидроксид-иона к атому брома, а атомы водорода, соединенные с атакуемым атомом углерода, находятся в одной плоскости (под прямым углом к плоскости чертежа). sp^3 -Гибридизованный атом углерода становится в переходном состоянии sp^2 -гибридизованным, а НО и Вг оказываются связанными с двумя долями негибридизованной p-орбитали. Механизм такого типа Ингольд обозначил как S_N2 (Subslitution Nucleophilic bimolecular — бимолекулярное нуклеофильное замещение).

Напротив, гидролиз третичного галогенида 2-метил-2-хлорпропана (трет-бутилхлорид) (3) в щелочной среде, как было показано, описывается уравнением (4.2), и поскольку скорость не зависит от [-OH], то гидроксид-ион не участвует в лимитирующей стадии реакции. Был сделан вывод, что скоростьлимитирующей стадией является медленная ионизация алкилгалогенида (на самом деле происходит завершение поляризации связи R o Hal, которая, как уже было показано, происходит в такого рода молекулах), что приводит к образованию ионной пары R^+ Cl^- (4); затем наступает быстрая стадия — атака ионом –ОН или, если возможно, растворителем, причем последний случай часто предпочтительнее из-за очень высокой концентрации растворителя:

Mexahusm реакции такого типа был обозначен S_N1 (Subslitution Nucleophilic unimolecular — мономолекулярное нуклеофильное замещение). Энергия, необходимая для ионизации, компенсируется в основном за счет энергии, выделяемой при сольватации образующейся ионной пары. Значения энтропии активации ΔS^{\pm} отражают предпочтительность такого процесса диссоциации (ср. разд. 2.2.2); например, ΔS^{\pm} для гидролиза Me₃CCl равна +51 Дж/(моль·К), тогда как для гидролиза CH₃Cl она составляет -17 Дж/(моль K). Катион ионной пары (4), в котором центральный атом углерода несет положительный заряд, является, конечно, промежуточным карбокатионом, и в ходе его образования первоначально sp^3 -гибридизованный атом углерода переходит в более стабильное плоское sp^2 -состояние, в котором три метильные группы максимально удалены друг от друга. Атака ионом -ОН или молекулой растворителя (например, Н2О:) может происходить с обеих сторон этого плоского интермедиата. Если возникновение такого плоского интермедиата тормозится стерическими или какими-либо другими факторами разд. 4.3), промежуточный карбокатион будет образовываться с трудом, если вообще сможет образоваться; в этом случае нонизация, а следовательно, и протекание реакции по механизму $S_{\rm N}$ 1 не будут происходить.

Таким образом, наиболее характерное различие между реакциями, протекающими по механизмам S_N2 и S_N1 , состоит в том, что реакции типа S_N2 протекают только в одну стадию, через переходное состояние, в то время как реакции, протекающие по механизму S_N1 , — в две стадии, через реальное промежуточное соединение (карбокатион).

Некоторая путаница встречается как в учебниках, так и в другой литературе в отношении использования терминов

порядок и молекулярность в приложении к реакциям. Порядок — это экспериментально определяемая величина; общий порядок реакции равен сумме степеней членов (концентраций), входящих в кинетическое уравнение:

Скорость = $k_3[A][B][C]$ (третий общий порядок), Скорость = $k_3[A]^2[B]$ (третий общий порядок), Скорость = $k_2[A]^2$ (второй общий порядок).

В общем, однако, порядок относительно какого-либо реагента (или реагентов) более интересен и важен, чем общий порядок реакции; например, приведенные выше реакции имеют по отношению к А первый порядок. Известны также реакции иулевого и дробного порядков по отношению к какому-либо реагирующему веществу.

Молекулярность относится к числу частиц (молекул, ионов и т. д.), которые участвуют в стадии расщепления и (или) образования связей в одной и той же стадии реакции, обычно в скоростьлимитирующей стадии. Важно понять, что молекулярность нельзя определить экспериментально; она важна только в связи с определенным механизмом, выбранным для данной реакции, и при появлении дополнительных экспериментальных данных может быть пересмотрена, что ие должно иметь места с порядком реакции. Молекулярность реакции в целом важиа только тогда, когда реакция протекает в одиу стадию (элементарная реакция), как это предполагают, например, в случае гидролиза метилбромида (см. разд. 4.1). Порядок и молекулярность в этой реакции совпадают: реакция имеет второй общий порядок (первый порядок по отношению к каждому реагирующему веществу) и является бимолекулярной. Однако порядок и молекуляриость не всегда или необязательно имеют одно и то же значение.

Однако простых кинетических измерений может быть иедостаточно, чтобы установить, по какому нз двух механизмов, S_N1 или S_N2 , действительно протекает, например, гидролиз галогенида. В частности, как было показано (см. разд. 2.3.2), если растворитель, иапример H_2O , может действовать как нуклеофил (сольволиз), можио ожидать реакцию типа S_N2 :

Скорость = $k_2[RHal][H_2O]$,

но если концентрацня воды остается фактически постоянной, реально наблюдаемое кинетическое уравнение будет иметь внд:

Скорость $= k_{\text{набл}}$ [RHal].

На основании простых кинетических измерений в водиом растворе можно, таким образом, ошибочно предположить, что реакция протекает по механизму $S_{\rm N}1$.

Различие в кинетике между механизмами S_N1 и S_N2 часто может быть установлено при изучении влияния добавления конкурирующего нуклеофила, например азид-аниона N_3 , на общую скорость реакции. Общая концентрация нуклеофила при этом увеличивается, и поэтому при механизме S_N2 , где концентрация нуклеофила входит в уравнение скорости, это приведет к повышению скорости реакции. Наоборот, при механизме S_N1 величина [Nu:] не входит в уравнение скорости реакции, т. е. нуклеофил не участвует в скоростьлимитирующей стадии реакции, хотя, естественно, будет влиять на состав продуктов реакции.

4.2. Влияние растворителя

Растворитель, в котором протекает реакция, часто оказывает значительное влияние на ее скорость; замена растворителя может даже привести к изменению механизма реакции. Так, например, если гидролиз галогенида протекает по механизму $S_{\rm N}1$, то увеличение полярности растворителя (т. е. увеличение диэлектрической постоянной ε) и (или) его сольватирующей способности приводит, как было показано, к очень заметному увеличению скорости реакции. Так, скорость сольволиза третичного галогенида Me_3CBr в 50 %-м водном этаноле в $3\cdot 10^4$ раз больше, чем в чистом этаноле. Это происходит потому, что в случае механизма $S_{\rm N}1$ в переходном состоянии образуется и концентрируется заряд, который отсутствует в исходном соединении:

$$R-Hal \longrightarrow \begin{bmatrix} \delta^+ & \delta^- \\ R-Hal \end{bmatrix}^{\ddagger} \longrightarrow R^+ Hal^-$$

Энергия, необходимая для такого процесса, снижается при увеличении ε ; процесс облегчается также при повышении сольватации (и, следовательно, стабилизации) образующейся ионной пары по сравнению с исходным соединением, содержащим лишь ковалентные связи. То, что такие эффекты, в частности сольватация, имеют первостепенное значеиие, подтверждается тем фактом, что реакции типа S_N1 крайне редко идут в газовой фазе.

Для механизма S_N2, однако, увеличение полярности растворителя, как показано, имеет гораздо меньшее значение и приводит лишь к незначительному уменьшению скорости реакции. Это объясняется тем, что в данном случае не образуется новый заряд, а заряд, имеющийся в исходных реагентах, в переходном состоянии делокализован:

$$Nu^- + R - Hal \longrightarrow [Nu \cdot \cdot \cdot R \cdot \cdot \cdot Hal]^{+} \longrightarrow Nu - R + Hal$$

В этом случае сольватация переходного состояния, вероятно, будет несколько менее эффективной, чем сольватация исходного нуклеофила, что приводит к некоторому уменьшению скорости.

Эти различия в скоростях реакции при изменении растворителя могут быть использованы для распознавания механизмов $S_{\rm N}1$ и $S_{\rm N}2$.

Значительное влияние на скорость реакций $S_{
m N}2$ оказывает замена полярных гидроксилсодержащих растворителей на полярные, не содержащие гидроксильных групп растворители. Так, скорость реакции первичного галогенида Mel при добавлении N_3^- при 0 $^{\circ}$ C увеличивается в 4,5 \cdot 10^4 раз при замене метанола $(\varepsilon=33)$ на N,N-диметилметанамид (диметилформамид, ДМФА) $HCONMe_2$, имеющий практически такую же полярность ($\varepsilon =$ = 37). Такое большое различие в скорости возникает вследствие того, что атакующий нуклеофил N_3 при проведении реакции в метаноле сильно сольватирован вследствие образования водородных связей (ср. разд. 3.1.3), в то время как в ДМФА он гораздо менее сильно сольватирован и не образует водородные связи. Несольватированный анион N₃ (в ДМФА) является гораздо более сильным нуклеофилом, чем в окружении снижающей нуклеофильность сольватной оболочки (в МеОН). вследствие чего в первом случае скорость реакции возрастает. Увеличение скорости до 10⁹ раз наблюдали при замене, например, MeOH в реакции S_N2 на другой полярный апротонный растворитель — диметилсульфоксид (ДМСО) Me_2SO ($\varepsilon = 46$).

Таким образом, при замене растворителя происходит фактическое изменение мехаиизма реакции. Увеличение полярности растворителя и способности сольватировать ионы может (ио необязательно), в частности, изменить тип реакции S_N2 на S_N1 . Замена гидроксилсодержащего растворителя на полярный, но апротонный растворитель (например, ДМСО) может изменить (и часто изменяет) тип реакции S_N1 на S_N2 вследствие сильного роста эффективности нуклеофила в этой системе.

4.3. Влияние структуры реагирующих соединений

Интересная закономерность наблюдается в реакции галогенидов (5)—(8) с основанием. Как известно, галогениды (5) и (8) легко гидролизуются, а соединения (6) и (7) более устойчивы.

$$CH_3$$
—Br $MeCH_2$ —Br Me_2CH —Br Me_3C —Br (5) (6) (7) (8)

Кинетические кривые гидролиза этих галогенидов в разбавленном водно-спиртовом растворе гидроксида натрия приведены на рис. 4.1 *.

^{*} По данным Ингольда; см.: Ingold C. K. Structure and Mechanism in Organic Chemistry (имеется русский перевод: Ингольд К. Механизм реакций и строение органических соединений: Пер. с англ./Под ред. И. Л. Кнунянца и Я. Ф. Комиссарова. М.: Мир, 1959. 673 с. — Прим. ред.)

С помощью кинетических исследований обнаружено, что порядок реакции и, возможно, механизм изменяются в точпересечення кинетических кривых. Так, скорости гидролиза бромметана (5) и бромэтана (6) описываются уравнением реакции второго порядка. рость гидролиза 2-бромпропана (7) подчиняется уравнению реакции смешанного первого и второго порядков, причем относительная доля реакцин второго порядка зависит от исходной концентрации ионов -ОН (чем выше эта концентрация,

тем больше доля реакции второго порядка); общая скорость реакции для этого соединения минимальиа в рассматриваемом ряду. Гидролиз 2-бром-2-метилпропана (8), как показано, подчиняется кинетическому уравнению первого порядка.

Для того чтобы найти объяснение предполагаемому переходу от одного механизма к другому, необходимо рассмотреть в каждом случае влияние на переходное состояние как электронных, так и стерических факторов. В случае реакции $S_{\rm N}2$ можно ожидать, что увеличение индуктивного эффекта с ростом числа метильных групп в рассматриваемом ряду соединений снижает положительный заряд на углеродном атоме, связанном с бромом, вследствие чего этот атом все труднее атакуется ионом -ОН. Это влияние, вероятно, невелико, и более важны стерические факторы; так, -ОН все с большим трудом атакует связанный с бромом атом углерода при увеличении числа заместителей у этого атома. Еще более важно, что в переходном состоянии, отвечающем механизму S_N 2, вокруг атома углерода должно иаходиться пять групп, тогда как в исходном галогениде — только четыре группы. Это ведет к увеличению «тесноты» при переходе от исходного галогенида к переходному состоянию, причем относительная «теснота» будет нарастать по мере увеличения размеров заместителей (Н -> Ме). Чем больше стерическая напряженность переходного состояния по сравнению с исходными соединениями, тем выше его энергия и тем медленнее оио образуется. Таким образом, следует ожидать, что скорость реакции, протекающей по чистому механизму S_N2 , должна уменьшаться, когда приведенные выше кинетические кривые пересекаются. осуществить нуклеофильное замещение Фактически можно (Br-+ RCI) в ряду галогенидов, аналогичных рассмотренным выше таким образом, чтобы реакции всех членов ряда строго подчинялись уравнению второго порядка (механизм $S_{\rm N}2$). Относительные скорости S_N2-реакций таких галогенидов приведены

CH₃C1 1
$$Me_2$$
CHC1 $4.9 \cdot 10^{-4}$ $MeCH_2$ C1 $27 \cdot 10^{-2}$ Me_3 CC1 $2.2 \cdot 10^{-5}$

В реакции, протекающей по мехаиизму S_N1 , в переходном состоянии наблюдается значительное разделение заряда; образующуюся при этом промежуточную ноиную пару часто принимают в качестве модели переходиого состояния. При переходе от CH_3Br к Me_3CBr в приведениом выше ряду галогенидов увеличивается стабилизация карбокатиона нониой пары, т. е. увеличивается скорость образования переходиого состояния. Это увеличение стабилизацни обусловлено действием как индуктивного эффекта

$$H-\overset{\dot{c}}{C}-H < H-\overset{\dot{c}}{C}-H < Me \rightarrow \overset{\dot{c}}{C}-H < Me \rightarrow \overset{\dot{c}}{C}\leftarrow Me,$$
 H
 Me
 Me
 Me

так и эффекта сверхсопряжения (см. разд. 1.5.4) с участием атомов водорода, связанных с а-углеродными атомами, например:

Карбокатионы приведенного выше ряда имеют 0, 3, 6 и 9 таких атомов водорода соответственио.

Подтверждением взаимодействия связей Н—С с атомом углерода, иесущим положительный заряд, является тот факт, что замещение Н на D в исходиом галогениде сиижает скорость образования нониой пары на ≈ 10 % в расчете на каждый внедренный атом дейтерия; этот результат сравним с примерами, когда в нонизацию вовлекаются только связи Н—С. Указанное явление называется вторичным кинетическим изотопным эффектом; вторичным потому, что в данном случае разрывается другая связь — не та, что содержит изотопную метку (см. разд. 2.3.3). Относительные вклады эффекта сверхсопряжения и индуктивного эффекта не определены; важно то, что некоторые карбокатноны вообще могут образоваться только тогда, когда они могут принимать плоское строение, т. е. в состоянии, в котором сверхсопряжение может действовать наиболее эффективно (см. разд. 5.1.3).

Простраиственные затруднения уменьшаются при переходе от исходного галогенида с тетраэдрическим расположением четырех заместителей вокруг sp^3 -гибридизованного атома углерода к карбокатиону с плоским расположением трех заместителей (ср. переходное состояние в случае механизма S_N2 с пятью заместителями) вокруг sp^2 -гибридизованного атома углерода. Эти три заместителя в плоском карбокатноне максимально удалены

друг от друга, н относительное снижение напряженности (при переходе от галогенида к карбокатиону) будет увеличиваться по мере увеличения размеров заместителей ($H \rightarrow Me \rightarrow Me_3C$). Можно было бы ожидать, что скорость реакции, протекающей по механизму S_N1 , будет заметно возрастать (на основании как электронных, так и стерических критериев) в приведенном выше ряду галогенидов в направлении слева направо. Оказалось, однако, невозможным подтвердить это экспериментально: не удается создать такне условия, чтобы каждый из галогенидов (5)—(8) реагировал в соответствии с механнзмом S_N1 .

Таким образом, становится ясным, почему скорость реакции S_N2 уменьшается, а скорость реакции S_N1 возрастает в ряду соединений, приведенных на рис. 4.1: причины изменения скоростей реакции заключаются в измененин механизма реакции.

Сходное, хотя и значительно более быстрое нзменение механизма происходит н для соединений:

CH₃—C1
$$C_6H_5CH_2$$
—C1 $(C_6H_5)_2CH$ —C1 $(C_6H_5)_3C$ —C1 (9) (10) (11) (12)

Так, скорость гидролнза фенилхлорметана (бензилхлорид) (10) в 50 %-м водном ацетоне описывается уравнением смешанного второго и первого порядков, причем при использовании воды, не содержащей ацетон, реакция почти полностью идет по механизму S_N1 . Скорость гидролиза дифенилхлорметана (11) описывается уравнением первого порядка, а общая скорость реакции очень сильно возрастает. Ионизация трифенилхлорметана (тритилхлорид) (12) выражена настолько сильно, что раствор этого соединения в жидком SO_2 обладает электрической проводимостью. Главная причина столь ярко выраженных примеров легкости ионизации и обусловленного ею перехода к механизму S_N1 в этом ряду состоит в значительной стабилизации карбокатиона путем делокализации его положительного заряда:

Это классический пример иона, стабилизированного путем делокализации заряда при содействии делокализованных л-орбиталей бензольного ядра (ср. отрицательно заряженный феноксид-ион; разд. 1.5.2). С увеличением числа фенильных групп у реакционного центра в галогенидах (11) и (12) этот эффект становится все более выраженным, возрастают возможности делокализации положительного заряда в соответствующих карбокатионах, вследствие чего протекание реакций по механизму S_N 1 облегчается еще сильнее.

Показано, что группа CH_2 в соединении (10) атакуется по механизму S_N2 практически с такой же скоростью, как и в соединении $MeCH_2Cl$. Это дает возможность предположить, что любое неблагоприятное стерическое затрудиение в переходном состоянии, вызванное объемистой группой C_6H_5 , компенсируется небольшим электронным (нндуктивным?) эффектом, ускоряющим реакцию.

Аналогичная стабилизация карбокатиона возможна и при гипролизе аллилгалогенидов, например 3-хлорпропена:

$$CH_2=CH-CH_2C1 \longrightarrow [CH_2=CH-\dot{C}H_2 \longleftrightarrow \dot{C}H_2-CH=CH_2] C1^-$$

Атака по механизму S_N1 в этом случае облегчается, и аллилгалогениды, подобио бензилгалогенидам, обычно более активны, чем, например, $CH_3CH_2CH_2Cl$ и $C_6H_5CH_2CH_2Cl$, для которых подобная стабилизация карбокатиона невозможна. Атака по механизму S_N2 также облегчается по сравнению с $CH_3CH_2CH_2Cl$, возможно, из-за некоторого электронного эффекта двойной связи, ускоряющего реакцию, причем это ускорение не устраняется неблагоприятиым стерическим эффектом, как и в случае объемистой C_6H_5 -группы в $C_6H_5CH_2Cl$ (см. выше). Показано, что относительный вклад каждого из двух механизмов в суммарную реакцию зависит от определенных условий: для более сильиых иуклеофилов предпочтительнее механизм S_N2 (см. разд. 4.5).

Наоборот, винилгалогениды, такие как хлорэтен $CH_2 = CHCl$, и галогенбензолы, очень нереакционноспособны по отношению к нуклеофилам. Это следует из того факта, что атом галогена в этих соединениях связан с sp^2 -гибридизованным атомом углерода, в результате чего электронная пара связи С-СІ оттянута к углероду больше, чем в связях с участием sp3-гибридизованного атома углерода. Связь С-СІ в указанных соединениях более прочиая и поэтому менее легко разрывается, чем в случае, например, СН₃СН₂С1; дипольный момент связи С—С1. соседней с двойной связью, меньше, а следовательно, слабее теиденция к ионизации (S_N1); положительный заряд на атоме углерода недостаточен, чтобы этот атом мог атаковаться ионом -OH ($S_{N}2$); л-электроны двойной связи препятствуют близкому подходу атакующего нуклеофила. Двойная связь не может способствовать стабилизации ии переходиого состояния, возникающего по механизму S_N 2, ии карбокатиона, образующегося при механизме $S_{\rm N}$ 1. Очень многие из таких же соображений приложимы и к галогеибензолам с их sp²-гибридизованными атомами углерода и л-орбитальной системой ароматических колец; реакции с участием этих соединений, которые хотя часто и бимолекулярны, в действительности не являются просто реакциями $S_{\rm N}2$ (см. разд. 5.2).

Влияние стерических факторов на механизм реакции особенно отчетливо наблюдается, когда замещение происходит в β -положении. Ниже для ряда алкилбромидов приведены относительные скорости реакций (протекающих по механизму S_N2) с EtO^- в EtOH при $55\,^{\circ}C$:

CH₃—CH₂Br MeCH₂—CH₂Br Me₂CH—CH₂Br Me₃C—CH₂Br
(6) 1,0 (13)
$$2.8 \cdot 10^{-1}$$
 (14) $3.0 \cdot 10^{-2}$ (15) $4.2 \cdot 10^{-6}$

Какие-либо различия в электронном эффекте групп Ме через два насыщенных атома углерода должны быть очень небольшими. Причиной различия в скоростях может быть только стерический фактор: возросшая трудность подхода EtO— «с тыла» атома углерода, связанного с Br, и повышенная напряженность образующегося переходного состояния. Особенно значительное снижение скорости при переходе от 1-бром-2-метилпропана (14) к 1-бром-2,2-диметилпропану (неопентилбромид) (15) объясняется тем, что переходное состояние для первого, хотя и несколько напряженное, может путем вращения вокруг связи α-С—С-β принять конформацию (14а), в которой атакующему нуклеофилу EtO— мешает только атом Н. В то же время снижение напряженности в переходном состоянии (15а) для соединения (15) невозможно (см. также разд. 5.4.2).

Переходное состояние (15а) будет, следовательно, иметь большую энергию, его ΔG^{\pm} (см. разд. 2.2.1) будет больше, а скорость реакции соответственно ниже.

Влияние структуры на относительную реакционную способность особенно заметно, когда атом галогена расположен у «головного» атома углерода бициклической системы. Относительные скорости сольволиза ряда соединений в 80 %-м водном этаноле приведены ииже:

(8)1 (16)
$$\approx 10^{-6}$$
 (17) $\approx 10^{-14}$

99

Все эти соединения — третичные галогениды, так что атака по механизму $S_{\rm N}2$ для соединений (16) или (17) невозможна, как и для соединения (8) (ср. разд. 4.3).

Атака по механизму S_N2 «с тыла» атома углерода, связанного с Вг, будет предотвращена как в соединении (16), так и в соединении (17), поскольку их структуры имеют форму клетки и являются очень жесткими, что исключает достижение переходного состояния с его обязательным плоским расположением связей по отношению к «головному» атому углерода (см. разд. 4.3). Сольволиз через скоростьлимитирующую стадию образовання нонной пары $(S_N 1)$, как в случае соединения (8), также исключается: образование карбокатионов из соединений (16) и (17) крайне затруднено тем, что жесткая структура не допускает перехода этих карбокатионов в плоское состояние, в котором возможна их стабилизация. Таким образом, эти промежуточные карбокатионы обладают гораздо большим запасом энергии, чем обычные интермедиаты, вследствие чего образуются крайне медленно. Резкое снижение скорости сольволиза соединения (17) по сравнению с соединением (16) отражает большую жесткость структуры относительно «головного» (катионного) атома углерода при наличии одноуглеродного мостика в случае соединения (17) по сравнению с двухуглеродным в случае соединения (16). Эта жесткость еще выше в 1-бромтриптицене (19), в котором, как было показано, атом брома фактически инертен к нуклеофилам.

Найдено, что, несмотря на формальное сходство окружения атома брома в соединениях (19) и (18), различие в скоростях их реакций при соответствующих условиях достигает порядка 10^{-23} : 1! Это происходит потому, что стабилизация карбокатиона, полученного из соединения (18), возможна путем делокализации его заряда с участием π -орбитальных систем трех бензольных колец, тогда как чрезвычайно жесткая структура (19) будет удерживать свободную орбиталь катиона (после потери Br-) перпендикулярно π -орбитали всех колец, препятствуя, таким образом, делокализации положительного заряда.

4.4. Стереохимические аспекты механизма реакций

Гидролиз оптически активной формы хирального * галогенида имеет некоторые интересные стереохимические особенности и поэтому заслуживает отдельного рассмотрения.

4.4.1. Механизм $S_N 2$: обращение конфигурации

Как будет показано ниже, пространственное расположение трех заместителей R, R' и R", связанных с атакуемым атомом углерода, таково, что при атаке они «выворачиваются» внутрь. Такой атом углерода, как говорят, подвергается обращению (инверсии) конфигурации (при этом имеют в виду изменение пространственного расположения заместителей, связанных с этим атомом):

$$HO^{-} + \underset{R''}{\overset{R}{\longrightarrow}} C \longrightarrow Br \longrightarrow \begin{bmatrix} \delta - & R & \delta - \\ HO - - C & -Br \\ R' & R'' \end{bmatrix}^{\ddagger} \longrightarrow HO - C \underset{R''}{\overset{R}{\longrightarrow}} R' + Br^{-}$$

$$(+) \qquad (?)$$

Действительно, если бы продуктом реакции вместо соответствующего спирта оказался бромид, то было бы обнаружено, что он вращает плоскость поляризации плоско поляризованного света в противоположном направлении по сравнению с исходным веществом и является, следовательно, его зеркальным отражением (см. разд. 4.4.2). Однако продуктом этой реакции является спирт, и, к сожалению, нельзя сказать, просто наблюдая направление его оптического вращения, имеет ли он ту же конфигурацию, что и бромид, из которого образован, или обратную. Для соединений, не являющихся зеркальными отражениями, но имеющих противоположные конфигурации, необязательно противоположное направление вращения плоскости поляризации, в то время как для веществ, имеющих одинаковые конфигурации, необязательно одинаковое направление вращения плоскости полярнзации. Таким образом, для того чтобы подтвердить, что указанная выше реакция $S_{\rm N}2$ действительно сопровождается обращением конфигурации, как этого требует теория, необходим независимый метод сопоставления конфигураций исходного вещества и продукта, в частности бромида и соответствующего спирта, как в приведенном выше примере.

^{*} Хиральным называют соединение, не совместимое со своим зеркальным изображением.

4.4.2. Определение относительной конфигурации

Такое определение основано на том, что если хиральное соединение вступает в реакцию, в ходе которой разрывается связь, соединяющая одну из групп с хиральным центром, то этот центр может претерпевать обращение конфигурации, хотя это и необязательно; если же в ходе реакции такая связь не разрывается, то конфигурация хирального центра должна остаться неизменной.

Известно, например, что в серии реакции тозилирования оптически активного (+)-спирта (20) 4-метилбензолсульфонилхлоридом (тозилхлорид) связь С—О спирта не разрывается *; следовательно, тозилат (21) должен иметь ту же конфигурацию, что и исходный спирт.

Известно также, что взаимодействие эфира (21) с $MeCO_2$ является реакцией замещения, во время которой группа $ArSO_3^-(Ar = n-MeC_6H_4)$ вытесняется и на ее место вступает группа $MeCO_2$; следовательно, в ходе этой реакции происходит разрыв связи C-O и при образовании ацетата (22) возможно обращение конфигурации. Щелочной гидролиз ацетата [(22) \rightarrow (23)], как можно показать, не приводит к разрыву связи $C-O^{**}$, так что спирт (23) должен иметь ту же конфигурацию, что и ацетат (22). Поскольку спирт (23) является зеркальным отражением исходного соединения (20) (имеет противоположное направление оптического вращения), это свидетельствует лишь о том, что вся серия реакций приводит к обращению конфигурации. Однако ясно, что это обращение может произойти только во время

^{*} Это было показано с нспользованием спирта, меченного $^{18}{\rm O}$ по OH-группе; обнаружено, что этот атом не отщепляется при образовании тозилата, однако он удаляется при взаимодействии тозилата с MeCO.

^{**} Гидролнз ацетата, в котором атом кислорода помечен ¹⁸О, не приводит к замещению его кислородом воды; тем самым подтверждается, что связь алкил—кислород ацетата в ходе его гидролиза не разрывается (см. разд. 3.3).

реакции $MeCO_2^-$ с тозилатом (21). Показано, что при реакциях тозилата (21) с другими нуклеофилами также наблюдается обращение конфигурации. Следовательно, можно полагать, что подобное обращение происходит и при реакции с ионом Br- с образованием бромида (24), т. е. что бромид (24), подобно ацетату (22), имеет конфигурацию, противоположную конфигурации исходного спирта (20).

Общее правило, согласно которому реакции бимолекулярного замещения (S_N2) сопровождаются обращением конфигурации, было установлено с помощью изящного и очень остроумного эксперимента, в котором галогенид-ион в оптически активном алкилгалогениде замещают таким же самым, но меченным галогенид-ионом (нуклеофил), например, при действии радиоактивного 128 I— на (+)-2-иодоктан (25):

Замещение контролировали, наблюдая изменение распределения радиоактивного ¹²⁸I между неорганическим иодидом (NaI) и 2-иодоктаном. Было показано, что в этих условиях наблюдается суммарный второй порядок реакции (первый порядок по отношению к ¹²⁸I и к 2-иодоктану); $k_2 = 3,00 \pm 0,25 \cdot 10^{-5}$ (при 30 °C).

Если происходит обращение конфигурации (согласно механизму S_N2), то оптическая активность раствора уменьшается до нуля, т. е. идет рацемизация. Это должно происходить из-за обращения конфигурации молекулы (+)-(25), что приведет к образованию ее зеркального отражения (-)-(25a). Молекула (-)-(25a) «спаривается» с молекулой (+)-(25) с образованием (\pm) -рацемата; таким образом, наблюдаемая скорость рацемизации будет вдвое больше скорости обращения конфигурации. Реакцию контролировали поляриметрически, измеряя скорость рацемизации. На основе этих данных была вычислена скорость обращения конфигурации; величина k оказалась равной $2,88 \pm 0.03 \cdot 10^{-5}$ (при 30 °C).

Таким образом, скорость замещения и скорость обращения конфигурации в пределах ошибки опыта одинаковы, из чего следует, что каждый акт бимолекулярного замещения должен протекать с обращением конфигурации. Считают доказаиным, что реакции типа $S_{\rm N}2$ сопровождаются обращением конфигурации; если независимо показано, что данная реакция протекает по механизму $S_{\rm N}2$, то этот факт часто используют для корреляции между конфигурациями исходного вещества и продукта реакции.

4.4.3. Механизм S_N1 : рацемизация?

Если карбокатион, образующийся на медленной, скоростьлимитирующей стадии реакции, является плоским, то можно ожидать, что последующая атака нуклеофилом, например ионом $-\mathrm{OH}$ или молекулой растворителя ($\mathrm{H_2O}$:), будет происходить с равной вероятностью с любой стороны этого плоского карбокатиона, что приведет к образованию смеси, где 50 % молекул имеют такую же конфигурацию, как исходное вещество, а 50 % — противоположную, т. е. будет происходить рацемизация, приводящая к оптически неактивному продукту

На практике, однако, ожидаемая рацемизация — и только рацемизация — наблюдается редко, она почти всегда сопровождается в некоторой степени инверсией. Показано, что относительные доли каждого из этих процессов зависят от структуры галогенида, в частности от стабильности образующегося из него карбокатиона, а также от растворителя, в частности от его способности выступать в качестве нуклеофила. Чем более стабилен карбокатион, тем больше степень рацемизации; чем более нуклеофилен растворитель, тем больше степень инверсии. Эти закономерности становятся понятными, если стадию ионизации, лимитирующую процесс $S_{\rm N}$ 1, представить схемой:

В этой схеме (26) представляет собой внутреннюю ионную сильно ассоциированы и между ними нет молекул растворителя, (27) — разделенную растворителем ионную пару, а (28) — диссоциированную и раздельно сольватированную пару ионов.

При сольволизе атака карбокатиона R^+ молекулой растворителя, например H_2O :, в случае (26) ведет, вероятно, к обрапару, в которой совместно сольватированные противоионы очень

щению конфигурации, поскольку атака может происходить (с участием сольватной оболочки) с «задней» стороны R+, но не с «передней», где нет молекул растворителя и которая прикрыта противоионами Вг-. Атака в (27), возможно, идет с обеих сторон, приводя к рацемизации; атака в (28) с равной вероятностью может происходить с обеих сторон. Таким образом, чем больше время существования R+, т. е. чем дольше он избегает нуклеофильной атаки, тем больше доля рацемизации. Время сушествования R+, вероятно, тем больше, чем он стабильнее (см. выше), но тем меньше, чем более сильным нуклеофилом является растворитель (см. выше).

Например, сольволиз (+)-C₆H₅CHMeCl, который может образовать стабилизированный карбокатион бензильного типа (см. разд. 4.3), приводит к 98 %-й рацемизации, в то время как сольволиз (+)- C_6H_{13} CHMeCl, в ходе которого нет аналогичной стабилизации, приводит только к 34 %-й рацемизации. Сольволиз (+)-C₆H₅CHMeCl в смеси ацетона (80 %) и воды (20 %) приводит, как и выше, к 98 %-й рацемизации, но в более нуклеофильном растворителе — чистой воде — только к 80 %-й раце-

Такие же общие рассуждения применимы к реакциям нуклеофильного замещения нуклеофилами Nu:, однако в этом случае время существования R+ больше отчасти из-за того, что сольватная оболочка должна быть удалена перед атакой R+ нуклеофилом Nu:. Важно отметить, что рацемизация, конечно, предъявляет гораздо меньшее стереохимическое требование в реакциях S_N1 , чем обращение конфигурации в реакциях S_N2 .

4.4.4. Конкуренция механизмов

Выше уже отмечалось (см. разд. 4.3), что реакции некоторых субстратов, например вторичных галогенидов, могут быть описаны уравнением смешанного первого и второго порядка. В этом случае возникает вопрос, протекает ли такая реакция по механизмам $S_{\rm N}2$ и $S_{\rm N}1$ одновременно (их относительные доли могут зависеть от растворителя и т. д.), или же она протекает по некоторому специфическому «промежуточному» механизму?

В реакциях сольволиза, подобных тем, что уже были рассмотрены, в которых растворитель сам является нуклеофилом, такая смешанная кинетика может не обнаруживаться, независимо от того, что происходит в действительности, потому что скорости реакций как S_N1 так и S_N2 должны, очевидно, подчиняться следующему уравнению:

Скорость
$$= k[RX].$$

Это объясняется тем, что в реакции S_N2 концентрация нуклеофила остается практически постоянной на протяжении всего процесса, поскольку нуклеофил, а он является также и растворителем, присутствует в очень большом избытке. Возникает вопрос, обусловлено ли одновременное протекание рацемизации и обращення конфигурации, наблюдаемое в таких случаях, совместным действием механизмов $S_{\rm N}1$ и $S_{\rm N}2$ или же оно является следствием приведенной выше гипотезы, предусматривающей образование различных ионных пар.

По крайней мере, в некоторых случаях можно доказать, что «смешанный» $S_N 1 + S_N 2$ механизм не действует. Например, упомянутый выше сольволиз (+)- C_6H_5 CHMeCl в MeCO₂H, как было показано, приводит к 88 %-й рацемизации и 12 %-му обращению конфигурации:

При добавлении в реакционную смесь гораздо более сильного нуклеофила $MeCO_2^-$ (в виде $MeCO_2^ Na^+$) было обнаружено, что общая скорость реакции и доля обращения конфигурации не увеличиваются. Имеются все основания полагать, что наблюдаемое в этом случае обращение конфигурации не обусловлено той частью суммарной реакции, которая протекает по механизму S_N2 одновременно с механизмом S_N1 (основной механизму). Если бы это было так, то можно было бы ожидать, что применение гораздо более сильного нуклеофила $MeCO_2^-$ (вместо $MeCO_2H$) приведет к заметному увеличению как общей скорости, так н доли обращения конфигурации.

Очень интересно (независимо от приведенных выше данных) обсудить вопрос: возможен ли непрерывный спектр механизмов, промежуточных между S_N2 и S_N1 , т. е. имеются ли механизмы, незаметно переходящие один в другой — через постепенно изменяющиеся переходные состояния — со стороны чистого механизма S_N2 , и механизмы, проходящие через постепенно изменяющиеся комбинации ионная пара — растворитель со стороны чистого механизма S_N1 ? Эта область теории незаметно переходит, однако, в семантику, если даже не в теологию!

4.4.5. Механизм $S_{\rm N}$ i: сохранение конфигурации

Несмотря на то что было сказано выше о реакциях замещения, приводящих к обращению конфигурации или к рацемизации или к тому н другому, известен ряд реакций, протекающих с фактическим сохранением конфигурации, т. е. реакций, в которых исходное соединение и продукт обладают одинаковой конфигурацией. Одной из таких реакций, в которой это было обна-

ружено, является замещение OH на Cl с использованием тионилхлорида $SOCl_2$:

$$\begin{array}{c}
\text{Me} \\
\text{Ph} \\
\text{Ph}
\end{array}$$

$$\begin{array}{c}
\text{Me} \\
\text{C-Cl} + \text{SO}_2 + \text{HCl} \\
\text{H}$$

$$\begin{array}{c}
\text{(29)}
\end{array}$$

$$\begin{array}{c}
\text{(30a)}
\end{array}$$

Показано, что эта реакция подчиняется кинетическому уравнению второго порядка:

Скорость ==
$$k_2[ROH[[SOCl_2]]$$
.

Очевидно, она не может протекать по обычному $S_{\rm N}2$ -механизму, так как это должно было бы привести к обращению конфигурации продукта (см. разд. 4.4.1), что на самом деле не обнаружено.

При проведении этой реакции в более мягких условиях удается выделить алкилхлорсульфит ROSOCI (31) и показать, что он является истинным промежуточным соединением. В соединении (31) сохраняется конфигурация исходного спирта, связь R—О не расщепляется во время реакции. Было показано, что скорость, с которой алкилхлорсульфит (31) расщепляется с образованием продукта реакции RCI (30a), возрастает с увеличением полярности растворителя, а также с увеличением стабильности карбокатиона R+: почти наверняка при этом образуется ионная пара (32). Переход этой ионной пары в продукты реакции протекает быстро, т. е. во внутренней нонной паре (33) внутри сольватной оболочки (ср. разд. 4.4.3). Атака ионом CI-происходит с той же стороны карбокатина R+, от которой отошел ион ¬OSOCI, т. е. с сохранением конфигурации:

Вопрос о том, расщепляются ли связи С—О и S—С1 одновременно или же сначала расщепляется связь С—О, все еще остается спорным.

Интересно, что при реакции $SOCl_2$ с ROH (29) в присутствии пиридина продукт RCl претерпевает обращение коифигурации с образованием соединения (306). Это происходит потому, что HCl, выделяющийся при образовании хлорсульфита (31) из ROH и $SOCl_2$, превращается в пиридине в $C_5H_5NH^+$ Cl $^-$ и,

являясь эффективным нуклеофилом, атакует соединение (31) «с тыла», как в обычной реакции $S_{\rm N}2$, т. е. с обращением конфигурации:

$$Cl^{-}+ \underset{Ph}{\overset{Me}{\longrightarrow}} C \xrightarrow{O} SCl \xrightarrow{} \begin{bmatrix} Me & O \\ \delta^{-} & I & O \\ Cl^{-}-C & OSCl \\ Ph^{-} & H \end{bmatrix} \xrightarrow{+} Cl^{-}Cl + SO_{2}+Cl^{-}$$

$$(31) \qquad (306)$$

4.4.6. Участие соседних групп: «сохранение» конфигурации

Известны некоторые примеры сохранения конфигурации в реакциях нуклеофильного замещения, общей особенностью которых является то, что атом или группа, расположенный рядом с атакуемым атомом углерода, имеет свободную пару электронов. Эта соседняя группа может использовать свою пару электронов, чтобы взаимодействовать «сзади» с атомом углерода, у которого происходит замещение, препятствуя тем самым атаке нуклеофильным агентом. Атака может происходить, следовательно, «спереди», что и приводит к сохранению конфигурации. Например, гидролиз 1,2-хлоргидрина (34) в присутствии оснований приводит к образованию 1,2-днола (35), имеющего ту же самую конфигурацию:

1, 2 - обращение конфигурации

Первоначальная атака соединения (34) основанием приводит к алкоксид-аниону (36), из которого в результате внутримолекулярной атаки образуется эпоксид (37); при этом происходит обращение конфигурации у асимметрического атома С (такие циклические интермедиаты во многих случаях могут

быть выделены). Этот атом углерода \ast в свою очередь подвергается обычной атаке нуклеофилом \neg OH по механизму S_N2 с повторным обращением конфигурации. Образовавшийся алкоксиданион (38) отрывает протон от молекулы растворителя с образованием продукта реакции — 1,2-диола (35), имеющего ту же конфигурацию, что и исходное соединение (34). Таким образом, кажущееся сохранение конфигурации является результатом двух последовательных обращений конфигурации.

Другим примером участия кислорода как соседней группы является гидролиз аниона 2-бромпропаноата (39) при низких концентрациях —ОН; было показано, что эта реакция также протекает с сохранением конфигурации. Показано, что скорость этой реакции не зависит от концентрации ионов —ОН. Полагают, что реакция протекает по схеме:

Является ли интермедиат (40) цвиттер-ионом, как показано на схеме, или очень лабильным α -лактоном (40а), точно ие установлено. При увеличении концентрации нуклеофила ($^-$ OH) увеличивается и доля обычной атаки «сзади» по механизму S_N2 с обращением конфигурации.

$$0 \stackrel{\text{CO}}{\longrightarrow} C \stackrel{\text{Me}}{\longrightarrow} (40a)$$

Участие соседних групп наблюдалось не только в случае атома кислорода, но и со стороны других атомов, например атомов серы и азота. Неожиданное увеличение скорости позволяет предположить изменение механизма реакции. Например, показано, что соединение (42) гидролизуется в 10⁴ раз быстрее, чем его кислородсодержащий аналог (44), по-видимому, вследствие участия атома S₄, действующего как соседняя группа:

EtS:
$$CH_2$$
 CI $\xrightarrow{\text{медленно}}$ EtS CH_2 $\xrightarrow{\text{быстро}}$ EtS : CH_2OH CH_2 CH_2

EtOCH2CH2Cl (44)

^{*} Атака преимущественно идет по этому, а не по другому атому углерода трехчленного кольца, поскольку он более положителен, будучи связан только с одной электронодонорной алкильной группой.

Наоборот, атом O: в соединении (44), будучи весьма электроотрицательным, не отдает электронную пару (в отличие от O в RO и RCO; см. выше), и гидролиз соединения (44) протекает, таким образом, через обычную атаку $S_N 2$ внешним нуклеофилом, которая, очевидно, идет гораздо медленнее, чем внутримолекулярная нуклеофильная атака в реакции (42) \rightarrow (43). Образование циклической сульфониевой соли (43) подтверждается гидролизом соединения (45), при котором образуются два спирта [причем неожидавшийся спирт (47) — с высоким выходом], что указывает на участие несимметричного интермедиата (46):

В соответствующих реакциях атом N: также может действовать как соседняя группа. Это наблюдается, например, при гидролизе Me₂NCHCH₂Cl, однако его скорость заметно меньше (в сравнимых условиях), чем скорость обсуждавшегося выше гидролиза соединения (42), вследствие большей стабильности промежуточного циклического иммониевого иона, аналогичного (43). Такие циклические формы образуются в ходе гидролиза горчичного газа [ди(хлорэтил)сульфид] S(CH₂CH₂Cl)₂; циклические иммониевые соли, образующиеся из последнего, являются сильными нейротоксинами. π-Орбитальная система бензольного кольца также может действовать в качестве соседней группы (см. разд. 5.2 и 13.4.3.1).

4.5. Влияние вступающих и уходящих групп

4.5.1. Вступающая группа

Изменение в применяемом нуклеофильном реагенте, т. е. замена вступающей группы, не приводит непосредственно к изменению скорости реакции замещения по механизму S_N1 , потому что нуклеофильный реагент не участвует в скоростьлимитирующей стадии. При протекании реакции по механизму S_N2 с увеличением нуклеофильности реагента скорость реакции должна

увеличиваться. Казалось бы, можно ожидать, что нуклеофильность реагента должна коррелировать с его основностью, поскольку оба понятия включают доступность электронных пар и легкость, с которой они могут быть представлены. Эту параллель, однако, нельзя считать строгой; основность определяется способностью передавать электронную пару атому водорода, в то время как нуклеофильность — способностью передавать электронную пару другому атому, очень часто атому углерода; кроме того, основность является термодинамической характеристикой, тогда как нуклеофильность — кинетической; основность мало зависит от стерических факторов, тогда как нуклеофильность очень чувствительна к ним.

Эти различия вытекают, в некоторой степени, из введенного недавно различия между жесткими и мягкими основаннями. Жесткое основание — это основание, в котором атом — донор является очень электроотрицательным, мало поляризуемым и трудио окисляемым; к ним относятся, например, "ОН, "ОR, NR₃. Мягкое основание содержит атом — донор с низкой электроотрицательностью, высокой поляризуемостью и легкой окисляемостью; к ним относятся, например, RS¬, I¬, SCN¬. В определенном интервале основности мягкость способствует нуклеофильности. Данные по основности гораздо более доступны и могут быть использованы как для предсказания ожидаемой иуклеофильности, так и для сравнения. Так, если атакующий атом один и тот же, то можно полагать, что основность и нуклеофильность изменяются параллельно: чем сильнее основание, тем более мощным нуклеофилом оно является:

$$EtO^- > PhO^- > MeCO_2^- > NO_3^-$$

При замене иуклеофила возможно также изменение механизма; например, при использовании таких нуклеофилов, как H_2O :, HCO_3 , $MeCO_2$, замещенне идет по механизму S_N1 , а при использовании -OH и EtO— оно может пойти по механизму S_N2 .

Найдено, что нуклеофильность очень сильно зависнт от размера атакующего атома в нуклеофиле, по крайней мере при сравнении в пределах одной и той же группы или подгруппы в Периодической системе элементов, например:

$$I^- > Br^- > CI^- \qquad RS^- > RO^-$$

От размера атома, а также от его электроотрицательности зависит и поляризуемость (ср. упомянутые выше мягкие основания); когда размер атома увеличивается, действие его ядра иа периферические электроиы уменьшается, в результате чего оии становятся более легко поляризуемыми и более склонными к связыванию. Кроме того, чем больше размер нуклеофильного иона или группы, тем меньше энергия его сольватации, т. е. тем

более легко он превращается в эффективный, преимуществению несольватированный, нуклеофил. Теплоты гидратации ионов Іт и Гт равны 284 и 490 кДж/моль соответственно. В резульуате сочетания выше обсужденных факторов большой, хорошо поляризуемый, слабо сольватированный иодид-ион Іт является гораздо более эффективным нуклеофилом, чем небольшой, трудно поляризуемый, сильно сольватированный (вследствие образования водородных связей с гидроксилсодержащим растворителем) фторид-ион Гт. На этом основании можно было бы ожидать, что скорость реакции при переходе от гидроксилсодержащего растворителя к полярному апротонному растворителю (см. разд. 4.2) увеличивается в гораздо меньшей степени для Іт, чем, например, для Вгт или СІт, что и было на самом деле обнаружено (в Ме₂СО Вгт является лучшим нуклеофилом, чем Іт).

Другой интересный вопрос возникает в отношении нуќлеофилов, которые содержат обычно два соответствующих атома, посредством которых они могут атаковать субстрат, — амбидентных нуклеофилов:

Показано, что в очень полярных реакциях S_N1 атаку карбокатионного интермедиата R^+ осуществляет атом нуклеофила, на котором выше электронная плотность. Например, в случае галогенидов, которые с трудом реагируют по механизму S_N1 , атака может быть облегчена использованием аниона соли серебра, например AgCN. Ион серебра Ag^+ ускоряет образование R^+ вследствие осаждения AgHal (ср. разд. 5.1.1):

$$[\begin{tabular}{ll} \hline \cline{C} = \begin{tabular}{ll} \hline \cline{C} = \be$$

В отсутствие иона серебра при использовании Na^+ [CN]—, например, протекает реакция S_N2 с преимущественной атакой со стороны того атома в нуклеофиле, который более поляризуем:

$$NC^- + R - Br \longrightarrow [NC - R - Br]^{\ddagger} \longrightarrow N \Longrightarrow C - R + Br^-$$
 переходное состояние

Это и понятио, так как, в отличие от реакции S_N1 , образование связи в таком случае происходит в переходном состоянии в ходе скоростьлимитирующей стадии, для которой легкая поля-

ризуемость атакующего атома нуклеофила несомненно важнее. Это различие в поведении AgCN и NaCN долгое время использовали в препаративных целях. Аналогично, было показано, что нитрит-ион NO_2^- образует алкилнитриты RON=O в условиях реакции S_N1 (атом O имеет более высокую электронную плотность) и нитроалканы RNO_2- в условиях реакции S_N2 (атом N является более легко поляризуемым атомом).

4.5.2. Уходящая группа

Очевидно, что замена уходящей группы будет изменять скорость реакций как S_N1 , так и S_N2 , поскольку в обоих случаях разрыв связи с уходящей группой осуществляется на медленной скоростьлимитирующей стадии. Можно ожидать, что относительная способность частицы Y в соединении R-Y быть уходящей группой должна определяться: а) прочностью связи R-Y; б) поляризуемостью этой связи; в) стабильностью Y^- ; г) степенью стабилизации посредством сольватации образующегося иона Y^- в переходных состояниях как механизма S_N1 , так и механизма S_N2 .

Реакционная способность галогенидов (в реакциях S_N1 или S_N2) уменьшается в ряду:

$$R-I > R-Br > R-CI > R-F$$

Это дает возможность предположить, что упомянутые выше условия (а) и (б) более важны, чем (в) и (г). Для большого числа потенциальных уходящих групп условие (в) могло бы означать, что чем слабее Ү- как основание (или чем сильнее Н-Ү как кислота), тем лучше частица У как уходящая группа. Это подтверждается в некоторой степени рядом уходящих групп, у которых атом, с помощью которого У связан с R, один и тот же. Например, анионы сильных «кислородных кислот», таких (тозилат; см. разд. 4.4.2) и $CF_3SO_3^-$ (триф как n-MeC₆H₄SO₃ лат), являются хорошими уходящими группами (такими же, как анионы галогенидов); для таких О-уходящих групп условия (в) и (г) особенно важны. Относительная активность уходящей группы может, однако, изменяться при изменении растворителя [влияние условия (г)]. Это изменение относительной активности отмечено, в частности, при замене гидроксилсодержащего растворителя биполярным апротонным растворителем (например, Me₂SO, HCONMe₂ и т. д.); при этом большее значение приобретают не факторы (в) и (г), а факторы (а) и (б).

Высокая поляризуемость делает анион I- хорошей как вступающей, так и уходящей группой; иодид-ион поэтому часто может быть использован в качестве катализатора медленных

реакций замещения, например:

$$H_2O: + R-C1 \xrightarrow{\text{медленио}} HO-R + H^+ C1^ I^- + R-C1 \xrightarrow{\text{быстро}}$$
 $I-R + C1^ H^+ I^- + R-OH \xrightarrow{\text{быстро}}$

Это явление называют нуклеофильным катализом. Чем более сильным и жестким основанием является уходящая группа, тем труднее она замещается; в частности такие группы, как -OH, -OR, -NH₂, связанные с атомом углерода с помощью иез больших, очень электроотрицательных мало поляризованных атомов (названных выше жесткими основаниями), обычио не могут замещаться иепосредственно другими иуклеофилами.

Реакции замещения, которые по каким-либо причииам затруднены или даже невозможны, можно активировать путем модификации уходящей группы, например посредством протонирования, сделав ее, таким образом, более слабым и (или) более мягким основанием. Например, группа ОН не может быть непосредственно замещена бромид-ионом Вг. Замещение, одиако, легко протекает, если ему предшествует протонирование:

$$Br^- + R - OH \longrightarrow Br - R + OH$$
 $H^+ \downarrow \downarrow$
 $Br^- + R - OH \longrightarrow Br - R + H_2O$
 $H^+ \downarrow \downarrow$

Это объясняют двумя основными причииами: а) Вг- после протонирования субстрата атакует положительно заряженную, а не нейтральную частицу; б) очень слабое основание H₂O является гораздо лучшей уходящей группой, чем сильноосновный гидроксид-иои -OH. Хорошо известное использование HI для расщепления простых эфиров основывается на том, что I- является наиболее сильной нуклеофильной частицей, которая может образоваться в сильнокислом растворе, необходимом для первоначального протонирования:

4.6. Другие реакции нуклеофильного замещения

При обсуждении нуклеофильного замещения у насыщенного атома углерода основное внимание было уделено атаке поляризованных нейтральных частиц, прежде всего алкилгалогенидов R—Hal, нуклеофильными ионами : Nu; особенно —OH. На самом же деле, кроме упомянутых выше реакций к реакциям такого типа часто относят реакции поляризованных нейтральных частиц с незаряженными нуклеофилами:

$$Me_3N: + Et - Br \longrightarrow Me_3NEt + Br^-$$

 $Et_2S: + Me - Br \longrightarrow Et_2SMe + Br^-$

реакции положительно заряженных частиц с нуклеофильными анионами:

$$I^- + C_6H_{13} \stackrel{\uparrow}{\longrightarrow} H_2 \longrightarrow C_6H_{13} - I + H_2O$$
:
 $Br^- + Me \stackrel{\uparrow}{\longrightarrow} Me_3 \longrightarrow Me - Br + : NMe_3$

а также реакции положительно заряженных частиц с незаряженными нуклеофилами (в этом случае, возможно, наилучшей уходящей группой является N_2):

$$H_2O: + PhN_2^+ \longrightarrow PhOH + N_2 + H^+$$

Кроме галогенид-ионов хорошими уходящими группами являются, например, тозилат-анион (ср. разд. 4.4.2) и «внутренние» уходящие группы (ср. разд. 4.4.6):

$$MeCO_2^- + ROSO_2C_6H_4Me-n \rightarrow MeCO_2R + n-MeC_6H_4SO_3^-$$

Существуют также реакции нуклеофильного замещения, представляющие значительный интерес для синтеза, в которых атакующим атомом является атом углерода в составе карбаниона (см. разд. 10.5.3.2) или группы, являющейся источником отрицательно поляризованного углерода (см. разд. 8.4); в ходе этих реакций образуются иовые углерод-углеродные связи:

Необходимо помнить, что в приведенных выше примерах то, что является нуклеофильной атакой по отношению к одному

реагенту, является электрофильной атакой по отношению к друугому реагенту. Поэтому любое обозначение такого процесса имеет в некоторой степени произвольный характер, как и в случае наших прежних представлений относительно того, что считать реагентом, а что субстратом (см. разд. 8.7).

Вряд ли удивительно, что не все реакции нуклеофильного замещения протекают со 100 %-м выходом желаемых продуктов. Как и в других случаях, происходящие при этом побочные реакции дают неожиданные, а в препаративном смысле — и нежелательные продукты. Основной побочной реакцией является элиминирование, приводящее к ненасыщенным соединениям (подробнее см. разд. 8.7).

Глава 5

КАРБОКАТИОНЫ, ЭЛЕКТРОНОДЕФИЦИТНЫЕ АТОМЫ АЗОТА И КИСЛОРОДА И ИХ РЕАКЦИИ

	5.1.	Методы образования карбокатионов					117
		5.1.1 Гетеролитический распал нейтральных частии.		_	_		117
	V	5.1.2. Присоединение катионов к нейтральным частицам	4 .				118
		 5.1.2. Присоединение катионов к нейтральным частицам 5.1.3. Образование карбокатионов из других катионов 					119
J,	5.2.	Стабильность и структура карбокатионов					119
		Реакции с участием карбокатионов					
		Перегруппировки карбокатионов					
		5.4.1. Перегруппировки без изменения углеродного ске					
		5.4.1.1. Аллильные перегруппировки					125
	,	5.4.2. Перегруппировки с изменением углеродиого скел	ета				126
		5.4.2.1. Неопентильные перегруппировки					126
		5.4.2.2. Перегруппировки углеводородов					127
		5.4.2.3. Пинаколииовая перегруппировка					128
		5.4.2.4. Стереохимия перегруппировок					131
		5.4.2.5. Перегруппировка Вольфа					133
	5.5.	Катионы диазония					
		Миграция к электронодефицятному атому азота					
		5.6.1. Реакции Гофмана, Курциуса, Лоссена и Шмидта					137
		5.6.2. Перегруппировка Бекмана	•	•			139
	5.7.	Миграция к электроиодефицитиому атому кислорода.					
		5.7.1. Окисление кетонов по Байеру — Виллигеру					
		5.7.2. Перегруппировка пероксидов		•	•	•	144

В предыдущей главе уже упоминалось об образовании карбокатионов (в ионных парах) в качестве интермедиатов некоторых реакций замещения при насыщенном атоме углерода, например при сольволизе алкилгалогенидов по механизму S_N1 . Эти ионы встречаются, однако, в гораздо большем числе реакций, и хотя их существование часто является только кратковременным, они играют важную роль в разнообразных химических превращениях.

5.1. Методы образования карбокатионов

5.1.1. Гетеролитический распад нейтральных частиц

Примером этого процесса является обычная ионизация, когда группа, связанная с атомом углерода, отщепляется со связывающими электронами; при этом образуется ионная пара R^+ Y^- , например:

$$Me_3C-Br \iff Me_3C^+Br^- \qquad Ph_2CH-C1 \iff Ph_2CH^+C1^-$$

$$MeOCH_2-C1 \iff MeOCH_2^+C1^-$$

Для образования карбокатионов обычно необходима сильнополярная (высокое значение ε), сильно сольватирующая ионы среда. Выше уже рассматривалось каталитическое действие ионов Ag+ (см. разд. 4.5.1), часто приводящее к изменению механизма реакции $S_N 2$ на $S_N 1$:

$$Ag^+ + R - Br \longrightarrow AgBr \downarrow + R^+$$

Каталитическое действие Ag+ может осложняться, однако, тем, что выпадающий в осадок галогенид серебра сам может действовать как гетерогенный катализатор.

Ионизация может быть вызвана также кислотами Льюиса, например BF_3 ; в этом случае образуется ацил-катион, причем на равновесие сильно влияет очень большая стабильность аниона BF_4 :

Аналогичный процесс происходит и при действии AlCl₃. В этом случае относительно неустойчивый ацил-катион распадается с образованием очень стабильного карбокатиона Me₃C+, причем равновесие сдвинуто вправо вследствие выделения CO:

$$Me_3CCOC1 + AlCl_3 \implies Me_3C^{\dagger}O \ AlCl_4^{-} \longrightarrow Me_3C^{+} \ AlCl_4^{-} + CO^{\dagger}$$

При использовании SbF_5 в качестве кислоты Льюнса и жидкого SO_2 (или избытка SbF_5) в качестве растворителя были получены простые алкил-катионы в условиях, позволяющих проводить их детальное изучение как методом ЯMP-спектроскопии, так и другими методами.

$$R-F + SbF_5 \rightleftharpoons R^+ SbF_6$$

Использование «суперкислот», например SbF_5/FSO_3H , приводит к образованию алкил-катионов даже из алканов:

$$Me_3C-H + SbF_5/FSO_3H \longrightarrow H_2 + Me_3C^+ (SbF_5)FSO_3^-$$

Стабильность Me_3C^+ иллюстрируется тем фактом, что изомерный карбокатион +CHMeCH₂Me, полученный из $MeCH_2CH_2Me$ в этих условиях, практически мгновенно перегруппировывается в Me_3C^+ . Соотношение между структурой и устойчивостью карбокатионов, а также их перегруппировки рассмотрены ниже (см. разд. 5.1.3 и 5.4.1).

5.1.2. Присоединение катионов к нейтральным частицам

Наиболее обычным катионом является H+, присоединяющийся к ненасыщенным связям, т. е. участвующий в протонировании, например в катализируемой кислотами гидратации алкенов (см. разд. 7.4.2):

Эта реакция обратима, причем обратная реакция больше известна как катализируемая кислотами дегидратация спиртов (см. разд. 9.1). Протонирование может проходить также и по атому кислорода связи C=O:

Это приводит к образованию положительно заряженного атома углерода, который и подвергается атаке нуклеофилом, в данном случае H_2O :, в катализируемой кислотой гидратации карбонильных соединений (см. разд. 8.2). То, что такое протонирование действительно происходит, подтверждается тем, что при растворении кетонов в концентрированной серной кислоте (в отсутствие воды) наблюдается депрессия температуры замерзания, вдвое большая, чем теоретическая; при этом идет следующая реакция:

$$C=O+H_2SO_4 \implies C-OH+HSO_4$$

Карбокатионы могут образоваться также при протонировании атомов, содержащих неподеленную пару электронов, если протонируемый атом превращается вследствие этого в лучшую уходящую группу и ионизация таким образом ускоряется:

$$Ph_3C - OH \overset{H_2SO_4}{\Longleftrightarrow} HSO_4^- + Ph_3C - OH_2 \overset{H_2SO_4}{\Longleftrightarrow} Ph_3C^+ + H_3O^+ + 2HSO_4^-$$

Эту реакцию можно сравнить с приведенным выше протонированием группы ОН, однако в этом случае отсутствует атом водорода, который мог бы (в виде Н+) отщепиться от соседнего атома углерода. Карбокатионы могут образоваться и при использовании кислот Льюиса

$$C=0:+AICI_3 \implies C-O\overline{AICI_3}$$

а также других катионов, например +NO₂ при нитровании бензола (см. разд. 6.2):

$$\begin{array}{c}
 + & + & + \\
 + & + & + \\
 & & + \\
 & & (1)
\end{array}$$

В этом случае промежуточным соединением (1) является делокализованный карбокатион.

5.1.3. Образование карбокатионов из других катионов

Карбокатионы могут быть получены при разложении других катионов, например при разложении катионов диазония, образующихся при действии NaNO₂ и HCl на RNH₂ (см. разд. 5.5):

$$\begin{bmatrix} R-N=\stackrel{+}{N} \longleftrightarrow R-\stackrel{+}{N} \equiv N \end{bmatrix} \longrightarrow R^++N \equiv N^{\dagger}$$

Для получения карбокатионов используют также легко доступные карбокатионы; это позволяет получать менее доступные карбокатионы (см. разд. 5.2), например:

$$Ph_3C^+ + H \Rightarrow Ph_3C - H + H$$

5.2. Стабильность и структура карбокатионов

Стабильность простых алкильных карбокатионов (см. разд. 4.3) уменьшается в ряду:

$$Me_3C^+ > Me_2\overset{\dagger}{C}H > Me\overset{\dagger}{C}H_2 > \overset{\dagger}{C}H_3$$

Это вызвано тем, что увеличение числа метильных групп у атома углерода карбокатиона приводит к увеличению дело-кализации положительного заряда (с последующей постепенно нарастающей стабилизацией) при участии как индуктивного

эффекта, так и эффекта сверхсопряжения (гиперконъюгации). Высокая стабильность иона Me_3C^+ подтверждается тем, что этот катион часто возникает в жестких условиях в результате изомеризации других ранее образовавшихся катионов (ср. разд. 5.1.1), а также тем, что он остается неизменным после нагревания при $170\,^{\circ}$ C в SbF_5/FSO_3H в течение четырех недель!

Причиной такой стабилизации является плоское строение карбокатиона, поскольку только при плоской конфигурации делокализация может быть эффективной. Квантовомеханические расчеты простых алкил-катионов показывают, что плоская кон- (sp^2) стабильнее пирамидальной фигурация ≈ 84 кДж/моль (20 ккал/моль). Если плоская конфигурация нарушается (или же затрудняется ее достижение), стабильность катиона уменьшается, а следовательно, быстро увеличивается трудность его образования. Это было показано на примере 1-бромтриптицена (см. разд. 4.3), который крайне инертен по отношению к атаке по механизму S_N1 из-за неспособности «головного» атома углерода принять плоскую конфигурацию, что препятствует образованию карбокатиона. Ожидаемая плоская конфигурация простых катионов была подтверждена методами ЯМР- и ИК-спектроскопии для таких частиц, как Me₃C⁺ SbF₆; они оказались структурно подобны изоэлектронным им триалкилборам R₃B.

Основным фактором, определяющим стабильность более сложиых катионов, является опять-таки возможность делокализации заряда, особеино если в этом могут участвовать л-орбитали:

$$CH_2 = CH - \overset{\dagger}{C}H_2 \longleftrightarrow \overset{\dagger}{C}H_2 - CH = CH_2$$

$$\overset{\dagger}{C}H_2 \longleftrightarrow \overset{\delta+}{C}H_2$$

$$Me - O - \overset{\dagger}{C}H_2 \longleftrightarrow Me - \overset{\dagger}{O} = CH_2$$

Об активности аллил- и бензилгалогенидов в реакциях S_N1 уже говорилось раиее. Из-за наличия свободиой пары электронов на атоме кислорода сольволиз MeOCH₂Cl протекает по крайней мере в 10^{14} раз быстрее по сравнению с CH_3Cl .

Стабилизация может также осуществляться (по механизму делокализации) вследствие влияния соседней группы: это сопровождается образованием «мостикового» карбокатиона. Например, при действии SbF_5 в жидком SO_2 на $n\text{-}MeOC_6H_4CH_2Cl$ (2) образуется катион (3), а не ожидаемый катион (4), поскольку фенил действует как соседняя группа

(см. разд. 4.4.6 и 13.4.3.1):

MeO:
$$MeO^{\delta+}$$
 $CH_2 - \dot{C}H_2$
 $H_2C - CH_2 - CI$
 $H_2C - CH_2$

(4)

MeO ^{$\delta+$}
 SbF_5, SO_2
 $H_2C - CH_2$

(3)

Такие частицы с мостиковой фенильной группой называют феноиневыми ионами. Эффект соседней группы еще более выражен при наличии группы ОН, а не ОМе в качестве заместителя в napa-положении. В сравнимых условиях сольволиз происходит в $\approx 10^6$ раз быстрее, что объясияется возможностью образования мостикового интермедиата (5), который уже не является карбокатионом:

Стабилизация по механизму делокализации может сопровождаться также ароматизацией. Было показаио, что 1-бромциклогептатриен-2,4,6 (тропилийбромид) (6), изомерный $C_6H_5CH_2B$ г, в отличие от последнего соединения, является твердым кристаллическим веществом (т. пл. 208 °C) и хорощо растворим в воде, т. е. ои не обладает ковалентной структурой (6), а образует ионную пару (7). Причина такого поведения состоит в том, что циклический катиои (7) имеет 6 π -электроиов, которые могут быть расположены на трех молекулярных орбиталях, делокализованных с участием семи атомов углерода. Эта система электронов, как и в молекуле бензола (см. разд. 1.3.6), подчиняется правилу Хюккеля (4n+2; n=1), а соединение в целом обнаруживает квазиароматические свойства:

В этом случае стабилизация плоского карбокатиона достигается переходом в ароматическое состояние. Существование такой делокализованной структуры подтверждается и тем, что в спектре ЯМР обнаруживается сигнал только одного протона, т. е. все семь атомов водорода эквивалентны. Эффективность такой ароматической стабилизации отражается в стабильности карбокатиона (7), превышающей в $\approx 10^{11}$ раз стабильность сильно делокализованного катиона Ph_3C^+ . Как уже отмечалось (см. разд. 5.1.3), катион (7) может быть генерирован действием Ph_3C^+ на циклогептатриен.

Особенно интересный случай стабилизации карбокатионов наблюдается в системах, в которых выполняется правило Хюккеля (4n+2; n=0), т. е. в циклических системах с двумя π -электронами (см. разд. 1.3.6). Так, производные 1,2,3-трипропилциклопропена (8) очень легко образуют ионные пары, содержащие соответствующий циклопропенил-катион (9).

Показано, что катион (9) более стабилен, чем катион (7) (в $\approx 10^3$ раза); даже в воде при рН 7 он примерно на 50 % все еще является карбокатионом. Совсем недавно удалось выделить в виде твердого белого кристаллического вещества ионную пару, содержащую циклопропенил-катион (10). Метод ЯМР 13 С (ср. разд. 2.3.3) оказался полезным в этом случае, так как положение сигнала положительно заряженного углерода коррелирует с плотностью электронов на этом атоме (ср. разд. 13.7).

5.3. Реакции с участием карбокатионов

Карбокатионы могут участвовать в реакциях четырех основных типов: а) взаимодействие с нуклеофилом; б) отщепление протоиа; в) присоединение к ненасыщенной связи; г) перегруппировка.

Реакции первых двух типов приводят к образованию стабильных конечных продуктов, а реакции типов (в) и (г) — к образованию новых карбокатионов, которые могут участвовать в дальнейших превращениях. Это хорошо видно на примере реакции 1-аминопропана (11) с нитритом натрия и разбавленной хлороводородной кислотой [поведение катионов диазония, иапример (12), рассмотрено в разд. 5.5]:

Реакция 1-пропил-катиона (13) с водой [реакция типа (а)] дает пропанол-1 (14); отщепление протона от катиона (13) приведет к пропену (15) [реакция типа (б)]; перегруппировка катиона (13) [реакция типа (г) с миграцией Н—] приведет к 2-пропил-катиону (16). При отщеплении протона от катиона (16) образуется пропен (15), а при реакции с водой — пропанол-2 (17). В типичных условиях реакции в полученной смеси продуктов содержалось 7 % пропанола-1, 28 % пропена и 32 % пропанола-2. Более высокий выход пропанола-2 по сравнению с пропанолом-1 объясняется большей устойчивостью катиона (16) по сравнению с катионом (13).

Суммарный выход перечисленных выше продуктов составляет лишь 67 %, и, следовательно, при этом идут и другие реакции. Действительно, в системе присутствуют и другие нуклеофилы, например С1 и NO2, способные реагировать как с катионом (13), так и с катионом (16). При взаимодействии с NO2 возможно образование как RNO2, так и RONO (нитриты могут образоваться и при прямой этерификации образующегося вначале ROH). Катионы (13) и (16) могут также реагировать с ранее образовавшимся ROH, давая эфиры ROR, или реагировать с исходным RNH₂, образуя RNHR, который дальше может алкилироваться или нитрозироваться (ср. разд. 5.5). Наконец, любой из этих катионов может присоединиться к двойной связи ранее образовавшегося пропена (15) Греакция типа (в); ср. разд. 7.4.2] с образованием катионов +СНМеСН₂R, которые сами могут участвовать в большом числе реакций. Состав смеси реально получаемых продуктов в значительной мере зависит от условий проведения реакции, поэтому неудивительно, что эту реакцию редко используют как удовлетворительный препаративный путь для превращения $RNH_2 \rightarrow ROH$.

Реакция типа (г) осложняет также алкилирование бензола по Фриделю — Крафтсу (см. разд. 6.5) 1-бромпропаном $MeCH_2CH_2Br$ в присутствии бромида галлия $GaBr_3$ — кислоты Льюиса, являющейся катализатором. В этом случае атакующий электрофил является сильнополяризованным комплексом $R^{\delta++}GaBr_4^{\delta--}$; бо́льшая стабильность этого комплекса, в котором $R^{\delta++}$ несет положительный заряд в основном на вторичном, а не на первичном атоме углерода (т. е. $Me_2CH^{\delta++}GaBr_4^{\delta--}$, а не $MeCH_2CH_2^{\delta++}GaBr_4^{\delta--}$), и в этом случае приводит к гидридному сдвигу (см. выше), так что основным продуктом реакции является $Me_2CHC_6H_5$.

Такие перегруппировки не всегда протекают так просто, как кажется, например как простая миграция H^- . Это можно показать на примере взаимодействия $^{13}CH_3CH_2CH_3$ с $AlBr_3$. В этом случае продукт реакции состоит из двух частей $^{13}CH_3CH_2CH_3$ и одной части $CH_3^{13}CH_2CH_3$, как определено масс-спектрометрическим анализом полученных фрагментов. Возможно, что перераспределение метки проходит при содействии протонированного циклопропанового интермедиата (18):

Было показано, что метка находится (в течение нескольких часов) в исходном 2-пропил-катионе $CH_3^{13}CH^+CH_3$, образующемся из $CH_3^{13}CHClCH_3$ в присутствии SbF₅ при —60 °C.

Реакции отщепления карбокатионов [реакции типа (б)] подробнее рассмотрены в разд. 9.2.

5.4. Перегруппировки карбокатионов

Перегруппировки с участием карбокатионов можно разделить на два типа: перегруппировки с изменением углеродного скелета и перегруппировки без изменения углеродного скелета. Более важны перегруппировки первого типа, однако сначала кратко остановимся на перегруппировках, протекающих без изменения углеродного скелета.

5.4.1. Перегруппировки без изменения углеродного скелета

Ранее уже была рассмотрена перегруппировка такого типа (см. разд. 5.3): перегруппировка 1-пропил-катиона в 2-пропил-катион путем миграции атома водорода вместе с электронной парой (т. е. в виде Н⁻) от С-2 к С-1 карбокатиона, т. е. 1,2-гидридный сдвиг:

$$\begin{array}{ccc}
H & H \\
CH_3-CH-\dot{C}H_2 & \longrightarrow & CH_3-\dot{C}H-CH_2
\end{array}$$

Это свидетельствует о большей стабильности вторичного, а не первичного карбокатиона. Сдвиг в обратном направлении может, однако, происходить, если он предоставляет возможность для большей делокализации перекоров бензольного кольца (т. е. при переходе от третичного карбокатиона к вторичному):

Существуют и еще более интересные перегруппировки, присущие делокализованным катионам, например аллильные перегруппировки.

5.4.1.1. Аллильные перегруппировки

При сольволизе по механизму S_N1 3-хлорбутена-1 (19) в EtOH образуется не один эфир, а смесь двух изомерных простых эфиров; такая же смесь (т. е. такие же эфиры и приблизительно в тех же соотношениях) получается при подобном сольволизе 1-хлорбутена-2 (20):

OEt

MeCHCH=CH₂

C1

MeCHCH=CH₂

(21)

MeCHCH=CH₂

$$+$$

MeCH=CHCH₂OEt

(19)

(22)

MeCH=CHCH₂OEt

(20)

Это можно обяснить тем, что в ходе обеих реакций образуется один и тот же промежуточный делокализованный аллильный катион (23) (ср. разд. 5.2), способный претерпевать последующую быструю нуклеофильную атаку молекулой EtOH как по атому C-1, так и по атому C-3:

$$[Me\overset{\dot{}}{C}H-CH=CH_2 \iff MeCH=CH-\overset{\dot{}}{C}H_2] Cl^{-}$$
 (23)

Интересно, что если при реакции соединения (19) вместо этанола в качестве нуклеофила использовать EtO- в очень высокой

концентрации, реакция протекает по механизму $S_{\rm N}2$ и образуется только эфир (21). Аллильные перегруппировки наблюдались и в ходе реакций замещения, которые протекают как бимолекулярный процесс. Такие реакции относят к реакциям типа $S_{\rm N}2'$; полагают, что они протекают следующим образом:

Эти реакции легко протекают при наличии у α -углеродного атома объемистых заместителей, заметно уменьшающих скорость обычного замещения по механизму S_N2 у этого атома. Адлильные перегруппировки распространены довольно широко, но установление детального механизма, по которому они протекают, является довольно сложным.

5.4.2. Перегруппировки с изменением углеродного скелета

5.4.2.1. Неопентильные перегруппировки

Как уже отмечалось (см. разд. 4.3), гидролиз 1-бром-2,2-диметилпропана (неопентилбромид) (24) по механизму S_N2 идет медленно из-за стерических затруднений. В условиях, благоприятствующих протеканию этой реакции по механизму S_N1 , скорость реакции увеличивается, однако продуктом реакции оказывается 2-метилбутанол-2 (28), а не ожидаемый 2,2-диметилпропанол (неопентиловый спирт) (26), т. е. происходит неопентильная перегруппировка:

Большая стабильность третичного карбокатиона (27) по сравнению с исходным первичным карбокатионом (25) способствует расщеплению связи С—С, сопровождающему миграцию метильной группы вместе с ее электронной парой. Такие изменения углеродного скелета с участием карбокатионов называют перегруппировками Вагнера — Меервейна. Подтверждением участия катиона (27) является одновременное образование ал-

кена — 2-метилбутена-2 (29) (вследствие потери протона), который не может образоваться из катиона (25).

Возможность протекания таких существенных перегруппировок углеродного скелета в ходе, казалось бы, однозначных реакций, очевидно, наиболее важна при интерпретации результатов экспериментов по установлению структуры, особенно в том случае, когда фактически получаемый продукт является изомером ожидаемого продукта. Некоторые перегруппировки этого типа очень сложны, например в случае образования природных продуктов, таких как терпены, и часто чрезвычайно трудно дать однозначную оценку механизма такой реакции. Для решения этого вопроса нельзя использовать данные о предполагаемом строении продуктов реакции; строение этих продуктов должно быть доказано обычным путем. Ценную информацию можно получить с помощью методов ЯМР 1Н и ЯМР 13С.

Иитересно отметить, что в то время как бромид неопентильного типа (30) перегруппировывается в ходе гидролиза, протекающего по механизму S_N1 , его фенильный аналог не подвергается перегруппировке:

$$Me_3C$$
— $CHMe$ $\xrightarrow{S_N l}$ Me_3C — $CHMe$ \longrightarrow $Me_2\overset{\dagger}{C}$ — $CHMe$ \longrightarrow Продукты (30)

Br

 Me_3C — $CHPh$ $\xrightarrow{S_N l}$ Me_3C — $CHPh$ \longrightarrow $Me_2\overset{\dagger}{C}$ — $CHPh$ (31)

(32)

 Me_3C — $CHPh$ (33)

Это свидетельствует о большей стабильности бензильного катиона (32), хотя он является вторичным, а не третичным, как катион (33), который мог бы образоваться, но в действительности не образуется, в ходе перегруппировки (ср. разд. 5.2).

5.4.2.2. Перегруппировки углеводородов

Перегруппировки типа Вагнера — Меервейна происходят также в процессе крекинга углеводородов нефти, при котором в качестве катализаторов используют кислоты Льюиса. Такие катализаторы генерируют карбокатионы из неразветвленных алканов (ср. изомеризацию меченного ¹³С пропана; разд. 5.3). Получаемые карбокатионы стремятся перегруппироваться в продукты с разветвленной цепью. В процессе крекинга происходит также расщепление углеродного скелета, однако процессы изомеризации особенно важны, потому что образующиеся при

этом алканы вызывают меньшую детонацию в двигателях внутреннего сгорания по сравнению с их неразветвленными изомерами. Необходимо упомянуть, однако, что крекинг нефти можно проводить в присутствии катализаторов, которые способствуют протеканию радикальных реакций (см. разд. 11.2.2).

Перегруппировка алкенов легко протекает в присутствии кислот:

Эта относительно легко протекающая перегруппировка может оказаться досадной помехой при присоединении кислот, например галогеноводородов (см. разд. 7.3), к алкенам или при катализируемой кислотами гидратации алкенов (см. разд. 7.4.2); при этом могут получаться трудно разделяемые смеси продуктов или (в неблагоприятных условиях) целевой продукт вообще может быть не получен. Кроме того, может происходить присоединение карбокатионов к исходным алкенам или продуктам реакции (см. разд. 7.4.3).

Перегруппировки ди- и полиалкилбензолов также легко происходят в присутствии кислот Льюиса (см. разд. 6.7.4) и в ходе диенон-фенольной перегруппировки (см. разд. 5.4.2.3).

5.4.2.3. Пинаколиновая перегруппировка

Еще одним примером миграции группы, в простейшем случае Ме, к атому углерода карбокатиона является катализируемая кислотами перегруппировка 1,2-диолов в кетоны, например перегруппировка пинакона (34) (ср. разд. 8.2.7) в пинаколин (37):

1,2-Сдвиг метильной группы в катионе (35), который уже является третичным карбокатионом, обусловлен сверхстабилизацией, достигаемой в карбокатионе (36) в результате делокализации заряда с участием пары электронов атома кислорода;

катион (36) может также легко отдавать протон с образованием стабильного конечного продукта (37). Можно ожидать, что аналогичная реакция могла бы проходить с другими соединениями, способными образовывать ключевой карбокатион (35). Это в действительности и было обнаружено. Так, соответствующий 1,2-бромгидрин (38) и 1,2-аминоспирт (39) образуют пинаколин (35) при обработке их ионами Ag+ и смесью NaNO₂—HCl соответственно:

$$\begin{array}{c} \text{HO} \quad \text{Br} \\ \text{Me}_2\text{C} - \text{CMe}_2 \quad \xrightarrow{\text{Ag}^+} \quad (35) \quad & \\ \text{(38)} \quad & \xrightarrow{\text{-AgBr}} \quad \uparrow \quad \\ \text{HO} \quad \text{NH}_2 \quad & \text{NaNO}_2 \quad \text{HO} \quad \uparrow \\ \text{Me}_2\text{C} - \text{CMe}_2 \quad \xrightarrow{\text{HCI}} \quad \text{Me}_2\text{C} - \text{CMe}_2 \\ \end{array}$$

Был проведен ряд экспериментов, чтобы определить относительную миграционную способность различных групп в пинаколиновой перегруппировке; по относительной легкости миграции группы располагаются в ряд:

$$Ph > Me_3C > MeCH_2 > Me$$

Необходимо представлять, что существуют значительные трудности в выборе подходящих моделей для таких экспериментов и интерпретации результатов, которые при этом получаются. Так, при перегруппировке диола (40) показано, что мигрирует именно Ме, а не Ph, как можно было бы ожидать из приведенного выше ряда. Однако в этом случае реакция контролируется преимущественным протонированием той ОН-группы, при котором первоначально образуется более стабильный карбокатион (41) [а не (42)], что и предопределяет предпочтительность миграции Ме, а не Ph:

HO OH
$$H_2 \stackrel{\downarrow}{\circ}$$
 OH OH

 $Ph_2C \stackrel{\downarrow}{-}CMe_2 \stackrel{\downarrow}{\longrightarrow} Ph_2C \stackrel{\downarrow}{-}CMe_2 \stackrel{\downarrow}{\longrightarrow} Ph_2\stackrel{\downarrow}{C} \stackrel{\downarrow}{-}CMe_2$

(40) (41)

 $\downarrow H^+$
 $HO \stackrel{\downarrow}{\circ}H_2$
 $Ph_2C \stackrel{\downarrow}{-}CMe \stackrel{\downarrow}{\longrightarrow} Ph_2\stackrel{\downarrow}{C} \stackrel{\downarrow}{-}CMe_2$

(42)

Такого рода затруднений можно избежать, выбирая симметричные 1,2-диолы, например (43):

В опытах с такими соединениями при определении относительных количеств образующихся кетонов (44) и (45) было установлено, что относительная миграционная способность различных групп уменьшается в ряду:

$$n\text{-MeOC}_6H_4 > n\text{-MeC}_6H_4 > C_6H_5 > n\text{-CIC}_6H_4 > o\text{-MeOC}_6H_4$$

500 15,7 1,0 0,7 0,3

Эта последовательность может быть объяснена (кроме $o\text{-MeOC}_6H_4$), исходя из уменьшения электронодонорности мигрирующей группы, которая перемещается со своей электронной парой к положительному центру — атому углерода в карбокатионе. Электронодонорными свойствами мигрирующей группы можно также объяснить последовательность, полученную для алкильных групп (см. выше). Группа $o\text{-MeOC}_6H_4$, несмотря на то что она является электронодонорной, мигрирует медленнее, чем C_6H_5 . Большое значение имеют также относительные напряженности переходных состояний. В приведенном выше случае с $o\text{-MeOC}_6H_4$ они могут стать преобладающими над электронными эффектами.

Перегруппировкой, которая напоминает перегруппировку, обратную пинаколиновой (ретропинаколиновую перегруппировку), является диенон-фенольная перегруппировка:

$$O = \left\langle \begin{array}{c} R \\ R \end{array} \right\rangle \left\langle \begin{array}{c} R \\ R \end{array} \right\rangle \left\langle \begin{array}{c} R \\ (47) \end{array} \right\rangle$$

В ходе этой перегруппировки протонирование исходного диенона (46) позволяет полностью восстановить ароматическое со-

стояние (47) в результате 1,2-миграции алкильной группы:

5.4.2.4. Стереохимия перегруппировок

Для выясиения стереохимии карбокатионных перегруппировок важно получить ответы на следующие вопросы: что происходит с конфигурацией у атома углерода, от которого уходит мигрирующая группа (источник миграции); что происходит с конфигурацией у атома углерода, к которому присоединяется мигрирующая группа (катионный атом углерода, конечный пункт миграции); что происходит с конфигурацией мигрирующей группы, если она хиральна (например, PhMeCH)? Довольно интересно, что для одного и того же соединения на все эти вопросы никогда не были получены ответы, несмотря на огромное число работ, выполненных по исследованию карбокатионов.

Показано, что мигрирующая группа не становится свободной во время перегруппировки. В совместном эксперименте с двумя пинаконами (48) и (49), которые очень сходны по строению и перегруппировываются почти с одинаковой скоростью, но имеют различные мигрирующие группы (перекрестный эксперимент), перекрестная миграция не была обнаружена:

$$\begin{bmatrix} \text{Et O} \\ | & \parallel \\$$

Аналогично, при проведении перегруппировок, в которых происходит гидридный сдвиг (ср. разд. 5.4), в дейтерированном растворителе (например, D_2O , MeOD и т. д.) дейтерий не обнаруживается в новой C-H(D)-связи конечного продукта перегруппировки. В обоих рассмотренных случаях, таким образом, перегруппировка протекает строго внутримолекулярно, т. е. мигрирующая группа не отделяется от остальной части молекулы,

в отличие от межмолекулярной перегруппировки, в ходе которой это происходит.

Это дает возможность предположить, что мигрирующая группа R очень тесно связана с конечным пунктом миграции до полного разрыва ее связи с источником миграции; таким образом можно было бы рассчитывать, что изменение конфигурации невозможно, т. е. конфигурация мигрирующей хиральной группы R* должна сохраняться. Это подтверждается приведенной ниже реакцией (ср. разд. 5.4.2.4), при которой хиральная группа R* действительно мигрирует с сохранением ее конфигурации:

$$\begin{array}{c} R^* \\ \text{MeCH-CH}_2 \xrightarrow{\text{NaNO}_2} \text{MeCH-CH}_2 \xrightarrow{-\text{N}_2} \text{MeCH-CH}_2 \xrightarrow{\text{H}_2\text{O}} \text{MeCH-CH}_2 \\ \text{N} \\ \text{(+)} \end{array}$$

$$R^* = Me_2CHCH_2CHMe$$

Что касается первых двух вопросов (см. выше), то экспериментальные данные подтверждают преобладание обращения конфигурации как в источнике миграции (а), так и в ее конечном пункте (б):

Показано, что в циклических соединениях, где вращение вокруг связи C-1—C-2 сильно затруднено, наблюдается почти полное обращение конфигурации; в значительной мере обращение конфигурации обнаруживается и в ациклических соединениях. Это можно объяснить, исходя из представления о мостиковом интермедиате (ср. бромониевый ион; разд. 7.1) или переходном состоянии:

Однако нельзя считать, что образование мостика во время перегруппировки происходит обязательно, даже в том случае, когда мигрирующей группой является C_6H_5 , π -орбитальная система которой, как можно было бы ожидать, способствует ста-

билизации мостикового карбокатиона посредством делокализации (см. разд. 5.2).

Это отчетливо показано при пинаколиновом дезаминировании (разд. 5.4.2.3) оптически активной формы аминоспирта (50). Такие реакции происходят через антиперипланарную конформацию (50a) или (50б), в которой мигрирующая (Ph) и уходящая (: NH₂ в виде : N₂; ср. разд. 5.4.2.3) группы находятся в транс-положении друг к другу. Перегруппировка через мостиковый карбокатион неизбежно должна привести к 100 %-му обращению конфигурации в конечном пункте миграции образующегося кетона (51a), независимо от того, какая исходная конформация — (50a) или (50б) — участвовала в реакции:

Фактически найдено, однако, что, хотя обращение конфигурации и было преобладающим [выход кетона (51а) составил 88 %], в продукте реакции содержалось значительное количество (12 %) зеркального изомера (51б); таким образом, суммарная реакция не может протекать только через образование мостикового карбокатиоиа. Простейшее объясиение состоит в том, что хотя бы часть общей перегруппировки происходит через немостиковый карбокатион (52а), в котором возможно вращение вокруг связи С-1—С-2 [(52а) → (52б)], что ведет к образованию кетона (51б), в котором сохранилась исходиая конфигурация [ср. (50а) или (50б) и (51б)]:

Соотношение продуктов обращения (51a) и сохранения конфигурации (51б) в таком случае могло бы быть определено относительной скоростью вращения вокруг связи С-1—С-2 по сравнению со скоростью миграции группы Ph.

5.4.2.5. Перегруппировка Вольфа

Эта перегруппировка рассматривается отдельно от истинных карбокатионных перегруппировок, поскольку она включает миграцию к незаряженному, хотя и электроиодефицитному,

карбеноподобному атому углерода (ср. разд. 9.8), а не к положительно заряженному атому углерода. Реакция включает отщепление азота от α-диазокетонов (53) и перегруппировку с образованием очень реакционноспособных кетенов (55):

Кетены затем могут легко реагировать с любым нуклеофилом, присутствующим в системе, например с H_2O .

Реакция может осуществляться в ходе фотолиза, термолиза или обработкой оксидом серебра. В первых двух случаях карбеновый интермедиат (54), возможно, образуется, как показано выше; в реакции, катализируемой серебром, выделение азота и миграция R могут происходить более или менее одновременно. Если группа R хиральна, например C₄H₉C*MePh, то она, как было показано, мигрирует с сохранением конфигурации (см. разд. 5.4.2.4).

Диазокетоны (53) могут быть получены путем действия диазометана CH₂N₂ на хлорангидриды кислот; последующая перегруппировка Вольфа в присутствии воды приводит к образованию гомолога исходной кислоты (метод Аридта — Эйстерта):

При проведении реакции не в воде, а в аммиаке или спирте присоединение также происходит по связи С—С кетена с образованием соответственно амида или сложного эфира гомолога исходной кислоты.

Перегруппировка Вольфа имеет формальное сходство с реакцией Гофмана и родственными ей реакциями (ср. разд. 5.6.1), в которых миграция происходит к электронодефицитному атому азота с образованием в качестве интермедиата изоцианата RN = C = O.

5.5. Катионы диазония

Нитрозирование первичных аминов RNH₂, например, нитритом натрия и разбавленной кислотой (ср. разд. 5.3) ведет к образованию катионов диазония (56):

Сама HNO_2 , вероятно, не является эффективным нитрозирующим агентом; полагают, что при относительно низкой кислотности среды она существует в виде частицы N_2O_3 (X = ONO), образующейся в ходе превращения:

$$2HNO_2 \implies ONO-NO + H_2O$$

При увеличении кислотности более эффективной нитрозирующей частицей становится протонированная азотистая кислота H_2O+ —NO ($X=H_2O$), а затем ион нитрозония +NO (ср. разд. 6.1.1). Однако при проведении нитрозирования должен быть найден компромисс между возрастающей эффективностью нитрозирующего агента при увеличении кислотности раствора и снижением концентрации исходного амина вследствие его протонирования и снижения, тем самым, его реакционной способности.

В случае простых алифатических аминов катионы диазония (56) расщепляются чрезвычайно легко с образованием карбокатионов (ср. разд. 5.3), которые по не совсем ясным еще причинам гораздо более реакционноспособны, чем карбокатионы, образующиеся в других гетеролитических процессах, например $RBr \rightarrow R^+ Br^-$. В тех случаях, когда основной целью превращения является генерирование карбокатионов, нитрозированию лучше подвергать производные амина (чтобы избежать образования H_2O) в безводной среде:

$$RNH_2 \xrightarrow{COCl_2} RNCO \xrightarrow{^+NO~SbF_6^-} R^+~SbF_6^- + N_2 \uparrow + CO_2 \uparrow$$

Однако если R содержит сильную электроноакцепторную группу, то отщепляется H^+ , а не молекула N_2 , с образованием замещенных диазоалканов. Примером такой реакции является превращение этиламиноацетата в этилдиазоацетат:

$$\begin{array}{c} \text{H}_2\text{NCH}_2\text{CO}_2\text{Et} \xrightarrow{\text{NaNO}_2} \\ \hline \text{HCl} & \\ \hline \end{array} \begin{array}{c} \text{N} = \overset{+}{\text{N}} - \text{CHCO}_2\text{Et} \\ \hline \text{H} & \\ \end{array} \begin{array}{c} \overset{+}{\text{N}} = \overset{+}{\text{N}} = \text{CHCO}_2\text{Et} \\ \hline \end{array}$$

Неустойчивость алифатических диазониевых катионов в отсутствие какого-либо стабилизирующего структуру фактора в очень большой степени обусловлена эффективностью N_2 как уходящей группы. В ароматических диазониевых катионах стабилизирующим фактором является π -орбитальная система ароматического ядра:

$$\left[\begin{array}{c} \\ \\ \end{array} \right] \stackrel{\dagger}{=} \stackrel{\bullet}{N} = \stackrel{\bullet}{N} =$$

Поскольку первичные ароматические амины — более слабые основания (нуклеофилы), чем алифатические (вследствие взаимодействия электронной пары атома азота с л-электронами ароматического ядра), для их нитрозирования требуется довольно сильный нитрозирующий агент; поэтому реакцию проводят в условиях относительно высокой кислотности, при этом сохраняется достаточная равновесная концентрация непротонированного ароматического анилина (так как он является слабым основанием). В то же время эта концентрация достаточно низка, что препятствует еще недиазотированному амину вступить в реакцию сочетания с ранее образовавшимся ArN² (ср. разд. 6.6).

Ароматические диазонийхлориды, -сульфаты, -нитраты и т. д. довольно стабильны в водном растворе при комнатной или более низкой температуре, но не могут быть легко выделены без разложения. Фторбораты ArN_2^+ BF_4^- более стабильны (ср. стабилизирующее влияние BF_4^- на другие ионные пары; разд. 6.1.1) и могут быть выделены в твердом состоянии; термолиз сухих твердых фторборатов является важным препаративным методом получения фтораренов:

$$ArN_2^+BF_4^- \xrightarrow{\Delta} Ar-F+N_2\uparrow+BF_3\uparrow$$

Как и следовало ожидать, заместители в ароматическом ядре заметно влияют на устойчивость катиона ArN_2^+ , причем электронодонорные группы имеют заметный стабилизнрующий эффект:

Нитрозированию могут подвергаться и вторичные амины, но в этом случае реакция останавливается на стадии образования устойчивого N-нитрозопроизводного $R_2N-N=0$. Третичные алифатические амины сначала превращаются в нитрозотриалкиламмоний-катион $R_3N^+-N=0$, после чего легко разрывается связь C-N с образованием относительно сложных продуктов реакции. В случае ароматических третичных аминов $ArNR_2$ ни-

трозирование также происходит, но не по атому азота, а по активированному napa-положению ядра (ср. разд. 6.1.1) с образованием C-нитрозосоединения:

$$R_2N$$
— \bigcirc N=O

5.6. Миграция к электронодефицитному атому азота

Все рассмотренные выше перегруппировки имеют одну общую черту: миграция алкильной или арильной группы со своей электронной парой происходит к атому углерода, который, независимо от того, является ли он карбокатионным центром или нет, является электронодефицитным. Другим атомом, который может стать электронодефицитным, является атом азота, например, в составе частицы R_2N^+ или RN: (нитрен; ср. с карбеном). Можно ожидать, что и к таким центрам будет происходить миграция алкильных илн арнльных групп, как это было в случае R_3C^+ и R_2C :.

5.6.1. Реакции Гофмана, Курциуса, Лоссена и Шмидта

Типичным примером реакций этого типа является превращение амида (57) в амин (62), содержащий на один атом углерода меньше, под действием гипобромита в щелочной среде (реакция Гофмана):

Интересным промежуточным соединением в этой реакции является изоцнанат (60), очень напоминающий кетеновый интермедиат в реакции Вольфа (см. разд. 5.4.2.4). Он также присоединяет воду, но образующаяся при этом карбаминовая кислота (61) неустойчива и легко декарбоксилируется с образованнем

качестве интермедиатов; предполагаемый механизм реакции, таким образом, необыкновенно хорошо обоснован. Скоростьлимитирующей стадией реакции является, вероятно, отщепление иона Вт- от изоцианата (60). При этом возникает вопрос, протекает ли это отщепление согласованно с миграцией группы R, или же образуется карбонилнитреновый интермедиат RCON:, который затем перегруппировывается. Тот факт, что перегруппировка ArCONH₂ ускоряется, когда Аг содержит электронодонорные заместители (ср. пинаколиновую перегруппировку; разд. 5.4.2.3), а также то, что образование гидроксамовой кислоты RCONHOH (которое можно было бы ожидать в результате атаки растворителя H₂O на RCON:) никогда не было обнаружено, подтверждают согласованный механизм. Перекрестные эксперименты не приводят к смешанным продуктам, что указывает на строго внутримолекулярный характер перегруппировки. Наконец, было показано, что если группа R хиральна, например C₆H₅MeCH, то при миграции ее конфигурация остается неизменной.

амина (62). В тщательно контролируемых условиях удается выделить бромамид (58), его анион (59) и изоцианат (60) в

Известны реакции (реакции Лоссена, Курциуса и Шмидта), родственные реакции Гофмана. Каждая из них включает образование изоцианата (60) в результате перегруппировки интер-

медиата, аналогичного соединению (59):

а – реакция Лоссена; б – реакция Курциуса;

в – реакция Шмидта

Реакция Лоссена протекает при действии основания на О-ацилпроизводное (63) гидроксамовой кислоты RCONHOH; группой, отщепляющейся от интермедиата (64), является группа R'CO₂ [ср. отщепление Br— от интермедиата (59)]. Реакция протекает также и с самой гидроксамовой кислотой, но не так легко, как с ее ацилпроизводными, поскольку R'CO₂ — лучшая уходящая группа, чем —OH. Согласованный механизм перегруп-

пировки подтверждается тем фактом, что эта реакция облегчается не только при наличии электронодонорных заместителей в остатке R (ср. с реакцией Гофмана), но и при наличии электроноакцепторных заместителей в R'; таким образом, обе эти группы участвуют в скоростьлимитирующей стадии реакции. Как в реакции Курциуса, так и в реакции Шмидта изоцианат образуется в результате отщепления N_2 от азидного интермедиата (67). В этих реакциях миграция R также протекает по согласованному механизму. Азид может быть получен при нитрозировании гидразида (65) (реакция Курциуса) или при взаимодействии азидоводородной кислоты HN_3O с карбоновой кислотой (66) (реакция Шмидта).

5.6.2. Перегруппировка Бекмана

В ряду перегруппировок, при которых группа R переходит от атома углерода к атому азота, наиболее известной, безусловно, является перегруппировка, сопровождающая превращение кетоксимов в N-замещенные амиды — перегруппировка Бекмана:

Эта реакция катализируется различными кислотными реагентами, например H_2SO_4 , SO_3 , $SOCl_2$, P_2O_5 , PCl_5 , BF_3 и т. д., и протекает не только с самими кетоксимами, но и с их O-эфирами. В обычных условиях проведения этой реакции только немногие альдоксимы претерпевают перегруппировку, однако при использовании в качестве катализаторов полифосфорной кислоты их число увеличивается. По-видимому, наиболее интересной особенностью этой перегруппировки является то, что, в отличие от уже рассмотренных выше реакций, вопрос о том, какая из групп, R или R', будет мигрировать, определяется не природой этих групп (в частности, не их относительной электронодонорностью), а их пространственным расположением. Было показано, что практически всегда к атому азота мигрирует группа R, находящаяся в antu-положении к группе OH (т. е. образуется только R'CONHR):

Для подтверждения этого требуется достоверно установить конфигурации пары оксимов. Это было сделано следующим образом. Показано, что при обработке оксимов (68) ч (69) щелочью один из них циклизуется в бензизоксазол (70) на холоду, тогда как другой устойчив к циклизации даже в гораздо

более жестких условиях. Исходя из этого, легко циклизующемуся оксиму была приписана конфигурация (68), в которой атом углерода кольца, связанный с атомом брома, и атом кислорода группы ОН, которая атакует атом углерода, находятся в непосредственной близости:

$$O_{2}N$$

$$O_{1}N$$

$$O_{2}N$$

$$O_{2}N$$

$$O_{2}N$$

$$O_{2}N$$

$$O_{2}N$$

$$O_{3}N$$

$$O_{2}N$$

$$O_{3}N$$

$$O_{4}N$$

$$O_{5}N$$

$$O_{7}N$$

$$O_{1}N$$

$$O_{1}N$$

$$O_{2}N$$

$$O_{3}N$$

$$O_{4}N$$

$$O_{5}N$$

$$O_{7}N$$

$$O_{8}N$$

$$O$$

В оксиме (69), устойчивом к циклизации, реагирующие атомы удалены друг от друга и могут оказаться на расстоянии, достаточном для взаимодействия, только при расщеплении связи С—N в этом оксиме. Конфигурации других пар оксимов могут быть установлены путем сравнения их физических констант с соответствующими константами тех пар оксимов, конфигурации которых уже установлены. Поскольку надежно показано, что в бекмановской перегруппировке мигрирует группа R, находящаяся в анти-положении, по структуре образующегося амида можно судить о конфигурации оксима, из которого он образуется. Например, как и ожидалось, было найдено, что из соединения (68) образуется только N-метилзамещенный бензамид (71), тогда как из соединения (69) — только арилзамещенный ацетанилид (72):

Отсутствие прямого обмена групп R и OH было показано путем проведения перегруппировки $Ph_2C = NOH$ оксима бензофенона в бензанилид PhCONHPh в среде $H_2^{18}O$. Поскольку ни исходный оксим, ни образующийся анилид не обменивают свой кислород на ^{18}O при растворении в $H_2^{18}O$ (как это было точно установлеио), простой внутримолекулярный обмен между Ph и OH не может привести к включению ^{18}O в продукт перегруппировки. Оказалось, что образующийся бензанилид содержит ^{18}O в той же пропорции, что и исходная вода. Это свидетельствует о том, что перегруппировка должна происходить с отщеплением OH-группы оксима и последующим введением кислорода из молекулы воды. Основиая функция кислотного катализатора фак-

тически состоит в том, чтобы превратить ОН-группу оксима в лучшую уходящую группу с помощью протонирования, этерификации и т. д.

Предполагают, что перегруппировка протекает по схеме:

В присутствии сильных кислот перегруппировка протекает путем О-протонирования оксима с образованием соединения (73а) с последующим отщеплением воды и образованием катиона (74). При действии на оксимы хлорангидридов, РС15 и т. д. образуется промежуточный эфир (73б), в котором анион -ХО- является хорошей уходящей группой, что также способствует образованию промежуточного соединения (74). Был получен ряд эфиров (736), и было показано, что они легко перегруппировываются в ожидаемые амиды в отсутствие кислотного катализатора в нейтральных растворителях. Чем сильнее кислота ХОН, т. е. чем более способен анион к независимому существованию, тем лучшей уходящей группой должна быть ХОи тем быстрее, следовательно, будет происходить перегруппировка. Это наблюдается в следующем ряду ХО : СН₃СО₂ < <ClCH $_2$ CO $_2$ </br> <PhSO $_3$. Утверждение, что указанная ионизация является скоростьлимитирующей стадией реакции, согласуется с тем наблюдением, что скорость реакции увеличивается с повышением полярности растворителя.

Как и в случае перегруппировок, рассмотренных выше, отщепление уходящей группы и миграция R, как полагают, происходят преимущественно одновременно в ходе превращения (73) в (74). Это подтверждается четким внутримолекулярным характером реакции (не обнаружены никакие перекрестные продукты; ср. разд. 5.4.2.4), уже упоминавшейся высокой стереоселективностью (мигрирует только R, но не R') и тем фактом, что группа R, если она хиральна, например PhCHMe, сохраняет конфигурацию при миграции. Возможно, это отражает также большую стабильность катионного интермедиата (74) (который был обнаружен методом ЯМР-спектроскопии) по сравнению с интермедиатом RR'C=N+, который мог бы быть получен, если бы отщепление уходящей группы предшествовало миграции R. Перегруппировка завершается атакой воды (именно на этой стадии происходит включение ¹⁸O в рассмотренной выше перегруппировке оксима бензофенона в среде ¹⁸OH₂) катионного атома углерода интермедиата (74) с образованием соединения (75) с последующим отщеплением протона и образованием енольной формы (76) амида (77).

Об использовании бекмановской перегруппировки для выяснения вопросов стереохимии при установлении конфигурации кетоксимов уже упоминалось; эта реакция применяется также при промышленном синтезе полимера найлона-6, применяемого при изготовлении синтетических волокон, из оксима циклогексанона (78) через циклический амид (лактам) (79):

5.7. Миграция к электронодефицитному атому кислорода

Можно ожидать, что должны существовать аналогичные перегруппировки, в которых конечным пунктом миграции является электронодефицитный атом кислорода; действительно, такие перегруппировки известны.

5.7.1. Окисление кетонов по Байеру — Виллигеру

Окисление кетонов пероксидом водорода или пероксикислотамн RCO₂OH (ср. разд. 11.5.2.2) приводит к сложным эфирам:

$$\begin{array}{ccc}
O & O \\
\parallel & \parallel & \parallel \\
R-C-R & \xrightarrow{H_2O_2} & R-C-OR
\end{array}$$

Циклические кетоны превращаются в лактоны (циклические эфиры):

Реакции, вероятно, протекает по следующей схеме:

Протоиирование кетона (80) с последующим присоединением пероксикислоты приводит к аддукту (81); отщепление хорошей уходящей группы RCO2 и миграция R к образующемуся электронодефицитному атому кислорода приводят к протонированной форме (82) эфира (83). Этот механизм подтверждается тем фактом, что окисление ¹⁸О = CPh₂ приводит к образованию только PhCi8OOPh, т. е. не наблюдается «разбрасывания» метки 18O в образующемся эфире. То, что отщепление R'CO2 и миграция R протекают согласованно, подтверждается ускорением реакции при наличии электроноакцепторных заместителей в уходящей группе R' и электронодонорных заместителей в мигрирующей группе R: согласованное превращение (81) в (82), таким образом, оказывается скоростьлимитирующей стадией реакции. Показано также, что хиральная группа R мигрирует с сохранением конфигурации. При окислении несимметричного кетона RCOR' могла бы мигрировать любая из двух групп, однако экспериментально показано, что мигрирует обычно более нуклеофильная группа, способная лучше стабилизировать положительный заряд (ср. с пинаколиновой перегруппировкой; разд. 5.4.2.3). Однако, например в последней реакции, стерические эффекты также имеют значение и могут иногда заметно изменять порядок миграционной способности групп, ожидаемый на основе их электронодонорности.

5.7.2. Перегруппировки пероксидов

Перегруппировка, очень сходная с описанной выше реакцией Байера — Виллигера, наблюдается при катализируемом кислотой разложении гидропероксидов ROOH, где остаток R — содержит вторичный или третичный атом углерода, связаниый с алкильными или арильными группами. Хорошим примером является разложение гидропероксида (84), полученного при окислении кумола (изопропилбензол) кислородом воздуха; этот процесс используют в промышленности для получения фенола и ацетона:

И в этом случае отщепление уходящей группы (H_2O) и миграция Ph к образующемуся электронодефицитному атому кислорода в (85) очевидно согласованны. Присоединение воды к карбокатиону дает полуацеталь (87), который легко гидролизуется при данных условиях реакции до фенола и ацетона. Показано, что в (85) преимущественно мигрирует Ph, а не Me, как и можно было ожидать на основе предыдущего опыта. Показано, что наличие электронодонорных заместителей в мигрирующей группе увеличивает скорость реакции и усиливает способность такой группы к миграции по сравнению с ее незамещенным аналогом. Возможно, что превосходная способность к миграции фенильной группы объясняется образованием мостикового переходного состояния:

$$\begin{bmatrix} \delta_{1} & \delta_{1} & CMe_{2} \\ Ph & \delta_{1} & \delta_{1} \\ O--OH_{2} \end{bmatrix}^{\ddagger}$$

Интермедиаты типа (86) были обнаружены в растворах суперкислот (ср. разд. 5.1.1); их строение подтверждено методом ЯМР-спектроскопии.

В приведенных примерах рассмотрено по существу гетеролитическое расщепление пероксидных связей — O:O — \longrightarrow — $O^+:O^-$ в полярных растворителях. В подходящих условиях возможно и гомолитическое расщепление с образованием радикалов — O:O — \longrightarrow — $O\cdot O$ (см. разд. 11.2.2).

ЭЛЕКТРОФИЛЬНОЕ И НУКЛЕОФИЛЬНОЕ ЗАМЕЩЕНИЕ В АРОМАТИЧЕСКИХ СИСТЕМАХ

6.1.	Электрофильная атака бензола		145
	6.1.1. π- н σ-Комплексы		145
6.2.			
6.3.	Галогенирование		153
6.4.	Сульфирование		155
6.5.			156
	6.5.1. Алкилирование		156
	6.5.2. Ацилирование		160
6.6.	Азосочетание		
6.7.			166
	6.7.1. Электронные эффекты заместителей	•	167
	6.7.1.1. Y = +NR ₃ , CCl ₃ , NO ₂ , CHO, CO ₂ H н др 6.7.1.2. Y = Alk, Ph	•	160
	6.7.1.3. $Y = OCOR$, NHCOR, OR, OH, NH ₂ , NR ₂	•	171
	6.7.1.4: Y = Cl, Br, I		173
	6.7.2. Факторы парцнальных скоростей и селективность		174
	6.7.3. Соотношение орто- н пара-нзомеров		176
	6.7.4. ипсо-Замещение		
6.8.	· · · · · · · · · · · · · · · · · · ·		
6.9.	Электрофильное замещение в других ароматических системах .		
6.10.	Нуклеофильное замещение в ароматических системах		186
	6.10.1. Замещение атомов водорода	•	186
	6.10.2. Замещение неводородных атомов		193

Ранее уже обсуждался вопрос о структуре бензола и, в частности, о его делокализованных л-орбиталях (см. разд. 1.3.6). Для бензола характерно расположение электроиного облака над и под плоскостью кольца, образованного атомами углерода. Можно было бы ожидать, что это будет защищать кольцо атомов углерода от атаки нуклеофильными реагентами и, наоборот, облегчать атаку катионами X+ или электронодефицитными, т. е. электрофильными, реагентами. Показано, что оба эти предположения действительно реализуются.

6.1. Электрофильная атака бензола

6.1.1. **п- и σ-Комплексы**

Можно предположить, что на первой стадии реакции происходит взаимодействие между соответствующим электрофилом н делокализованными п-орбиталями. Действительно, показано,

что при этом образуются так называемые п-комплексы (1):

Так, метилбензол (толуол) при -78°C образует с хлороводородом комплекс состава 1:1, причем реакция легко обратима. Тот факт, что не происходит образования связи между атомом углерода кольца и протоном из HCl, подтверждается при проведении этой реакции с DCl. В этом случае также возникает л-комплекс, но его образование и распад не приводят к обмену дейтерия на атом водорода кольца. Это означает, что связь С-D в комплексе не образуется. Ароматические углеводороды образуют л-комплексы также с галогенами и ионами Ag+; хорошо известны комплексы с пикриновой кислотой (О₂N) 3С6Н2ОН, представляющие собой устойчивые окрашенные кристаллические соединения, температуры плавления которых можно использовать для характеристнки углеводородов. Такие. аддукты называют комплексами с переносом заряда. Было показано, что в комплексе, который бензол образует с бромом, молекула галогена ориентирована вдоль оси симметрии С6 перпендикулярно плоскости бензольного кольца.

В присутствии соединения, имеющего вакантную орбиталь, например кислоты Льюиса типа AlCl₃, образуется комплекс, отличающийся от описанного выше. Если в такой системе заменить HCl на DCl, то атом водорода быстро обменивается на дейтерий. Такой обмен свидетельствует об образовании σ-комплекса * (2), который называют также интермедиатом Уиланда (см. разд. 2.2.2). В этом комплексе H+ или D+ ковалентно связан с атомом углерода кольца. В этом карбокатионном интермедиате положительный заряд распределяется по остальным пяти атомам углерода с участием π-орбиталей, а атомы дейтерия и водорода находятся в плоскости, перпендикулярной плоскости кольца:

Тот факт, что π- и σ-комплексы, образованные, например, метилбензолом и HCl, действительно отличаются друг от друга, подтверждается различием в их свойствах. Так, при образовании π-комплекса получающийся раствор не обладает электри-

^{*} Такие частицы называют арениевыми, или аренониевыми, иоиами; более общий термин — карбокатионные интермедиаты.

ческой проводимостью, цвет раствора не изменяется; обнаруживаются лишь незначительные изменения в УФ-спектре, что свидетельствует об отсутствии существенных нарушений в распределении электронов в исходном метилбензоле. В присутствии же AlCl₃ раствор приобретает зеленую окраску, электрическую проводимость, а УФ-спектр исходного метилбензола резко изменяется, что указывает на образование о-комплекса типа (2), так как нет оснований считать, что хлорид алюминия образует комплексы типа H^+ AlCl₄.

Реакция может быть завершена путем удаления протона из о-комплекса (2) под действием АІСІ с образованием продукта замещения (4). Если в реакции участвует НСІ, происходит только обмен атомов водорода; если же применяют DCl, то атом водорода замещается в некоторой степени дейтерием, т. е. весь процесс в целом является электрофильным замещением. Теоретически возможен альтернативный путь завершения реакции, так как комплекс (2) может реагировать с AlCl₄, отнимая от него ион С1. Этот путь привел бы к суммарной реакции электрофильного присоединения $[(2) \rightarrow (3)]$, как в случае обычной двойной углерод-углеродной связи (см. разд. 7.1). Такое превращение вызвало бы, однако, снижение степени стабилизаини молекулы бензола, обусловленное наличием делокализованных п-орбиталей, которые охватывают все шесть атомов углерода ароматического кольца, поскольку продукт присоединения уже не был бы ароматическим соединением. При отщеплении Н+, т. е. в ходе замещения, а не присоединения, полностью заполненные делокализованные л-орбитали вновь формноуются в продукте (4) и может снова наблюдаться характерная для ароматических соединений стабильность.

$$H$$
 D Cl $AlCl_4$ (2) $AlCl_4$ (3) (4) присоединение замещение

Повышение стабилизации при переходе $(2) \rightarrow (4)$ помогает обеспечить реакцию энергией, необходнмой для разрыва прочной связи С—H, что требутся при отщеплении H⁺. Например, при взаимодействии HCl с алкенами (см. разд. 7.3) отсутствует такой фактор, ускоряющий замещение, и поэтому, как правило, происходят реакции присоединения.

Можно было бы ожидать, что для превращения бензола в о-комплекс (2), приводящего к утрате ароматической стабилизации, необходимо значительное количество энергии, т. е. энергия активации этого процесса должна быть достаточно высокой, а его скорость, следовательно, небольшой. В действительности же многие реакции электрофильного замещения в ароматических соединениях протекают очень быстро при комнатной температуре. Это обусловлено наличием двух факторов, снижающих энергетический барьер, препятствующий образованию комплекса (2). Первый состоит в возможности использования энергии, освобождающейся при полном образовании новой связи с атакующим электрофилом, а второй — в стабилизации положительно заряженного о-комплекса, т. е. снижения его энергетического уровня в результате делокализации заряда [см. формулу (2)]. Однако нельзя считать, что электронная плотность в этом ионе распределена равномерно, как показано в формуле (2); то, что это не так, ясно при написании для этого иона канонических структур (2а), (2б) и (2в) (см. выше).

Если допущение о том, что электрофильное замещение ароматических соединений проходит через стадию образования промежуточного σ-комплекса, правильно (об этом свидетельствует, в частности, выделение таких комплексов в ходе некоторых реакций замещения; см. разд. 6.2), то в таком случае следует принять, что реакции, которые мы обычно называем «ароматическим замещением», фактически представляют собой начальное присоединение с последующим отщеплением. Рассмотрим теперь, как эта основная теория подтверждается на примере типичных реакций электрофильного замещения бензола *.

6.2. Нитрование

Реакция нитрования является одной из наиболее широко изученных реакций ароматического замещения. На примере этой реакции можно, вероятно, получить наиболее детальное представление о механизме замещения. Для препаративных целей нитрование чаще всего проводят смесью концентрированных азотной и серной кислот, так называемой нитрующей смесью. «Классическое» объяснение необходимости присутствия серной кислоты состоит в том, что она поглощает воду, образующуюся при нитровании

$$C_6H_6 + HNO_3 \longrightarrow C_6H_5NO_2 + H_2O$$

и препятствует тем самым протеканию обратной реакции. Такое объяснение неудовлетворительно во многих отношениях. В частности, остается непонятным, почему образовавшийся нитробензол в условиях реакции не атакуется водой! Несомненно, что в отсутствие серной кислоты нитрование проходит медленно, хотя сама серная кислота практически не взаимодействует с бензолом в обычных условиях реакции нитрования. Таким образом, можно предположить, что серная кислота взаимодействует в этой системе с азотной кислотой, а не с бензолом. Это подтверждается тем фактом, что растворы азотной кислоты в чистой серной кислоте имеют почти четырехкратную молярную депрессию температуры замерзания (фактически $i \approx 3,82$), что интерпретируется как образование следующих четырех ионов:

$$H\ddot{0} - NO_2 + H_2SO_4 \rightleftharpoons H_2\ddot{\tilde{Q}} - NO_2 + HSO_4 = H_2\ddot{\tilde{Q}} - NO_2 + HSO_4 = H_3O^+ + HSO_4 + NO_2$$
 $HNO_3 + 2H_2SO_4 \rightleftharpoons ^+NO_2 + H_3O^+ + 2HSO_4$

Небольшое снижение значения i (< 4), возможно, обусловлено неполным протонированием H_2O в этих условиях.

Наличие +NO₂ (ион нитрония) как в этом растворе, так и в составе ряда солей (некоторые из которых, например *NO₂ClO₄, были выделены) подтверждено спектроскопически: для каждой из этих солей наблюдается только одна линия в спектре КР при 1400 см⁻¹, которая может быть приписана только частицам, являющимся одновременно линейными и трехатомными. Сама азотная кислота в концентрированной серной кислоте практически полностью превращается в +NO2, и почти не вызывает сомнений в том, что в этих условиях ион нитрония является эффективным электрофилом. Если функция серной кислоты заключается просто в создании сильнокислой среды, в которой облегчено образование +NO2 из HO—NO2, то можно было ожидать, что и другие сильные кислоты, например НСІО4, также будут способствовать нитрованию. Это предположение подтвердилось: система HF + BF₃ также является очень эффективным катализатором. Незначительная эффективность самой азотной кислоты в реакции нитрования бензола объясняется низким содержанием иона +NO₂. Этот ион в небольшом количестве образуется в ходе двухстадийного процесса, в котором азотная кислота сначала быстро превращается в свою сопряженную кислоту, а затем

$$\begin{array}{c} \text{H\"{o}} - \text{NO}_2 + \text{HNO}_3 \xrightarrow{\text{быстро}} \text{H}_2 \overset{\dagger}{\text{O}} - \text{NO}_2 + \text{NO}_3^- \\ \text{H}_2 \overset{\dagger}{\text{O}} - \text{NO}_2 + \text{HNO}_3 \xrightarrow{\text{медленно}} \text{H}_3 \text{O}^+ + \text{NO}_3^- + {}^+\text{NO}_2 \end{array}$$

Найдено, что скорость нитрования ароматических соединений, более реакционноспособных, чем бензол, часто не зависит от их концентрации. Это означает, что именно образование $+NO_2$ является медленной, скоростьлимитирующей стадией всего процесса. То, что образовавшийся $+NO_2$ является высокоэффективным нитрующим агентом, подтверждается быстрым нитрованием относительно нереакционноспособных ароматических молекул при применении $+NO_2$ BF $_4$ при комнатной или даже более низкой температуре.

Миогие реакции нитрования, протекающие с участием нитрующей смеси, подчиняются «идеализированному» уравнению скорости:

Скорость =
$$k[ArH][^{\dagger}NO_2].$$

Однако реальную кинетику не всегда легко описать или объясиить. Это обусловлено различными причинами. Например, растворимость самого бензола в нитрующей смеси достаточно иизка, поэтому скорость нитрования должна определяться скоростью, с которой этот несмешивающийся углеводород растворяется в кислотном слое. При использовании нитрующей смеси концентрация +NO2 прямо связана с концентрацией добавленной HNO3, поскольку HNO3 быстро и полностью превращается в +NO2. Однако при нитровании в других растворителях могут возиикать другие осложнения. Зависимость концентрации эффективиого электрофила (а это почти всегда +NO2) от концентрации HNO3 или другого потенциального нитрующего агента может оказаться весьма не простой.

Приведенное выше общее идеализированное уравнение скорости согласуется, по крайней мере, с тремя различными возможными механизмами нитрования: одноступенчатым согласованным механизмом I [уравнение (6.1)], включающим одно переходное состояние (5), в котором образование связи С—NO2 и расщепление связи С—Н происходят одновременно; или с двухступенчатыми механизмами Па и Пб [уравнение (6.2)], включающими интермедиат Уиланда (о-комплекс) (6), в которых медленной, скоростьлимитирующей стадией может быть либо стадия (а)— образование связи С—NO2 (механизм Па), либо

стадия (б) — расщепление связи С—Н (механизм ІІб):

$$\begin{array}{c}
H \\
+^{+}NO_{2} \xrightarrow{(a)}
\end{array}$$

$$\begin{array}{c}
H \\
+^{+}NO_{2}
\end{array}$$

$$\begin{array}{c}
(6) \\
+^{+}H
\end{array}$$

$$\begin{array}{c}
(6.2) \\
+^{+}H
\end{array}$$

Разрыв связи С—Н должен произойти при протекании реакции по любому из этих трех механизмов, однако на медленной, скоростьлимитирующей стадии это происходит только в случае механизмов I (всего одна стадия) и IIб. Если разрыв этой связи действительно протекает на скоростьлимитирующей стадии, то при замене С6Н6 на С6Д6 должен проявляться первичный кинетический изотопный эффект (см. разд. 2.3.3). Для сравнения были использованы реакции нитрования С6Н5NO2 и С6Д5NO2 (это не важно для доказательства). Было показано, что при 25 °C $k_{\rm H}/k_{\rm D} \approx 1,00$; это соответствует отсутствию первичного кинетического изотопного эффекта. Таким образом доказано, что связь С—Н не расщепляется на стадии, лимитирующей скорость всей реакции, следовательно, механизмы I и II6 могут быть исключены из рассмотрения. Это, конечно, не означает, что нитрование протекает по механизму IIa (медленная, скоростьлимитирующая стадия образования связи С-NO2 сопровождается быстрой стадией разрыва связи С-Н), однако это единственный механизм (из всех рассмотренных выше), который согласуется с экспериментальными данными.

То обстоятельство, что расщепление достаточно сильной связи С—Н должно быть быстрым, кажется менее удивительным, если вспомнить, что отщепление катиона Н+ от интермедиата (6) способно восстановить высоко стабилизированное ароматическое состояние в образующемся нитробензоле. Отрыв протона происходит вследствие атаки основанием, например HSO4 в нитрующей смеси, но иногда — молекулами растворителя. Вероятность образования таких частиц, как (6), в качестве интермедиатов достаточно высока, так как аналогичные частицы, например (8), выделены при нитровании трифторметилбензола (7)

под действнем NO₂F—BF₃:

$$F_3C$$
 O_2F
 O_2F
 O_3C
 O_4
 O_2F
 O_4
 O_5
 O_5
 O_7
 O_7

Комплекс (8) весьма устойчив при температуре ниже —50°С, но при нагревании превращается в обычный продукт нитрования — соединение (7). Относительная устойчивость комплекса (8) отчасти обусловлена наличием аниона BF₄ в ионной паре (ср. разд. 5.1.1). Выделение этого комплекса не доказывает, что подобные интермеднаты обязательно образуются в реакциях интрования с использованием нитрующей смеси, но в совокупности с кинетическими и другими данными участие таких частиц кажется чрезвычайно вероятным.

Скорости реакций замещения в ароматическом ряду лимитируются образованием переходного состояння (ΠC_1), непосредственно предшествующего образованию интермедиата (6) (рис. 6.1). Детальную информацию о таких частицах получить трудно; в качестве моделей используют интермедиаты, для которых переходные состояния являются непосредственными предшественниками, поскольку для них такая информация более доступна. Справедливость такого моделирования подтверждается принципом Хаммонда (см. примечание на с. 61). Несомненно, что интермедиат (6) в приведенной выше последовательности является лучшей моделью для ΠC_1 , чем исходное соединеиие. Известен и ряд других примеров аналогичного использования о-комплексов в качестве моделей тех переходных состояний, которые нм предшествуют (см. разд. 6.7.1).

Было обиаружено, что высоко реакционноспособные ароматические соединения, например фенол, легко нитруются даже в разбавленной азотной кислоте, причем гораздо быстрее, чем

Рис. 6.1.

это можно было бы предположить, исходя из концентрации присутствующих в смеси ионов +NO₂. Как было показано, это связано с наличием в системе азотистой кислоты, которая нитрозирует реакционноспособное ароматическое кольцо ионом нитрозония +NO (или другими частицами, способными осуществлять нитрозирование, см. разд. 5.5):

$$HNO_2 + 2HNO_3 \Longrightarrow H_3O^+ + 2NO_3^- + ^+NO_3^-$$

Нитрозофенол (10), который может быть выделен, очень быстро окисляется азотной кислотой, образуя *п*-нитрофенол (11) и азотистую кислоту; образование дополнительного количества азотистой кислоты приводит к ускорению процесса. Следует подчеркнуть, что азотистая кислота не должна обязательно содержаться в исходной азотной кислоте, так как небольшое количество ее образуется из азотной кислоты в ходе окисления фенола. Предполагают, что и в этом случае стадией, лимитирующей скорость всей реакции, является образование интермедиата (9). Одновременно происходит и прямое нитрование реакционноспособных ароматических соединений ионами +NO₂, причем соотношение этих двух процессов зависит от условий проведения реакции.

Показаио, что многие другие реакции ароматического электрофильного замещения также протекают по обсуждавшемуся выше общему механизму II, причем обычно по механизму IIа, хотя известен ряд реакций, протекающих по механизму IIб. Истинная природа электрофильной частицы, которая участвует в атаке ароматического ядра, еще не выяснена.

6.3. Галогенирование

В отличие от нитрования, при галогенировании атака ароматического субстрата может осуществляться различными электрофилами. Свободные галогены, например Cl_2 и Br_2 , могут легко атаковать активированное ароматическое ядро (см. разд. 6.7), например, фенола, но ие способны реагировать с бензолом (фотохимическая активация может привести к присоединению, однако при участии свободных атомов галогенов; см. разд. 11.5.1.2). Для поляризации атакующей молекулы галогена

необходимы катализаторы типа кислот Льюиса, такие как AlCl₃, с помощью которых в молекуле галогена появляется так называемый «электрофильный конец»: энергия, требующаяся для образования катиона Cl+, очень велика. Уравнение скорости такой реакции часто имеет вид:

Скорость = $k[ArH][Hal_2][Кислота Льюиса].$

Бензол, вероятно, образует π-комплекс (12), например, с Br₂ (ср. разд. 6.1.1), с которым затем взаимодействует кислота Льюиса. Катализатор, вероятно, поляризует связь Br—Br, способствуя образованию σ-связи между теперь уже электрофильным концом молекулы брома и атомом углерода кольца, а на последующей стадии — удалению возникающего бромид-иона с образованием комплекса (13):

Анион FeBr₄ в свою очередь помогает удалению протона из σ-комплекса (13). Классический катализатор галогенирования — железные опилки — начинает действовать, конечно, только после превращения в кислоту Льюиса FeX₃.

Кинетические изотопные эффекты не наблюдались при хлорировании и очень редко наблюдались при бромировании, т. е. эти реакции обычно следуют по механизму IIа, подобно реакции нитрования. При иодировании, которое происходит только при взаимодействии самого иода с активированными субстратами, наблюдается кинетический изотопный эффект. Возможно, это происходит потому, что реакция обратима (в отличие от других реакций галогенирования); иод отщепляется из σ -комплекса (14) легче, чем H, т. е. $k_{-1} \gg k_2$:

Например, отношение $k_{\rm H}/k_{\rm D}$, измерениое для иодирования фенола и 2,4,6'-тридейтериофенола, равно \approx 4, т. е. реакция идет по механизму Пб. Иодирование часто облегчается в при-

сутствии оснований или окисляющих агентов, которые удаляют HI и таким образом сдвигают равновесие вправо. При действии окисляющих агентов из молекулы I2 образуется катион I+ или комплекс, содержащий положительно поляризованный код, т. е. более эффективный электрофил. Галогенирование может осуществляться также при применении соединений типа δ+Br—Clo-, δ+I—Clo- и т. д. При этом атака проходит с помощью менее электроотрицательного галогена, поскольку он является «электрофильным концом» молекулы. Показано, в частности, что при использовании BrCl и ICl осуществляются соответственно бромирование и иодирование.

Галогенирование можно проводить также с применением кислот типа НО—На!. Реакция в этом случае идет гораздо медленнее, чем с молекулярным галогеном, поскольку НО— в НОНа! — худшая уходящая группа, чем На!— в молекуле галогена. Реакция тем не менее ускоряется в присутствии На!, так как НО—На! превращается при этом в более ракционноспособный На!2, например:

$$^{-}OC1 + C1^{-} + 2H^{+} \longrightarrow C1_{2} + H_{2}O$$

Однако в присутствин сильной кислоты HO—Hal становится очень сильным галогенирующим агентом вследствие образования сильно поляризованного комплекса (15):

$$H\ddot{O} - Hal + H^{+} \longrightarrow H_{2} \stackrel{\uparrow}{O} - Hal \xrightarrow{\times} H_{2}O + Hal^{+}$$
(15)

Существуют доказательства, что комплекс (15) является эффективным электрофилом в данных условиях и не превращается в Hal^+ , т. е. ведет себя иначе, чем комплекс H_2O^+ — NO_2 (см. разд. 6.2); однако HOCl+ кислота может быть еще более эффективным хлорирующим агентом, чем Cl_2+AlCl_3 . Молекула фтора энергично реагирует с бензолом, но при этом разрываются связи C—C, и поэтому реакция не имеет препаративного значения (ср. разд. 6.10.2).

6.4. Сульфирование

Детали механизма сульфирования исследованы менее подробно по сравнению с нитрованием или галогенированием. Сам бензол сульфируется довольно медленно горячей концентрированной серной кислотой, но быстро — олеумом (при этом скорость сульфирования завнсит от содержания SO_3) или SO_3 в инертных растворителях. Природа электрофильной частицы зависит от условий реакции, ио, вероятно, это всегда SO_3 : или в свободном состоянии, илн связанный с «носителем», например

в виде $H_2SO_4 \cdot SO_3$ ($H_2S_2O_7$) в серной кислоте. Небольшие количества SO_3 образуются в H_2SO_4 :

$$2H_2SO_4 \iff SO_3 + H_3O^+ + HSO_4^-$$

Атаку ароматического субстрата осуществляет атом серы, поскольку он сильно положительно поляризован, т. е. электронодефицитен:

$$\delta - 0 = S = 0$$

Сульфирование, подобно иодированию, является обратимым процессом и, как полагают, в концентрированной сериой кислоте происходит по схеме:

Считают, что в олеуме σ -комплекс (16) протонируется по группе SO_3^- до разрыва связи С—Н с образованием SO_3 Н-аналога соединения (17). Подобно иодированию, при сульфировании наблюдается кинетический изотопный эффект, т. е. разрыв связи С—Н происходит на скоростьлимитирующей стадии реакции $k_{-1} \geqslant k_2$.

Практическое значение имеет обратимость реакции сульфирования: при обработке сульфокислот водяным паром происходит замещение группы SO_3H на водород. Таким образом, можно ввести группу SO_3H как заместитель, ориентирующий требуемым образом последующие реакции (ср. разд. 6.7), а затем ее отщепить. Некоторые интересные особенности имеет сульфирование нафталина (см. разд. 6.9).

6.5. Реакция Фриделя — Крафтса

Для удобства рассмотрим отдельно реакции алкилирования и ацилирования.

6.5.1. Алкилирование

Атом углерода алкилгалогенидов R—Hal является электрофильным, однако часто этого недостаточно для осуществления замещения в ароматическом субстрате; необходимо наличие катализатора в виде кислоты Льюиса, например AlCl₃. Тот факт, что алкилгалогениды реагируют с кислотами Льюиса, был до-

казан с помощью обмена радиоактивного брома между $A1Br_3^*$ и E^tBr при их смешении и последующем разделении, а также выделением в твердом состоянии комплексов состава 1:1, например $CH_3Br \cdot A1Br_3$ при низких температурах (—78°C). Если R в R—Hal, например в Me_3C —Br, способен образовать особенно устойчивый карбокатион, то, возможно, что в этом случае атакующим электрофилом в алкилировании выступает фактически карбокатион Me_3C^+ в составе ионной пары:

В других случаях кажется более вероятным, что атакующим электрофилом является поляризованный комплекс (19), причем степень поляризации зависит от природы R в R—Hal и от применяемой кислоты Льюиса:

Оба рассмотренных выше механизма согласуются с обычно наблюдаемым кинетическим уравнением:

Скорость =
$$k[ArH][RX][MX_3]$$

Эффективиость кислот Льюиса как катализаторов уменьшается в ряду:

$$AICl_3 > FeCl_3 > BF_3 > TiCl_3 > ZnCl_2 > SnCl_4$$

Существование интермедиатов Уиланда, таких как (18) и (20), в реакциях алкилирования по Фриделю — Крафтсу было установлено путем выделения некоторых из них, например (21), при низких температурах (стабилизирующий эффект BF₄

в ионных парах рассмотрен в разд. 6.2):

Me
$$\xrightarrow{\text{EtF, BF}_3}$$
 $\xrightarrow{\text{Me}}$ $\xrightarrow{\text{Me}}$

Промежуточное соединение (21) представляет собой твердое кристаллическое вещество оранжевого цвета, которое плавится с разложением при $-15\,^{\circ}\mathrm{C}$; из него образуется ожидаемый продукт алкилирования с практически количественным выходом (см. разд. 6.2).

В ходе некоторых реакций алкилирования по Фриделю — Крафтсу образуются продукты, которые содержат алкильную группу, претерпевшую перегруппировку. Например, при действии $Me_3CCH_2Cl+AlCl_3$ на бензол образуется $PhCMe_2CH_2Me$. Этот результат можно объяснить, исходя из того, что первоначально образующийся электрофильный комплекс достаточно поляризован, чтобы произошла перегруппировка в более устойчивый комплекс (ср. относительную устойчивость карбокатионов; разд. 5.2):

$$[Me_3CCH_2] \xrightarrow{\delta+} [Me_2CCH_2Me] \xrightarrow{\delta+} [Me_2CCH_2Me]$$

Наоборот, при действии $Me_3CCH_2Cl+FeCl_3$ на бензол в основном образуется неперегруппированный продукт $PhCH_2CMe_3$. По-видимому, в комплексе с более слабой кислотой Льюиса, $FeCl_3$, поляризация алкилгалогенида недостаточна, чтобы произошла изомеризация. Показано также, что и температура влияет на количество продукта перегруппировки: при данных галогениде и кислоте Льюиса его образуется тем меньше, чем ниже температура.

Найдено, что во многих случаях соотношения получаемых продуктов не всегда соответствуют относительной устойчивости образующихся карбокатионов (перегруппированного и неперегруппированного). Это следует из того факта, что относительные скорости реакции этих карбокатионов с ароматическими субстратами не соответствуют их относительным устойчивостям, а могут быть даже диаметрально противоположными им. Атака ароматической молекулы образовавшимся поляризованным комплексом может проходить быстрее, чем его перегруппировка. Исследование этих перегруппировок осложняется тем фактом, что кислоты Льюиса способны катализировать перегруппировки как исходных галогенидов, так и конечиых продуктов реакции

алкилирования:

Кроме алкилгалогенидов для алкилирования ароматических соединений могут быть использованы алкены и спирты. При этом необходимо присутствие протонной кислоты, чтобы протонировать алкен или спирт. В этих реакциях в качестве катализатора типа кислоты Льюиса часто используют BF₃:

$$MeCH = CH_{2} \xrightarrow{H^{+}} MeCHCH_{3} \xrightarrow{C_{6}H_{6}} Me_{2}CHPh$$

$$\downarrow \uparrow -H_{2}O$$

$$MeCHCH_{3} \xrightarrow{H^{+}} MeCHCH_{3}$$

$$\vdots OH \qquad ^{+}OH_{2}$$

Катализаторы типа кислот Льюиса могут осуществлять также деалкилирование, т. е. реакция алкилирования обратима. Например, этилбензол (22) в присутствии BF_3 и HF претерпевает диспропорционирование:

Эта реакция должна быть, безусловно, межмолекулярной, однако перегруппировки, приводящие к изменению относительных положений заместителей в бензольном кольце, также хорошо изучены, и они являются внутримолекулярными. Например, нагревание *п*-диметилбензола (*п*-ксилол) (23) с AlCl₃ и HCl ведет к превращению большей части этого соединения в более стабильный (см. разд. 6.8) м-диметилбензол (м-ксилол) (25). Полагают, что указанное превращение включает миграцию метильной группы в первоначально протонированной частице (24):

Me
$$H$$
 Me H M

Помимо возможности перегруппировки основным недостатком при препаративном использовании реакции алкилирования по Фриделю — Крафтсу является полиалкилирование (ср. разд. 6.7.1.2). Наличие электроноакцепторных заместителей обычно ингибирует алкилирование по Фриделю — Крафтсу. Так, нитробензол часто используют как растворитель для этой реакции, поскольку AlCl₃ легко растворяется в нем, и таким образом удается избежать гетерогенности процесса.

6.5.2. Ацилирование

Ацилирование по Фриделю — Крафтсу в тех случаях, когда кинетика может быть легко прослежена, часто подчиняется тому же общему кинетическому закону, что и алкилирование:

Скорость =
$$k[ArH][RCOC1][A1C1_3]$$

И в этом случае появляется сходная общая дилемма: выступает ли в качестве эффективного электрофила ацилкатион в составе ионной пары (26) или же поляризоваиный комплекс (27):

RC=Q AICI
$$_{4}^{-}$$

RC=O --- AICI $_{3}^{-}$

(26)

(27)

Ацилкатионы были обнаружены в ряде твердых комплексов, в жидком комплексе MeCOCl и AlCl₃ (с помощью ИК-спектроскопии), в полярных растворителях и в ряде случаев, в которых R являлась очень объемистой группой. В менее полярных растворителях и в ряде других случаев ацилкатионы не обнаруживаются, однако при этом должен существовать поляризованный комплекс, который действует как электрофил.

Показано, что в зависимости от условий электрофилом является ацилкатион или комплекс (27). Так, при беизоилировании толуола получают одну н ту же смесь продуктов (1 % м-, 9 % о- и 90 % n-), независимо от того, какая кислота Льюиса является катализатором, и проводилось ли бензоилирование бензоилхлоридом или бензоилбромидом, хотя скорости реакций оказываются, конечно, разными. По-видимому, во всех случаях атакующей частицей является +COPh. Однако во многих случаях количество образующегося орто-продукта очень мало по сравнению с его количеством в других реакциях электрофильного замещения, например в реакции нитрования. Это свидетельствует о том, что электрофильная частица очень громоздка; это, по-видимому, больше соответствует комплексу (27), чем иону +COR. Ясно, что в любом случае природа электрофила очень сильно зависит от условий.

Реакцию ацилирования можно представить следующей схемой:

$$\begin{array}{c|c}
\hline
 & (26) \\
\hline
 & (27) \downarrow \\
 & O ---AlCl_3 \\
 & H & C-R \\
\hline
 & Cl & \delta^-
\end{array}$$

$$\begin{array}{c|c}
 & O = C-R \\
 & + HCl + AlCl_3 \\
 & AlCl_4
\end{array}$$

$$\begin{array}{c|c}
 & (28)
\end{array}$$

Важное отличие реакции ацилирования от реакции алкилирования состоит в том, что в первой из этих реакций требуется более 1 моль кислоты Льюиса, тогда как во второй необходимо только каталитическое количество. Это обусловлено тем, что кислота Льюиса образует комплекс (29) с кетоном (28) — продуктом ацилирования — и тем самым устраняется от дальнейшего участия в реакции.

$$\begin{array}{c}
\delta^{+} \\
C=0--AlCl_{3} \\
R
\end{array}$$
(29)

Полиацилирования не наблюдается (ср. алкилирование; разд. 6.5.1), поскольку образующийся кетон гораздо менее реакционноспособен, чем исходное соединение (ср. разд. 6.7.1.1). Перегруппировки R не происходит, однако возможно декарбонилирование, особенно, если при этом образуется устойчивый карбокатион; конечным результатом оказывается в этом случае алкилирование, а не ожидаемое ацилирование:

$$Me_3C-\overset{\ \, }{C}=O \xrightarrow{\quad \ \, -CO} \quad Me_3C^+ \xrightarrow{\quad \ \, C_6H_6} \quad Me_3CPh$$

Формилирование может быть проведено с использованием CO, HCl и AlCl₃ (реакция Гаттермана — Koxa). Сомнительно, чтобы в этой реакции предварительно образовался HCOCl; наиболее вероятным электрофилом является ацилкатион +CH=O (т. е. протонированный CO) в составе ионной пары O=CH⁺ AlCl₄:

161

В этой реакции фактически устанавливается равновесие, неблагоприятное для образования продукта, однако оно смещается вправо в результате образования комплекса альдегида (30) с кислотой Льюиса (катализатор).

Ацилирование может осуществляться также ангидридами кислот (RCO)₂O и кислотами Льюиса (эффективным электрофилом может быть +COR или, в некоторых случаях, RCOCl, который образуется при действии AlCl₃ на исходный ангидрид), а также самими кислотами. В последнем случае ацилирование ускоряется сильными кислотами, например H₂SO₄, HF, так же, как и кислотами Льюиса, и может идти через образование ацилкатионов путем протонирования:

$$\begin{array}{ccc}
O & O \\
\parallel & & \\
RC - \ddot{O}H + H_2SO_4 & \rightleftharpoons RC - \ddot{O}H_2 & \rightleftharpoons RC = O + H_2O
\end{array}$$

Это реализуется, в частности, в реакциях циклизации:

Поскольку полиацилирование не наблюдается (см. выше), часто алкилбензолы предпочитают получать путем ацилирования с последующим восстановлением по Клемменсену или другим методом, а не путем прямого алкилирования:

$$\begin{array}{c|c}
CH_2R & COR & CH_2R \\
\hline
RCH_2CI & AICI_3 & AICI_3 & COR & CH_2R \\
\hline
AICI_3 & AICI_3 & AICI_3 & COR & CH_2R \\
\hline
RCOCI & AICI_3 & COR & CH_2R \\
\hline
RCOCI & CH_2R & CH_2$$

6.6. Азосочетание

Еще одним классическим примером электрофильного замещения в ароматических соединениях является реакция азосочетания, в которой эффективным электрофилом является катион диазония (ср. разд. 5.5):

$$PhN = N \leftrightarrow PhN = N$$

Однако этот катион — более слабый электрофил, чем, например, $+NO_2$, и способен атаковать только очень реакционноспособные ароматические соединения, такие как фенолы и амины,

ие реагируя в то же время с анизолом PhOMe, достаточно реакционноспособным в других электрофильных реакциях. Введение электроноакцепторных групп в *орто*- или *пара*-положения диазониевого катиона усиливает его электрофильный характер, увеличивая положительный заряд на диазогруппе:

Так, катион 2,4-динитрофенилдиазония способеи сочетаться с PhOMe, а 2,4,6-тринитрофенилдиазоний-катион — даже с углеводородом — 2,4,6-триметилбензолом (мезитилен). Катионы диазония существуют в кислой и слабощелочной средах (в сильношелочной среде они превращаются в диазогидраты PhN = NOH, а затем в диазотат-анионы, $PhN = NO^-$), поэтому реакции азосочетания проводят только в указанных условиях. Оптимальное значение pH зависит от свойств атакуемого соединения. В случае фенолов реакцию проводят в слабощелочной среде, так как именно PhO^- , а не PhOH подвергается атаке электрофилом ArN_2^+ ; скорость реакции подчиняется уравнению:

Скорость
$$= k[ArN_2^+][PhO^-].$$

Сочетание с феноксид-иоиом может протекать либо по атому кислорода, либо по атому углерода. В соответствии с относительной электронной плотностью можно было бы ожидать предпочтительности реакции по атому кислорода, однако важную роль играет также прочность образующейся связи. Так, при реакции с фенолами, как и в других электрофильных реакциях фенолов, образуется лишь C-замещенный продукт (32):

$$\downarrow_{N=NAr}$$

Удалению протона из промежуточного соединения (31) (обычно ие на скоростьопределяющей стадии) способствует присутствующее в растворе основание. Сочетание обычно происходит в основном в *пара*-положение, а не в *орто*-положение (ср. разд. 6.7.1.3), при условии, что оно доступно, из-за значительного объема атакующего электрофила ArN_2^+ (ср. разд. 6.7.3).

Ароматические амины обычно реагируют несколько труднее, чем фенолы, и сочетание часто проводят в слабокислой среде, что обеспечивает высокую концентрацию катиона PhN₂ без

заметного превращения амина $ArNH_2$ в нереакционноспособный протонированный катион $ArNH_3^+$ (ароматические амины представляют собой очень слабые основания, ср. разд. 3.2.3). Диазотирование первичных ароматических аминов проводят в сильнокислой среде, так как при этом еще непрореагировавший амин превращается в катион н таким образом предохраняется от сочетання с образующейся солью диазония.

В случае ароматических аминов возможна атака либо по атому азота, либо по атому углерода; в отличие от фенолов, атака первичных н вторичных аминов происходит в основном по атому азота, что приводит к диазоаминосоединениям (33):

$$H_2N$$
: $\stackrel{\uparrow}{N} = NAr$ $H_2\stackrel{\uparrow}{N} = NAr$ $HN-N=NAr$ $HN-N=NAr$ \longrightarrow \longrightarrow \longrightarrow \longrightarrow \longrightarrow \longrightarrow (33)

Для большниства первичных аминов такой продукт является фактически единственным; для вторичных аминов (т. е. *N*-алкиланилинов) сочетание может идти также и по атому углерода бензольного ядра; в случае третичных аминов (т. е. *N*,*N*-диалкиланилинов) образуется только продукт сочетання по атому углерода — соединение (35):

Показано, что реакция сочетания подчиняется кинетическому уравнению:

Скорость =
$$k[ArN_2^+][PhNR_2]$$
.

В некоторых случаях она катализируется основаниями и сопровождается кинетическим изотопным эффектом, т. е. $k_{-1} \geqslant k_2$; расщепление связи С—Н в промежуточном соединении (35) происходит на скоростьлимитирующей стадии.

Интересным примером внутримолекулярной реакции сочетания является реакция, протекающая при диазотировании о-диаминобензола (36); при этом образуется бензотриазол (37)

с выходом 75 %:

Различие в местах преимущественной атаки первичных и вторичных ароматических аминов (по сравнению с фенолами) объясняется, по-видимому, различиями в относительной электроиной плотности соответствующих участков молекулы. В отличие от ряда других реакций электрофильного замещения ароматических соединений, реакция азосочетания чувствительна к относительио небольшим различиям в электрониой плотности (что отражает довольно низкую реакциоиную способность катиоиа PhN_2^+ как электрофила). Аналогичиые различия в электрониой плотности, естественно, имеют место и для фенолов, но для этих соединений, как уже отмечалось, выбор места атаки в большей мере зависит от относительной прочности образующихся связей; в случае аминов это различие для двух альтернативных продуктов сочетания выражено в гораздо большей степени.

Образование диазоаминосоединений при сочетании ArN_2^+ с первичными аминами не препятствует получению препаративных количеств продуктов сочетания по бензольному кольцу, поскольку диазоаминосоединения при нагревании в кислой среде могут перегруппировываться в аминоазосоединения (39):

$$(33) \qquad (38)$$

$$\longrightarrow NH_2 + \stackrel{+}{N} = NAr \xrightarrow{-H^+} H_2N \xrightarrow{(39)} N = NAr$$

Показаио, что перегруппировка в этих условиях является межмолекулярным процессом, т. е. катион диазония освобождается в ходе реакции, после чего он может атаковать фенолы, ароматические амины и другие подходящие соединения, добавленные в раствор. Оказалось, что перегруппировка легче всего идет в присутствии кислотиого катализатора при избытке амина, который первоначально подвергается сочетанию с образованием диазоаминосоединения (33). Возможно, что этот амин непосредственно атакует протонированное диазоаминосоедине-

нне (38), вытесняя PhNH₂, а затем теряет протон:

$$H_{2}N \xrightarrow{+NH_{2}Ph} H_{2}N \xrightarrow{-PhNH_{2}} H_{2}N \xrightarrow{+NH_{2}Ph} H_{2}N \xrightarrow{-H^{+}} (39)$$

В заключение следует упомянуть, что, хотя подавляющее большинство реакций электрофильного замещения ароматических соединений связано с замещением водорода, могут также замещаться другие атомы или группы. Так, мы уже рассматривали замещение SO_3H в обратимой реакции сульфирования (см. разд. 6.4), замещение алкила при деалкилировании (см. разд. 6.5.1) и, наконец, менее распространенное замещение группы SiR_3 в реакции протодесилилирования (ср. разд. 6.7.4):

$$ArSiR_3 + H^+ \longrightarrow Ar-H + ^+SiR_3$$

Для реакций такого типа характерны все особенности ароматического электрофильного замещения (влияние заместителей и т. д.; см. ниже), но они имеют гораздо меньшее препаративное значение, чем реакции, которые уже были рассмотрены выше.

Следует отметить, что известны также реакции гомолитического замещения ароматических соединений, т. е. реакции, протекающие с участием радикалов (см. разд. 11.5.2.3), а также реакции, включающие атаку нуклеофилами (см. разд. 6.10).

6.7. Электрофильная атака монозамещенных бензолов

Когда монозамещенные бензолы С₆Н₅Ү подвергаются дальнейшему электрофильному замещению, например нитрованию, то новый заместитель может вступать в орто-, мета- или параположение, а суммарная скорость замещения может быть больше или меньше скорости замещения самого бензола. Экспериментально установлено, что при наличии заместителя в кольце замещение проходит так, что в основном образуется либо метаизомер, либо смесь орто- и пара-изомеров. В первом случае суммарная скорость реакции всегда меньше, чем скорость реакции с самим бензолом, а во втором — суммарная скорость обычно больше, чем скорость реакции с бензолом. Основное влияние, как было показано, оказывает уже находящийся в кольце заместитель Ү. Влияние заместителя можно объяснить, исходя из его электронных эффектов. Этот заместитель может, конечно. обнаруживать и стерический эффект, но действие этого фактора ограничено по существу атакой в орто-положение разд. 6.7.3).

Заместители Ү, таким образом, подразделяют на мета- или орто-пара-ориентирующие; если они ускоряют суммарную реак-

цию по сравнению с незамещенным бензолом, то их называют активирующими, если замедляют — дезактивирующими. Нало подчеркнуть, что эти ориентирующие эффекты являются скорее относительными, чем абсолютными: в любой реакции замещения почти всегда образуются некоторые количества всех трех изомеров, хотя количество мета-замещенного продукта при наличии орто-пара-ориентирующего заместителя или орто- и пара-замещенных продуктов при наличии мета-ориентирующего заместителя У может быть очень невелико. Например, известно, что при нитровании нитробензола (Y = NO₂) образуется смесь 93 % м-, 6 % o- и 1 % n-изомеров, т. е. NO₂ относится к метаориентирующим (дезактивирующим) заместителям. Наоборот. нитрование метоксибензола (анизол: Y = OMe) дает 56 % л. 43 % о- и 1 % м-изомеров, т. е. ОМе является орто-пара-ориентирующим (активирующим) заместителем:

6.7.1. Электронные эффекты заместителей

Ниже рассмотрены такие эффекты заместителя Y, которые определяют скорость атаки в орто-, пара- и мета-положения по отношению к этому заместителю. При этом мы будем предполагать, что соотношения образующихся изомеров полностью определяются их относительными скоростями образования, т. е. соответствующие реакции имеют кинетический контроль (см. разд. 6.8) *. Строго говоря, следует сравнить влияиие заместителя Y на различные переходные состояния, соответствующие различным направлениям атаки, что обычно невозможно. Вместо этого используют интермедиаты Уиланда в качестве моделей переходных состояний, которые непосредственно им предшествуют на скоростьлимитирующей стадии реакции, точно так же,

^{*} Схема механизма электрофильного ароматического замещения, включающая стадию одноэлектронного переноса, и концепция граничных орбиталей Фукуи предусматривают, что изомерный состав продуктов, образующихся в соответствующих реакциях, определяется состоянием ВЗМО ароматического субстрата (см. обсуждение этого вопроса в кн.: Травень В. Ф. Электронная структура и свойства органических молекул. М.: Химия, 1989. См. разд. 3.1, 6.3.5, 11.4 и гл. 10). — Прим. ред.

как это было сделано при обсуждении отдельных реакций электрофильного замещения (ср. разд. 6.2). Обсудим несколько различных типов заместителей Y.

6.7.1.1.
$$Y = +NR_3$$
, CCl_3 , NO_2 , CHO , $CO_2H u \partial p$.

Для всех перечисленных групп, а также таких групп, как SO_3H , CN, COR и др., характерно наличие положительно заряженного (положительно поляризованного) атома, смежного с атомом углерода бензольного кольца:

Таким образом, все эти группы являются электроноакцепторными по отношению к бензольному кольцу, т. е. ароматическая частица, содержащая любую из этих групп, представляет собой диполь, положительный конец которого локализован на бензольном кольце. При $Y = +NR_3$ σ -комплексы, образующиеся при атаке электрофилом E^+ (например, $+NO_2$), *орто-*, *мета-* и *пара-*положений по отношению к исходному заместителю, имеют вид:

Заместитель +NR₃ будет проявлять суммарный сильный электроноакцепторный, т. е. дестабилизирующий, индуктивный (по-

лярный) эффект в каждом из трех положительно заряженных σ -комплексов (40), (41) и (42) в отличие от σ -комплекса, образующегося при аналогичной атаке бензола (ср. разд. 6.1.1). Так, при бромировании $C_6H_5^{\dagger}NR_3$ атака любого положения бензольного кольца происходит с меньшей скоростью, чем в случае бензола; при $Y = Me_3N^+ k(C_6H_5Y)/k(C_6H_6) = 1,6\cdot10^{-5}$.

Группа $+NR_3$ избирательно дестабилизирует структуру (40в) о-комплекса, образующегося, в случае o-атаки, и структуру (42б), образующуюся в случае n-атаки, потому что в каждой из этих структур положительные заряды находятся на соседних атомах. Положительный заряд кольца будет, таким образом, делокализован в меньшей мере в комплексах (40) и (42), чем в комплексе (41). Переходное состояние, для которого в качестве модели взят комплекс (41), должно, следовательно, находиться на более низком энергетическом уровне, чем те переходные состояния, для которых моделями служат комплексы (40) и (42); свободная энергия активации ΔG^{\dagger} для комплекса (41) будет ниже, он образуется быстрее, что и ведет к преобладанию m-изомера среди продуктов реакции.

Показано, что в том случае, когда в заместителе на атоме, связанном с бензольшым ядром, действительно имеется положительный заряд (например, когда $Y = +NR_3$, а не NO_2), влияние заместителя в σ -комплексе на бензольное кольцо проявляется через эффект поля (ср. разд. 1.5.1), действующий через пространство, помимо полярного (индуктивного) эффекта, действующего через связи. Дезактивирующее влияние заместителя Y на ядро уменьшается; общая скорость замещения увеличивается в ряду:

$$+NR_3 < NO_2 < CN < SO_3H < C = O < CO_2H$$
,

Этот ряд, одиако, является условным, поскольку он изменяется при переходе от одного процесса замещения к другому и зависит в определенной степени от природы атакующего электрофила. Неудивительно, что дезактивирующее влияние таких заместителей, как $+NR_3$, особенно сильно проявляется в реакциях замещения, в которых атакующий электрофил положительно заряжен, например $+NO_2$; для реакции нитрования при $Y=+NMe_3$ $k(C_6H_5Y)/k(C_6H_6)=1,5\cdot 10^{-8}$.

6.7.1.2.
$$Y = Alk, Ph$$

Алкильные группы являются электронодонорными по сравнению с атомом водорода и могут избирательно стабилизировать те канонические состояния для о- и n-атаки соответственно, в которых положительный заряд локализован на соседнем атоме

углерода бензольного ядра, — (43) н (446) [ср. структуры (40в) н (42б), которые нзбирательно дестабилизированы]:

Указанные факторы не действуют в комплексе, образующемся в случае м-атаки [ср. (41a)—(41a)], вследствие чего замещение в основном идет в *орто*- и *пара*-положения. Вследствие суммарного электронодонорного индуктнвного (полярного) эффекта атака любого положення алкилбензола протекает быстрее, чем в самом бензоле $[(k(C_6H_5Me)/k(C_6H_6)=3,4\cdot10^2\text{ в случае хлорирования}].$

Можно, таким образом, предполагать, что $C_6H_5CMe_3$ будет атаковываться быстрее, чем $C_6H_5CH_3$, вследствие большего электронодонорного индуктивного эффекта группы Me_3C . Именно это и наблюдается при нитровании. Однако этот порядок становится обратным при хлорировании: эта менее полярная реакция контролируется подачей электронов по механизму гиперконъюгации, которая гораздо более эффективна в $C_6H_5CH_3$ [(45a) \longleftrightarrow (456)], чем в $C_6H_5CMe_3$ [(46)]. Кроме того, имеют значение и относительные размеры этих алкильных групп (ср. разд. 6.7.3).

Специфическая стабилизация канонических форм о-комплексов, образующихся при атаке *орто-* н *пара-*положений, осуществляется в случае фенильной группы, например, для структур (47а) н (476):

$$(47a) \xrightarrow{\mathsf{H}} \longleftrightarrow (476) \xrightarrow{\mathsf{H}} \mathsf{H}$$

Показано, что суммарная скорость атакн для бифеннла выше, чем для бензола $[k(C_6H_5Y)/k(C_6H_6) = 4,2\cdot 10^2$ (для хлорировання)].

Для каждой из этих групп характерно, что атом, связанный с бензольным ядром, может проявлять электроноакцепторный (индуктивный, полярный) эффект (ср., например, N в NO_2), однако этот атом имеет также свободную электронную пару (например, OMe), которая может содействовать специфической стабилизации OMe-комплексов, образующихся при OMe-и OMe-и OMe-атаке [(48в) OMe- (49г) и (49в) OMe- (49г) соответственно], но не при OMe-атаке .[(50a) OMe- (50b)]:

Эта стабилизация примечательна не только тем, что в ней участвует еще одно (четвертое) каноническое состояние σ -комплексов, образующееся при o- и n-атаках [(48г) и (49г) соответственно]. В этих структурах положительный заряд локализован на атоме кислорода, и они более устойчивы, чем три другие формы, в которых положительный заряд находится на атоме углерода [ср. (48а) \leftrightarrow (48в) и (49а) \leftrightarrow (49в)]. Этот эффект намного превосходит индуктивный эффект, также действующий в этих двух σ -комплексах. В результате замещение почти полностью идет в *орто*- и *пара*-положения (при нитровании PhOMe, образуется $\ll 1$ % m-изомера) и гораздо быстрее, чем замещение в самом бензоле [k(C_6H_5 OMe)/k(C_6H_6) = 9,7·106 (для хлорирования)].

Действие электроноакцепторного индуктивного эффекта проявляется, однако, в том, что атака в мета-положение (для которой нет специфической стабилизации о-комплекса посредством делокализации) осуществляется медлениее, чем атака самого бензола (ср. разд. 6.7.2). В случае феноксид-иоиа (51) индуктивный эффект проявляется в обратном иаправлении; так как отрицательный заряд иаходится на атоме кислорода, феноксидион более реакционноспособен, чем фенол. Даже мета-положение в этом случае атакуется легче, чем сам бензол (однако продукт мета-замещения образуется в небольших количествах или не образуется вообще). Многие реакции электрофильного замещения проходят в кислой среде, так что феноксид-ион не может в них участвовать; однако реакцию азосочетания (см. разд. 6.6) проводят с фенолами в слабощелочной среде (ср. разд. 6.6).

Активирующее влияние заместителя Y на бензольное кольцо возрастает (при этом общая скорость замещения увеличивается) в ряду:

OCOR < NHCOR < OR < OH < NH2 < NR2

Группа NR_2 является более сильной активирующей группой, чем NH_2 , из-за электронодонорного эффекта групп R. Не следует забывать, что в кислой среде, например при интровании, обе эти группы превращаются в ${}^+NHR_2$ и ${}^+NH_3$ соответственно. В этом случае бензольное ядро будет дезактивироваться, и замещение будет происходить преимущественно в мета-положение (ср. ${}^+NR_3$; разд. 6.7.1.1). Группа ОН также является достаточно сильно активирующей, так что фенол бромируется мгновенно бромной водой при комиатной температуре с образованием 2,4,6-трибромпроизводного (атакуются пара- и оба орто-положения). Группы ОСОR и NHCOR менее сильно активируют ядро, чем ОН и NH_2 , соответственно из-за сиижения доступности электронов на атомах О и N вследствие делокализации заряда с участием электроноакцепторной карбонильной группы:

Группа NHCOR не протонируется в кислой среде, поэтому нитрование анилина с целью получения о- и *п*-производных можно проводить, применяя СОМе в качестве защитной группы с последующим ее удалением.

У галогенбензолов атом, связанный с бензольным ядром, также имеет свободную электронную пару; поэтому и в этом случае происходит специфическая стабилизация σ -комплексов, образующихся при o- и n-атаках [(51a) \leftrightarrow (51б) и (52a) \leftrightarrow (52б) соответственно]:

Таким образом, галогены также являются *орто-пара*-ориентантами. Электроноакцепторные индуктивные эффекты галогенов, однако, таковы, что атака галогенбензолов проходит медленнее, чем самого бензола: атомы галогенов являются дезактивирующими заместителями $[k(C_6H_5Cl)/k(C_6H_6)=3\cdot 10^{-2}$ (для нитрования)]. Это суммарное электроноакцепторное действие галогенов видно при сравнении дипольных моментов хлорбензола (53) в основном состоянии, у которого положительный конец находится на ядре, и анизола (54), дипольный момент которого имеет противоположное направление:

Суммарный эффект любого заместителя, конечно, обусловлен вкладами индуктивного эффекта, эффекта поля и мезомерного эффекта. В случае группы ОМе (см. разд. 6.7.1.3) суммарный эффект таков, что стабилизация положительно заряженных интермедиатов (48) и (49), образующихся при о- и n-атаке соответственно, гораздо больше, чем стабилизация соответствующего интермедиата (2) (см. разд. 6.1.1), образующегося при атаке самого бензола; о- и n-атака C_6H_6 ОМе поэтому проходит гораздо быстрее, чем атака C_6H_6 . В случае галогенов как заместителей (например, C1) суммарный эффект вследствие сильных электроноакцепторного эффекта и эффекта поля таков, что стабилизация интермедиатов (51) и (52), образующихся при o- и n-атаке соответственно, несколько меньше, чем стабилизация интермедиата, образующегося при атаке самого бензола; в результате o- и n-атака проходит немного медленнее, чем атака C_6H_6 .

Очень сходная ситуация наблюдается при электрофильном присоединении несимметричных частиц (например, НВг) к винилгалогенидам (например, СН₂—СНВг); в этом случае индуктивный эффект галогена контролирует скорость присоединения, а относительная мезомерная стабилизация промежуточного карбокатиона — ориентацию присоединения (см. разд. 7.3).

6.7.2. Факторы парциальных скоростей и селективность

Факторы парциальных скоростей могут быть определены с помощью кинетического измерения общих констант скоростей $k(C_6H_5Y)$ и $k(C_6H_6)$ в аналогичных условиях [или в эксперименте с конкурирующими реакциями, в котором эквимольные количества C_6H_5Y и C_6H_6 конкурируют в реакциях с электрофилом, что отражается на отношении $k(C_6H_5Y)/k(C_6H_6)$], и на основе анализа относительных количеств o-, m- и n-продуктов, образующихся из C_6H_5Y (распределение изомеров; обычно количество данного изомера дается в процентах от общего количества полученных продуктов замещения). С учетом того, что в молекуле C_6H_6 находится шесть положений, доступных для атаки, а в молекуле C_6H_5Y — два орто-положения и одно napa-положение имеем:

$$f_{o} = \frac{k_{o}}{k_{H}} = \frac{k_{C_{6}H_{5}Y/2}}{k_{C_{6}H_{6}/6}} \cdot \frac{\text{выход о-изомера (%)}}{100}$$

$$(2 \ \textit{орто-положения; 6 H-положений)}$$

$$f_{M} = \frac{k_{M}}{k_{H}} = \frac{k_{C_{6}H_{5}Y/2}}{k_{C_{6}H_{6}/6}} \cdot \frac{\text{выход }\textit{м-изомера (%)}}{100}$$

$$(2 \ \textit{мета-положения; 6 H-положений)}$$

$$f_{n} = \frac{k_{n}}{k_{H}} = \frac{k_{C_{6}H_{5}Y/1}}{k_{C_{6}H_{6}/6}} \cdot \frac{\text{выход }\textit{n-нзомера (%)}}{100}$$

$$(1 \ \textit{пара-положение; 6 H-положений)}$$

Найдено, например, что для реакции нитрования толуола азотной кислотой в уксусном ангидриде при 0 °C $k(C_6H_5Me)$ /

 $/k(C_6H_6) = 27$, распределение изомеров: 61,5 (о-), 1,5 (м-), 37,0 % (n-). Рассчитанные на основе этих данных значения факторов парциальных скоростей приведены ннже:

Сравнение факторов парциальных скоростей для реакций нитрования, хлорирования и бромирования толуола показывает, что они различны в зависимости от атакующего электрофила. Другими словами, относительные ориентирующие эффекты в C_6H_5Y зависят как от Y, так и от E+. Выше было отмечено, что абсолютные значения факторов парциальных скоростей, т. е. $k_{\rm Y}/k_{\rm H}$, увеличиваются в ряду: нитрование < хлорирование << бромирование, т. е. по мере уменьшения реакционной способности атакующего электрофила. Этот кажущийся парадокс оказывается при некотором размышлении вполне понятным: если бы Е+ был достаточио реакционноспособным, то каждое столкновение вело бы к замещению, атакующий реагент был бы в этом случае совершенно неселективным, а каждый фактор парциальной скорости был бы равен единице. Однако при уменьшении реакционной способности Е+ не каждое столкновение приводит к реакции, которая все больше зависит от относительной способности орто-, мета- и пара-положений в С₆Н₅Y и положений в С₆Н₆ поставлять электронную пару для образования связи с Е+. Атакующий реагент действует все более избирательно, его селективность возрастает, а абсолютные значения факторов парциальных скоростей увеличиваются, как и относительные различия между ними; именно это и отражается в цифрах, приведенных выше. Относительную избирательность лучше всего оценивать при сравнении только факторов f_n и f_M поскольку фактор f_o зависит от стерических эффектов (размер Y и относительный размер атакующего реагента; ср. разд. 6.7.3), а не только от электронных эффектов, которые влияют на все три

Использование факторов парциальных скоростей позволяет провести более точный анализ ориентирующих эффектов, чем это можно было сделать до сих пор. Тот факт, что факторы парциальных скоростей для толуола >1, указывает на то, что СН₃-группа (см. разд. 6.7.1.2) активирует все положения ядра по сравнению с бензолом. То же справедливо и для группы СМе₃, но в этом случае для реакции нитрования $C_6H_5CMe_3$

 $f_{\text{M}}=3,0$, тогда как для толуола он равен 1,3, т. е. группа СМе₃ проявляет бо́льший электронодонорный индуктивный (полярный) эффект, чем СН₃-группа. Наоборот, в бифениле ($Y=C_6H_5$) (см. разд. 6.7.1.2) для хлорирования $f_{\text{M}}=0,7$, т. е. атака мета-положения идет медленнее, чем в бензоле [хотя $k\left(C_6H_5Y\right)/k\left(C_6H_6\right)=4,2\cdot10^2$], поскольку sp^2 -гибридизованный атом углерода, с помощью которого C_6H_5 -заместитель связывается с бензольным кольцом, проявляет электроноакцепторный индуктивный (полярный) эффект [см. формулу (55)].

Сходный эффект наблюдается также и в случае *орто-пара*ориентирующих, активирующих заместителей, когда в исследуемой реакции образуется достаточное для определения количество продукта *мета*-замещения, например при дейтерировании (дейтериевый обмен) C_6H_5OPh (56) под действием сильной кислоты CF_3CO_2D . Очень высокие значения факторов f_o и f_n отражают способность электронной пары на атоме кислорода избирательно стабилизировать переходные состояния, образующиеся при o- и n-атаке (ср. разд. 6.7.1.3), в то время как значение $f_M < 1$ отражает дестабилизацию (по сравнению с атакой бензола) переходного состояния в случае m-атаки вследствие электроноакцепторного индуктивного (полярного) эффекта атома кислорода.

Факторы парциальных скоростей, а следовательно, и распределение изомеров в каждой реакции замещения также зависят от температуры. Увеличение температуры оказывает наибольший относительный эффект на реакцию замещения, имеющую максимальное значение ΔG^{\dagger} (из трех возможных альтернативных атак C_6H_5Y), т. е. на самую медленную реакцию. Влияние увеличения температуры направлено, таким образом, подобно эффекту увеличения реакционной способности E^+ , на «выравнивание» различий между факторами парциальных скоростей и на то, чтобы сместить распределение изомеров в продукте несколько ближе к статистическому.

6.7.3. Соотношение орто- и пара-изомеров

После всего, что мы рассмотрели до сих пор, вряд ли покажется удивительным то обстоятельство, что отношение количеств opto- и napa-изомеров, получаемых при замещении C_6H_5Y ,

в котором У является *орто-пара*-ориентантом, редко (если бывает вообще) равно статистическому отношению 2:1. Показано, что существует очень близкое соответствие между расчетными данными ЯМР-спектроскопии относительно распределения положительного заряда (*n*-> *o*-≫ *м*-) на различных атомах циклогексадиенил-катиона (57), который представляет собой интермедиат Уиланда в реакции обмена протона в бензоле (ср. разд. 6.1.1):

Электронодонорный заместитель Y должен облегчать атаку H^+ в napa-положение (57a; R=H) больше, чем в орто-положение (57б; R=H) по отношению к заместителю Y, потому что в результате достигается несколько более эффективная делокализация положительного заряда. Цифры, приведенные в формуле (57), соответствуют ожидаемым отношениям логарифмов факторов парциальных скоростей, $\lg f_o / \lg f_n \approx 0.87$; действительно, значения, очень близкие к прнведенным, были получены при протонировании ряда соединений C_6H_5Y .

Стерические требования H^+ , конечно, очень невелики, но если C_6H_5Y атакуется любым другим электрофилом E^+ , который неизбежно является более громоздким, взаимодействие между E и Y в переходном состоянии, образующимся во время атаки орто-положения по отношению к Y (576; R=E), усилится из-за увеличения размеров атакующего электрофила и заместителя. Такого увеличения взаимодействия не можт быть в переходном состоянии, образующемся во время атаки napa-положения (57а, R=E). Эти особенности отражаются в увеличении ΔG^+ для о-атаки; такая реакция будет, следовательно, более медленной, и относительная доля продукта opto-замещения будет уменьшаться по мере увеличения размеров E и (или) Y. Это иллюстрируется снижением отношений f_o/f_n для реакции нитрования различных алкилбензолов в сравнимых условиях:

	1	Содержанне изомера, %			
	Y	орто	napa	f_o/f_n	
Увеличение размера Ү	CH₃	58	37	0,78	
• •	CH₂Me	45	49	0,46	
	CHMe ₂	30	62	0.24	
	↓ CMe₃	16	73	0,11	

и для реакций хлорбензола с различными электрофилами:

	Реакция	Содержанне изомера, %		
		орто	napa	f_o/f_n
Увеличение	Хлорирование	39	55	0,35
размера Е+	Нитрованне	30	70	0,21
•,	Бромированне	11	87	0,06
	↓ Сульфирование	1	99	0,005

То, что стерический фактор не является единственным определяющим, видно из данных для нитрования галогеибензолов: галогены ведут себя как *орто-пара*-ориентанты, но общая скорость атаки галогенбензолов немного меньше, чем скорость атаки бензола (см. разд. 6.7.1.4):

	Содержанне нзомера, %			
**	Y	орто	napa	f_o/f_n
Увеличение размера Y	F	12	88	0,07
размера 1	C1	30	69	0,22
	Br	. 37	62	0,30
	· I	38	60	0,32

Несмотря на увеличение размеров заместителя Y от F к I, доля *орто*-изомера (а следовательно, и отиошение f_o/f_n) фактически возрастает. Увеличивающийся стерический эффект, как и в случае алкилбензолов, действует в направлении ингибирования о-атаки, ио этот эффект конкурирует с электроноакцепторным индуктивным эффектом и эффектом поля, проявляемыми атомом галогена Y. Индуктивный эффект уменьшается по мере удаления от атома галогена и проявляется несколько слабее в *пара*-положении по сравнению с соседним *орто*-положением. Оттягивание электронов будет особенно отражаться в *орто*-положении при наличии очень электроотрицательного атома фтора, и поэтому наблюдается относительно медленная атака фторбензола в *орто*-положение, несмотря на малые размеры атома фтора. Электроноакцепторный эффект галогена заметно падает от F к I (наибольшее изменение наблюдается при переходе от F к I (наибольшее изменение атаки в *орто*-положение, несмотря на увеличение объема Y.

Известно несколько случаев, когда орто-замещение происходит при почти полиом отсутствии атаки в пара-положение. Такие реакции объясняются взаимодействием (по механизму комплексообразования) заместителя, уже находящегося в кольце, и атакующего электрофила, так что последний «направляется» в соседнее орто-положение. Например, при нитровании простого эфира — 1-метокси-2-фенилэтана (58) — нитрующей смесью получают 32 % орто-изомера и 59 % пара-изомера (вполне нормальное распределение), но при нитровании действием N_2O_5 в МеCN образуется 69 % орто- и 28 % пара-изомеров. Эта пре-

имущественная атака во втором случае, как полагают, протекает по схеме:

Наконец, следует сказать, что соотношения орто- и пара-изомеров в значительной степени зависят от растворителя, в котором проводится реакция. Это может объясняться изменениями в относительной стабилизации молекулами растворителя тех переходных состояний, которые образуются при o- и n-атаках, но может следовать и из реальных различий атакующих электрофилов в разных растворителях. Реагирующие молекулы образуют комплексы с молекулами растворителя, и возникающий электрофил оказывается различным в каждом случае. Такое положение почти наверное имеет место при галогенировании в отсутствие кислот Льюиса как катализаторов. Например, при хлорировании толуола при $25\,^{\circ}$ С отношения f_{o}/f_{n} оказались равными $0.75\,^{\circ}$ и $0.34\,^{\circ}$ в зависимости от растворителя.

6.7.4. ипсо-Замещение

Кроме o-, m- и n-атаки C_6H_5Y существует, по крайней мере теоретически, возможность атаки электрофилом атома углерода кольца, с которым связан заместитель Y:

$$\bigvee_{E^+} \bigvee_{F^+} \bigvee_{Y} \bigvee_{Y}$$

интермедиат

Результатом такой атаки должно быть, таким образом, замещение Y+ электрофилом E+. Такую реакцию называют *unco*-замещением.

Известен ряд таких реакций, в которых атакующим электрофилом является H+, например:

HO-SiMe₃
$$\xrightarrow{H^{+}}$$
 HO-H (Y⁺ = Me₃Si⁺)

В этом случае заместитель Me₃Si может быть замещен особенно легко (протодесилилирование); аналогичное замещение происходит в обратимой реакции сульфирования (протодесурьфирование) (см. разд. 6.4):

$$SO_3H \xrightarrow{H^+} O - H + H_2SO_4$$

Главным фактором, содействующим суммарной реакции *un-* со-замещения, является легкость образования Y+. Можно надеяться поэтому, что реакции такого типа возможны при наличии вторичных и третичных алкильных заместителей вследствие относительной устойчивости соответствующих вторичных и третичных карбокатионов R+. Показано, что это случается в реакциях нитрования (нитродеалкилирование), приведениых ииже:

Возможно замещение не только алкильных, но и других групп (например, нитродегалогенирование):

Br(I)

$$Ac_2O$$
 Ac_2O
 $Ac_$

Однако аиалогичное нитродехлорирование не наблюдается, так как энергия образования CI+ выше, чем в случае Br+ и I+. Хотя многие из наблюдавшихся реакций *unco*-замещения являются реакциями нитрования, оно может происходить также и во время атаки другими электрофилами (например, бромдеал-

килирование):

$$\begin{array}{c|c}
CMe_3 & CMe_3 \\
Me_3C & CMe_3 \\
CMe_3 & CCI_4 \\
CMe_3 & C71\%
\end{array}$$

Несомненно, что такой *unco*-атаке, как и в некоторых других приведенных выше реакциях деалкилирования, благоприятствует ингибирование нормальной электрофильной атаки тех положений в кольце, которые окружены объемистыми алкильными группами. Важно отметить, что с возможностью протекания реакций *unco*-замещения следует считаться, когда предполагается осуществить препаративное электрофильное замещение полизамещенных производных бензола.

6.8. Кинетический и термодинамический контроль

Во всех случаях, о которых шла речь выше, предполагалось, что соотношение альтернативных продуктов, образующихся в коде реакции, например о-, м- и n-изомеров, определяется соотношением скоростей их образования, т. е. регулируется кинетически (см. разд. 2.2.3). Однако это не всегда наблюдается на практике. Например, при алкилировании по Фриделю — Крафтсу толуола (Ме — орто-пара-ориентант) бензилбромидом при 25 °С в присутствии GaBr₃ (кислота Льюиса; катализатор) найдено следующее соотношение изомеров:

Время, с	Содержание нзомера, %			
	орто	мета	napa	
0,01	40	21	39	
1,0	23	46	31	

Даже через очень короткий промежуток времени с начала реакции (0,01 с) сомнительно, чтобы соотношение изомеров (в небольшом количестве уже успевшего образоваться продукта) контролировалось чисто кинетически — доля м-изомера уже относительно велика. Это подтверждается составом смеси, полученной через 10 с: м-бензилтолуол — термодинамически наиболее устойчивый изомер — преобладает, и контроль теперь уже, очевидно, определяется равновесными характеристиками, т. е. становится термодинамическим (см. разд. 2.2.3).

Такая ситуация должна иметь место в тех случаях, когда альтернативные продукты способны взаимно превращаться друг в друга в условиях реакции. Это возможно или путем прямой изомеризации, или вследствие обращения реакции с образованием исходных веществ, которые затем подвергаются новым

атакам и дают термодинамически более устойчивые изомеры. Важно подчеркнуть, что соотношения образующихся альтернативных продуктов будут определяться их относительной термодинамической устойчивостью в условиях данной реакции, которые могут отличаться от условий существования изолированных молекул. Например, при нагревании м-диметилбензола (м-ксилол) при 82 °C с НГ в присутствии каталитического количества ВГ3 содержание трех изомерных диметилбензолов в продукте реакции очень близко к содержанию, вычисленному на основе их термодинамических устойчивостей:

	Содержани	e, %
	эксперимент	расчет
о-Изомер	19	18
м-Изомер	60	58
<i>n</i> -Изомер	21	24

Однако при использовании избытка BF_3 продукт реакции содержит 97 % *м*-диметилбензола; это связано с тем, что диметилбензолы в этих условиях могут превращаться в соответствующие соли, например:

Равновесие вследствие этого будет смещаться в сторону наиболее основного изомера, а именно мета-изомера, который образует наиболее стабильный катион (59) в составе иоиной пары с ВF₄. Известны также примеры реакций, в которых тип контроля зависит от температуры (см. ниже).

6.9. Электрофильное замещение в других ароматических системах

В случае нафталина электрофильное замещение (например, нитрование) происходит преимущественно в положение $1(\alpha)$, а не в положение $2(\beta)$. Это можно объяснить более эффективной делокализацией, а следовательно, и стабилизацией, которая имеет место в интермедиате Уиланда, в случае атаки в положение $1(60a) \leftrightarrow (606)$, чем при атаке в положение 2(61):

В каждом случае можно записать еще несколько форм интермедиатов, в которых положительный заряд делокализован во втором кольце. Для замещения в положение 1 таких форм может быть семь, для замещения в положение 2 — шесть. Однако иаиболее важны те формы, в которых второе кольцо сохраняется нетронутым и сохраняет полностью делокализованные π-орбитали; различие между α- и β-замещением при этом становится особенно заметным, так как первому случаю соответствуют две такие формы, а второму — одна. Возможность делокализации заряда в σ-комплексе нафталина выше, чем в σ-комплексе бензола. Это позволяет предположить, что электрофильиая атака в случае нафталина будет протекать легче, что и наблюдается в действительности *.

Было показано, что сульфирование нафталина концентрированной H₂SO₄ при 80 °C приводит почти полностью к α-замещению, тогда как скорость образования альтернативной 2-сульфокислоты при этой температуре очень мала, т. е. имеет место кинетический контроль. В то же время сульфирование при 160°C приводит к продукту, содержащему не менее 80 % 2-сульфокислоты и лишь 20 % 1-изомера. Тот факт, что в этих условиях действует термодинамический контроль, подтверждается наблюдением, что при нагревании чистой нафталин-1- или нафталин-2-сульфокислоты в концентрированной H₂SO₄ при 160°C образуется равновесная смесь такого же состава: 80 % 2-сульфокислоты и 20 % 1-сульфокислоты. Большая устойчивость 2-сульфокислоты по сравнению с 1-сульфокислотой объясняется тем, что в 1-сульфокислоте наблюдается дестабилизирующий эффект из-за стерического взаимодействия между объемистой группой SO₃H и атомом Н в соседнем положении (положение 8). тогда как в 2-сульфокислоте атомы водорода в положениях 1 и 3 более удалены от группы SO₃H.

Взаимное превращение 1- и 2-сульфокислот в H₂SO₄ при 160 °C может осуществляться или в результате прямой внутримолекулярной изомеризации, или вследствие обращения реакции сульфирования с образованием нафталина, который подвергается новой атаке уже в другом месте. Для того чтобы решить, по какому из этих путей идет взаимодействие, проводят реакцию в H₂SSO₄. В первом случае образующиеся сульфокислоты не должны содержать ³⁵S, тогда как во втором случае включение ³⁵S должно иметь место. Экспериментально показано, что включение ³⁵S действительно происходит, но со скоростью более медленной, чем скорость взаимопревращения кислот. Это можно

^{*} О применении концепции граничных орбиталей для объяснения соотношения изомеров в реакциях электрофильного ароматического замещения в нафталине и других полициклических ароматических углеводородах см. прим. ред. на с. 167. — Прим. ред.

объяснить тем, что либо оба пути осуществляются одновременно, либо тем, что после десульфирования новая атака на образующиеся молекулы нафталина освобождающимися молекулами H_2SO_4 происходит быстрее, чем атака молекулами $H_2^{35}SO_4$. Вопрос о том, какой путь преобладает, остается открытым.

Пиридин (62), подобно бензолу, имеет шесть π -электронов (один из которых поставляется азотом) на делокализованных n-орбиталях, но, в отличие от бензола, π -орбитали пиридина деформированы из-за смещения электронов в сторону атома азота, так как азот более электроотрицателен, чем углерод. Это проявляется в наличии у пиридина дипольного момента; отрицательный конец диполя находится на атоме азота, а положительный — на ядре:

Пиридин, следовательно, является π-дефицитным гетероциклом и, по аналогии с бензольным кольцом, содержащим электроноакцепторный заместитель, например NO₂ (см. разд. 6.7.1.1), можно ожидать, что он будет дезактивирован в отношении электрофильной атаки. Замещение происходит с трудом в положение 3, поскольку при этом образуется наиболее устойчивый интермедиат Уиланда (63); каждый из интермедиатов, образующихся в результате атаки положений 2 и 4 [(64) и (65) соответственно], имеет каноническое состояние, в котором положительный заряд локализован на двухвалентном атоме азота; это состояние чрезвычайно неустойчиво, т. е. обладает высокой энергией:

Здесь имеется некоторая формальная аналогия с м-атакой нитробензола (ср. разд. 6.7.1.1), но пиридин замещается с большим трудом, чем нитробензол. Так, нитрование, хлорирование, бромирование и реакции Фриделя — Крафтса практически не могут быть проведены, а сульфирование происходит только при нагревании с олеумом в течение 24 ч при 230 °С в присутствии Hg^{2+} (стабилизатор). Такая затрудиенность атаки обусловлена отчасти тем, что пиридин имеет свободную электронную пару на

атоме азота и может, следовательно, протонироваться или взанимодействовать с электрофилом [формулы (66) и (67) соответственно]. Возникающий при этом положительный заряд должен, безусловно, дестабилизировать любой из σ-комплексов, образующихся при электрофильном замещении, как при налични заместнтелей типа +NR₃ в бензольном ряду (см. разд. 6.7.1.1). Однако в случае пиридина дестабилизация будет гораздо более выражена, так как положительный заряд в протонированном пиридиие иаходится на одном из атомов кольца, а не просто на заместителе.

Пиррол (68) также имеет шесть π-электронов на делокализованных π-орбиталях, причем его атом азота вносит в π-электронную систему два электрона, чтобы довести их число до шести (поэтому пиррол становится практически неосновным), а диполь пиррола, как было найдено, имеет противоположное направление, т. е. положительный конец — на атоме азота, а отрицательный конец — на ядре.

Пиррол, таким образом, является п-избыточным гетероциклом. Пиррол ведет себя аналогично реакционноспособному производному бензола, например анилину (см. разд. 6.7.1.3), очень легко подвергаясь электрофильной атаке. Эта атака осложняется тем, что в сильнокислой среде пиррол очень легко протонируется, иесмотря на его низкую основность; протонирование происходит по атому углерода в положении 2 [(формула (69)], а не по атому азота (ср. разд. 3.2.4). Вследствие этого соедииение утрачивает ароматический характер; катион ведет себя аналогично сопряженному диену, очень легко подвергаясь полимеризации.

Электрофильное замещение пиррола можно тем не менее осуществить в специфических условиях [иапример, ацилирование (MeCO)₂O—BF₃, сульфирование комплексом пиридина с $SO_3(C_6H_5N\cdot SO_3)$; ср. (67)], обеспечивающих преимущественную атаку в положение 2, а не 3. Это объясняется несколько большей устойчивостью интермедиата Уиланда (70), образующегося в первом случае, по сравнению с интермедиатом (71), который

образуется во втором случае:

Различие в стабильности этих двух структур не очень велико из-за высокоактивированного состояния ядра, и замещение легко идет в положение 3, если положение 2 занято. Действительно, довольно легко можно наблюдать замещение всех четырех атомов углерода, например, при бромировании бромом в уксусной (этановой) кислоте.

6.10. Нуклеофильное замещение в ароматических системах

6.10.1 Замещение атомов водорода

Можно ожидать, что нуклеофильная атака незамещенного бензольного ядра протекает с гораздо большим трудом, чем электрофильная. Это связано с тем, что л-электронное облако ядра (см. разд. 6.1), вероятно, отталкивает приближающийся нуклеофил, и с тем, что л-орбитальная система бензольного ядра гораздо менее способна к делокализации (а следовательно, и к стабилизации) двух лишних электронов в отрицательно заряжениом комплексе (72), чем в положительно заряженном интермедиате Уиланда (73):

$$(72) \qquad (73) \qquad (73)$$

Оба эти условия в некоторой степени преодолеваются, если присутствует достаточно сильный электроноакцепторный заместитель. Нуклеофильная атака в этом случае становится возможной (ср. присоедииение нуклеофилов к алкенам, содержащим электроноакцепторные заместители; разд. 7.6). Так, показано, что при сплавлении нитробензола с КОН иа воздухе образуется

о-нитрофенол (75) н небольшое количество п-нитрофенола:

$$-0$$
 $+$ 0 -0 $+$ 0 -0 $+$ 0 -0 $+$ 0 -0 $+$ 0 -0 $+$ 0 -0 $+$ 0 -0 $+$ 0 -0 $+$ 0 -0 $+$ 0 $+$

Для аннонных частиц (74) (ср. интермедиаты Уиланда) можно написать и другие канонические структуры, но наиболее важна структура, в которой отрицательный заряд накапливается (и стабилизируется) на атоме кислорода нитрогруппы. Это возможно только в том случае, если атакующая группа -ОН занимает орто- или пара-положения по отношению к NO2-группе (ср. специфическую стабилизацию о-комплексов во время электрофильной атаки орто- и пара-положений к группе ОМе; разд. 6.7.1.3). Частица (74) может восстановить ароматические свойства при отщеплении из положения 2 группы -ОН или иона Н-; в первом случае образуется продукт восстановления исходного вещества (нитробензола), в последнем — продукт (75). Гидрид-ион Н- плохая уходящая группа (в отличие от гораздо лучшей уходящей группы Н+ при электрофильной атаке), так что равновесие стремится сместиться влево. Группа -ОН, являясь лучшей уходящей группой, отщепляется гораздо чаще, чем Н-, если только не присутствует какой-либо окисляющий агент, например кислород воздуха, KNO₃ или K₃Fe(CN)₆, который способствует отщеплению гидрид-иона и связывает его, как только он образуется. Некоторые превращения происходят в отсутствие какого-либо окисляющего агента, потому что нитробензол сам может действовать как окисляющий агент (восстанавливаясь до азоксибензола), но в этом случае выход нитрофенола очень мал.

Как можно было бы ожидать, электроноакцепторный заместитель NO_2 , направляющий электрофильную атаку в мета-положение, нуклеофильную атаку направляет в орто- и пара-положения.

В случае пиридина, атом азота которого обладает способностью оттягивать электроны, атака сильными нуклеофилами возможна и при отсутствии таких заместителей. Так, пиридин реагирует с ионом $+NH_2$ (амид натрия $NaNH_2$) в N,N-диметиланилине (растворитель) — реакция Чичибабина:

Уходящая группа H^- отщепляет протон от вводимой группы NH_2 , высвобождая таким путем H_2 и превращая амин (77) в анион (77а). Этот анион может превратиться при обработке водой в целевой 2-аминопиридин (77), который является полезным исходным соединением для дальнейших сиитезов.

6.10.2. Замещение неводородных атомов

Поскольку Н $^-$ (в противоположность H^+) — очень плохая уходящая группа, то при простом ароматическом нуклеофильном замещении *unco*-атака (ср. разд. 6.7.4) является правилом, а не исключением. Такие группы, как Cl^- , Br^- , N_2 , SO_3^2 , N_2 и т. д., входят в число наиболее эффективных уходящих групп. Поэтому для соответствующих ароматических субстратов могут наблюдаться процессы, аналогичные нуклеофильному замещению у насыщенного атома углерода (см. разд. 4.1).

Типичным примером является замещение N_2 в реакциях с солями диазония $A_1 N_2^+$, имеющее очень большое препаративное значение:

$$ArN_2^+ + Y^- \longrightarrow ArY + N_2$$

Показано, что эта реакция подчиняется кинетическому уравнению

Скорость =
$$k[ArN_2^+]$$
,

т. е. скорость реакции не зависит от концентрации Y— (аналогия с механизмом S_N1 ; см. разд. 4.1). Это соответствует медленному, скорость лимитирующему образованию арил-катиоиа, например (78), с последующей быстрой его реакцией с присутствующим нуклеофилом:

Сходство с механизмом S_N1 усиливается тем фактом, что добавленные нуклеофилы (Cl-, MeOH и др.) влияют на состав продуктов реакции, но не на скорость реакции; это соответствует приведенному выше кинетическому уравиению.

Образование очень иеустойчивого фенил-катиона (78), в котором положительный заряд не может быть делокализован с помощью π -орбитальной системы, на первый взгляд кажется иесколько удивительным. Одиако это возможно багодаря чрезвычайной эффективности N_2 как уходящей группы [энергия связн $N \equiv N$ равна 946 кДж/моль (226 ккал/моль)]. Важно отметнть,

что эта реакция, по-видимому, является единственной реакцией, в ходе которой в растворе могут генерироваться простые арилкатионы. Эти катионы очень реакционноспособны и поэтому мало избирательны по отношению к нуклеофилам. Так, для катиона $C_6H_5^+$ $k(Cl^-)/k(H_2O) = 3$, тогда как для Me_3C^+ это отношение равно 180. Очень высокая активность $C_6H_5^+$ проявляется и в его способности рекомбинировать с N_2 ; разложение катиона диазония является, таким образом, обратимым, что было обнаружено, в частности, при изучении захвата метки ^{15}N :

Особенно важной реакцией солей диазония ArN_2^+ является введение в бензольное ядро атома фтора (это невозможно путем прямого взаимодействия с F_2 ; ср. разд. 6.4):

$$ArN_2^+BF_4^- \xrightarrow{\Delta} Ar-F + N_2\uparrow + BF_3\uparrow$$

Фторбораты, в отличие от других солей диазония, относительно устойчивы. Их можно выделить, а затем нагреть в сухом виде, чтобы получить чистый ArF; другие продукты выделяются в виде газов. Некоторые реакции солей диазония, особенно в менее полярных растворителях, могут протекать также и через первоначальное образование радикалов (ср. разд. 11.5.2.3).

Наиболее типичной реакцией ароматического нуклеофильного замещения является замещение Hal— в галогенпроизводном, активированном электроноакцепторными группами, например в соединении (80):

Такие реакции обычно протекают в соответствии с кинетическим уравнением

Cкорость = k[ArX][Y],

так что для них можно отметить некоторое формальное сходство с механизмом S_N2 . Однако в приведенном выше механизме атака нуклеофилом Y^- не может происходить «с тыла» атома

углерода, связанного с уходящей группой (ср. механизм $S_{N}2$: разд. 4.1), а должна происходить сбоку. Такой механизм часто называют механизмом S_N2_{аромат}. Кроме того, исходя из приведенного выше кинетического уравнения, эта реакция может быть согласованной (подобно $S_{N}2$) [в этом случае структура (81) является переходным состоянием нли протекать по ступенчатому механизму, в котором медленной, скоростьлимитирующей стадией является стадия 1 или стадия 2 [в этом случае (81) является промежуточным соединением]. Последняя гипотеза полтверждается тем, что можно выделить и охарактеризовать методами ЯМР-спектроскопии и рентгеноструктурного анализа ряд частиц, аналогичных (81), например (82), а также так называемый комплекс Нейзенгеймера (84) — кристаллическое вещество красного цвета. Комплекс (84) образуется при действии EtO- на метиловый эфир (83) или при действии MeO- на этиловый эфир (85). Подкисление реакционной массы приводит к образованию из обоих субстратов смеси (83) + (85) одного и того же равновесного состава. Это, конечно, не доказывает, что обычные реакции замешения, например, ароматических галогенилов проходят через образование промежуточных соединений, но это делает их образование более вероятным.

$$O_2N$$
 O_2N
 O_2N

Прямым подтверждением ступенчатого механизма является сравнение скоростей реакций ряда субстратов, имеющих различные уходящие группы, с одним и тем же нуклеофилом, например реакций 2,4-динитрогалогенбензолов (86) с пиперидином (87):

$$O_2N \longrightarrow X + HN \longrightarrow O_2N \longrightarrow HN$$

$$(86) \qquad (87) \qquad X^-$$

Было найдено, что относительные скорости реакций при X = Cl. Br и I равны 4.3. 4.3 и 1.0 соответственно. Разрыв связи С-Х, следовательно, не может происходить на скоростьлимитирующей стадии реакции, так как в этом случае следовало бы ожидать значительно больших различий в скоростях в ряду I > Br > Cl. Эта реакция не может быть, следовательно, одноступенчатой, т. е. согласованной (ср. $S_{\rm N}2$), а в двухступенчатом механизме, предложенном выше, стадия 1 — атака нуклеофилом — должна быть скоростьлимитирующей стадией. Интересно также отметить, что относительная скорость приведенной выше реакции в случае X = F равна 3300. Это является результатом очень сильного электроноакцепторного ускоряющего действия атома фтора на стадию 1: а) путем превращения атома углерода, с которым связан фтор, в более положительный и поэтому более легко атакуемый нуклеофилом; б) путем содействия стабилизации анионного интермедиата (88):

2,4-Динитрофторбензол (86; X=F) из-за его высокой реакционной способности часто используют для связывания NH_2 -группы концевой аминокислоты при анализе концевых групп белка. Присоединившуюся при этом 2,4-динитрофенильную группу очень трудно отщепить; она сохраняется даже при последующем гидролизе белка на составляющие его аминокислоты.

Различие в скоростях нуклеофильного ароматического замещения объясняется тем, что атака соединения (86) зависит от способности атома галогена X (благодаря оттягиванию электронов) влиять на относительную легкость атаки субстрата нуклеофилом. Образующийся при этом ряд обратен ряду относительной способности галогенид-ионов быть уходящими группами. Относительные скорости реакции 2,4-динитрогалогенбензолов с C_6H_5NHMe (в нитробензоле при $120\,^{\circ}C$) при X=F, Cl и Br соответственно равны 1, 15 и 46, что соответствует их способности быть уходящими группами. Возможно, что в этой реакции стадия 2 входит, по крайней мере отчасти, в скоростьлимитирующую стадию.

Таким образом, к известным ранее реакциям типа $S_N 2$, в которых разрыв связи с уходящей группой и образование связи с нуклеофилом происходят одновременно, и реакциям типа $S_N 1$, где разрыв связи с уходящей группой происходит до образования связи с нуклеофилом, следует добавить реакции типа $S_N 2_{\text{аромат}}$, в которых разрыв связи с уходящей группой происходит после образования связи с нуклеофилом. Это нуклеофильное

ароматическое «замещение» является по существу процессом присоединения — отщепления, очень сходным с электрофильным ароматическим «замещением» и отличающимся от него лишь атакующими частицами. Другими важными реакциями нуклеофильного ароматического замещения, имеющими препаративное значение, являются замещення SO_3^{2-} в солях щелочных металлов сульфокислот, например $ArSO_3^ Na^+$, нуклеофилами OH и CN, и менее важное замещение NR_2 в n-нитрозо-N, N-диалкиланилинах группой OH.

Способность электроноакцепторного заместителя стабилизировать анионный интермедиат, например (81), объясняется только мезомерным эффектом, т. е. если нитрогруппа, например, находится в *орто*- или *пара*-положении по отношению к уходящей группе. Реакционная способность галогенпроизводных увеличнвается в ряду:

Аналогично, 2- и 4-галогенпиридины, но не 3-галогенпиридины, легко подвергаются нуклеофильному замещению. Мезомерное взаимодействие с электроноакцепторным заместителем будет снижено или исключено вовсе, если *р*-орбиталь атома, связанного с ядром, например атома азота в NO₂, не может стать параллельной *р*-орбитали атома углерода ядра, с которым этот атом связан (стерическое ингибирование делокализации; ср. разд. 3.2.3). Относительные скорости нуклеофильной атаки ряда галогенпроизводных приведены ниже:

$$O-N=O$$
 $O-N=O$
 $O-N=$

Различия в скоростях для соединений (91) и (92) очень невелики, поскольку Ме-группы не препятствуют мезомериому электроноакцепторному эффекту СN-группы, имеющей линейное строение. Однако это различие гораздо более выражено для со-

единений (89) и (90), так как Ме-группы в соединении (90) мешают атому кислорода нитрогруппы находиться в той же плоскости, что и бензольное ядро: перекрывание *p*-орбиталей атомов азота и соседнего атома углерода, таким образом, значительно снижено.

Наконец, необходимо упомянуть, что ряд некоторых реакций нуклеофильного замещения активированных галогенаренов можно проводить в биполярных непротонных растворителях, таких как диметилсульфоксид (ДМСО) Me_2S^+ — O^- . В этом случае отсутствует сольватная оболочка, образованная (как, например, в MeOH) за счет водородных связей, которую необходимо удалить от Y^- , прежде чем он начнет действовать как нуклеофил. Вследствие этого значения ΔG^+ в таких растворителях гораздо ниже, а скорость реакции соответственно выше. Различие в скоростях не менее чем в 10^9 раз наблюдали при замене растворителя MeOH на Me_2SO . Хлорбензол в этих условиях легко реагирует с Me_3CO^- :

$$Ph-C1 + Me_3CO \xrightarrow{\mathcal{D}MCO} Ph-OCMe_3 + C1$$

6.10.3. Замещение по ариновому механизму

Неактивированные галогенарены относительно инертны к действию нуклеофилов в обычных условиях, однако их реакционная способность значительно повышается, если нуклеофилы являются очень сильными основаниями. Так, хлорбензол легко превращается в анилин в ходе реакцин с ¬NH₂ (NaNH₂) в жидком аммиаке при —33 °C:

PhC1 +
$$^{-}NH_2 \xrightarrow{\text{жидк. NH}_3}$$
 PhNH₂ + C1

Предполагают, что такое различие в реакционной способности объясняется возможностью протекания реакции по механизму иному, нежели $S_N 2_{apomat}$. Некоторая информация об этом может быть получена при исследовании аналогичной реакции n-метилхлорбензола (93), в которой одинаково легко образуется не только ожидаемый n-аминометилбензол (94), но и неожиданный m-аминометилбензол (95), причем с относительно большим выходом:

193

о-Изомер при этом не образуется, а соединения (94) и (95), как было показано, в условиях реакции ие превращаются друг в друга. Эти данные в сочетании с тем фактом, что ¬NH₂, как известно, способен удалять протоны (дейтероны) из бензольного кольца [причем скорость удаления протона (дейтерона) из дейтерированного фторбензола в 10⁶ раза выше, чем из самого дейтериобензола]

дают возможность предположить, что в данном случае -NH₂ атакует как основание атом водорода, который находится в *орто*-положении по отношению к атому хлора, а не атакует как нуклеофил атом углерода связи С—Cl:

Отщепление протона от соединения (93) может протекать согласованно с отщеплением атома хлора или предшествовать ему; в результате образуется ариновый интермедиат (97). Этот интермедиат имеет два альтернативных положения [ср. формулы (1016) и (101в)] для атаки ¬NH₂. Образование продукта завершается отщеплением протона из растворителя NH₃. Суммариым результатом реакции оказывается формальное присоединение NH₃ в два альтернативных положения кольца. Не следует ожидать, что относительные количества таких двух альтернативных продуктов будут одинаковыми, так как интермедиат (97) имеет несимметричное строение, т. е. два возможных направления атаки ¬NH₂ неодинаковы.

В этом случае реакция идет по механизму отщепления — присоединения, в отличие от присоединения — отщепления в случае механизма $S_N 2_{apomat}$, и формально соответствует реакции элиминирования простых алкилгалогенидов (см. разд. 8.7). Подтверждением аринового механизма является тот факт, что галоге-

ниды (98), (99) н (100) реагнруют с $-NH_2$ в условнях, более жестких, чем те, которые можно было бы объяснить стерическими эффектами о-Ме-групп в этих соединениях. Причина, видимо, заключается в том, что ни одно из этих соединений не содержит атом водорода в орто-положении к галогену; это требование, как показано выше, необходимо для начала реакции, протекающей через ариновый интермедиат.

Арины не могут быть отнесены к ацетиленам, так как потребовалась бы очень сильная деформация бензольного кольца, чтобы расположить связи под углом 180° , как это требуется для sp^1 -гибридизованных атомов в алкине (разд. 1.3.3). Более вероятно, что делокализованные π -орбитали ароматической системы в основном не затрагиваются (ароматическая устойчнвость таким образом сохраняется), а два доступных электрона располагаются на неходных sp^2 -гибридных орбиталях (101):

Перекрывание между этими орбиталями (с учетом пространственных требований) оказывается слабым, как и соответствующие связи; поэтому арины очень реакционноспособны по отношению к нуклеофилам (и к электрофилам), хотя некоторую селективность к их действию они все же проявляют.

Существование аринов доказано в экспериментах с их улавливанием и по данным спектроскопии. Сам бензин (дегидробензол) был выделен в твердом аргоне при 8 К. Генерирование бензина (101) в присутствии фурана (102) приводит к получению аддукта реакцин Дильса — Альдера (см. разд. 7.5.2) (103), который подвергается быстрому катализируемому кислотой разрыву кольца с выделением нафтола-1 (104):

Если беизии образуется в таких условиях, в которых отсутствуют частицы, с которыми бы ои взаимодействовал, тогда он очень быстро димеризуется («самоулавливание») в устойчивый дифеиилеи (105):

$$\begin{array}{cccc}
\bigcirc | & & & \\
\hline
(101) & & & & \\
\end{array}$$

$$\begin{array}{cccc}
(105) & & & \\
\end{array}$$

Очень убедительное доказательство существования бензина получено физическими методами. В нагретую трубку масс-спектрометра вводили цвиттер-ион (106) — соль диазотированиой о-аминобензойной (антраниловой) кислоты. Полученный масс-спектр оказался очень простым и содержал пики с m/e 28, 44, 76 и 152:

Пик с *m/e* 76 быстро исчезал, а пик с *m/e* 152 увеличнвался во времени, что указывает иа постепениую димеризацию бензина в более устойчивый дифенилен (105).

Для препаративного получения аринов использовали такие методы, как пиролиз соли (106), что не требует сильнощелочной среды, и окисление 1-аминобензотриазола (107) в присутствии тетраацетата свинца:

$$\begin{array}{ccc}
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& &$$

Вполне возможно, что реакции неактивированиых галогенаренов с основаниями, более слабыми, чем $^-$ OH, которые идут в значительно более жестких условиях, протекают как с образованием ариновых интермеднатов, так и по механизму $S_N 2_{\rm аромат}$. Относительные вклады каждого из этих механизмов в суммарное превращение зависят от соотношения нуклеофила и субстрата, от структуры ароматического субстрата и от условий реакции.

ЭЛЕКТРОФИЛЬНОЕ И НУКЛЕОФИЛЬНОЕ ПРИСОЕДИНЕНИЕ ПО СВЯЗИ C=C

7.1.	Присоединение галогенов	8
	Влияние заместителей на скорость присоединения	
7.3.	Ориентация присоединения	3
	Другие реакции присоединения	
	7.4.1. Присоединение других галогенпроизводных	6
	7.4.2. Гидратация	7
	7.4.3. Присоединение карбокатионов	8
	7.4.4. Гидроксилирование	y
	7.4.5. Гидрирование	Ţ
	7.4.6. Озонолиз	2
7.5.	Присоединение к сопряженным диенам	
	7.5.1. Электрофильное присоединение	6
	7.5.2. Реакция Дильса — Альдера	8
7.6.	Нуклеофильное присоединение	
	7.6.1. Цианэтилирование	
	7.6.2. Реакция Мнхаэля	1
	7.6.3. Присоединение к системе связей C=C-C=O	2

Как уже говорилось (см. разд. 1.3.2), двойная углерод-углеродная связь состоит из сильной σ -связи и более слабой π -связи.

Пара электронов на л-орбитали более подвижна, менее прочно удерживается ядрами атомов углерода и, следовательно, легче поляризуется, чем электроны о-связи, что ведет к характерной для таких ненасыщенных соединений реакционной способности. Поскольку в углерод-углеродной двойной связи л-электроны пространственно наиболее доступны, естественно ожидать, что они должны экранировать молекулу от атаки иуклеофильными реагентами. Показано, что л-электроны действительно играют такую роль (ср., однако, разд. 7.6). Неудичто иаиболее характерными реакциями двойной углерод-углеродной связи оказались реакции, инициируемые электронодефицитиыми частицами, такими как X^{\star} и X · (радикалы можно рассматривать как электронодефицитиые частицы, поскольку они стремятся присоединить еще один электрон для образования связи), причем катионы индуцируют гетероциклическое, а радикалы — гомолитическое расщепление л-связи. Показано, что первое преобладает в полярных растворителях, а второе — в неполяриых растворителях, особенио при действии света. Реакции присоединения, индуцируемые радикалами, обсуждаются ииже (см. разд. 11.5.1.1).

7.1. Присоединение галогенов

Одним из классических тестов на ненасыщенную связь и, возможно, наиболее известной реакцией присоединения к алкенам является обесцвечивание брома, особенно в растворе ССІ₄. Эта реакция обычно легко протекает в отсутствие катализаторов, и заманчиво допустить, что имеет место простой одностуленчатый механизм:

Однако имеющиеся экспериментальные данные опровергают это предположение.

Во-первых, если присоединение брома проводить в присутствин нуклеофила Y или Y: (например, Cl, NO_3 H_2O :), то кроме ожидаемого 1,2-дибромида (3) образуются и такие продукты (4), которые содержат один атом брома и один атом Y (или группу), присоединившиеся по двойной связи:

$$CH_2 = CH_2 \xrightarrow{Br_2 + Y^-} BrCH_2 - CH_2Br + BrCH_2 - CH_2Y$$
(3) (4)

Это, очевидно, не согласуется с одноступенчатым механизмом, подобным приведенному выше, в котором нет возможности для атаки нуклеофилом Y-. Важно, конечно, установить, что соединение (4) не образуется просто в результате последующей атаки нуклеофилом Y- ранее образовавшегося соединения (3); экспериментально найдено, что образование продукта (4) в этих условиях происходит с гораздо большей скоростью, чем скорость реакции нуклеофильного замещения. Возможное объяснение образования продукта (4)—это конкуренция между Y- и Вг- (образовавшимся из Вг₂) в ходе формирования обычного нитермедиата (см. ниже).

Во-вторых, показано, что [в случае таких простых алкенов, в которых это можно обнаружить, например в транс-бутене-2 (5)] атомы брома присоединяются с противоположных сторон плоской молекулы алкена, т. е. происходит анти-присоединение:

Продуктом реакции является симметричный мезо-дибромид (6), тогда как если бы имело место син-присоединение (оба атома брома присоединились бы с одной и той же стороны), то получали бы несимметричный (\pm) -дибромид (7):

Экспериментально показано, что в случае соединения (5), как и в реакциях с другими простыми ациклическими алкенами, присоединение почти полностью протекает стереоселективно, т. е. на $\approx 100~\%$ является анти-присоединением. Этот результат также не согласуется с одноступенчатым механизмом, поскольку атомы в молекуле брома расположены слишком близко друг к другу и не могут одновременно участвовать в анти-присоединении.

Приведенные выше факты объясняются наличием такого механизма, в котором один конец молекулы брома становится положительно поляризованным вследствие отталкивания π -электронов алкена и поэтому образует с алкеном π -комплекс (8) (ср. Br_2 + бензол; разд. 6.3). Затем π -комплекс расщепляется с образованием циклического бромониевого иона (9) — альтернативной канонической формы карбокатиона (10). Присоединение завершается нуклеофильной атакой оставшимся Br^- (или добавленным Y^-) одного из двух атомов углерода первоначальной двойной связи со стороны, противоположной бромониевому иону Br^+ с образованием мезо-дибромида (6):

Значительная взаимная поляризация брома и алкена при их взаимодействии [см. формулу (8)] должна привести к образованию бромониевого катиона (9). Поляризация молекулы брома может быть усилена путем добавления кислоты Льюиса, например AlBr₃ (ср. бромирование бензола; разд. 6.3), что ведет к увеличению скорости реакции. Образование катнона (9), повиднмому, обычно является скоростьлимитирующей стадией реакции.

Предположение об образовании циклического бромониевого иона в качестве интермедиата для объяснения высокостереоселективного анти-присоединения, часто наблюдаемого для простых ациклических алкенов, было сделано еще в 1938 г. Данные, подтверждающие существование такого интермедиата, получены из нескольких различных источииков: его оказалось возможным определить только физическими методами, используя «суперкислоты» (см. разд. 6.1.1) и ЯМР-спектроскопию. Например, при реакции 1,2-дибромида (11) с SbF₅ в жидком SO₂ при —60 °C образуется ионная пара, но при этом в спектре ожидавшегося соединения (12) обнаружили не два сигнала (по одному от каждой из двух различных групп, имеющих по шесть эквивалентных протонов), а только один сигнал (б 2,9), что указывало на эквивалентность всех двенадцати протонов, т. е. очень вероятно, что образуется бромониевый ион (9а):

Участие брома в качестве соседней группы (ср. разд. 4.4.6) не доказывает, конечно, что присоединение к алкенам проходит через циклический бромониевый ион, но означает, что такие частицы могут быть весьма вероятными интермедиатами.

При попытках присоединить Br_2 к очень необычному алкену (13) было доказано, что действительно можно выделить циклический бромониевый ион (14):

Это возможно только потому, что дальнейшая атака анионом Br- ранее образовавшегося интермедиата (14) полностью предотвращается чрезвычайно объемистой, похожей на клетку структурой на каждом конце исходной двойной связи; таким образом, обычное суммарное присоединение Br₂ не может иметь места.

Степень анти-стереоселективности, обнаруживаемой при присоединении галогенов к алкенам, зависит от относительной устойчивости (в данных условиях реакции) промежуточного циклического галогенониевого иона, например (9а), и соответствующего карбокатионного интермедиата, например (12). Так, из-за большей электроотрицательности хлора по сравнению с бромом и соответствующей меньшей склонности разделять свою пару электронов можно ожидать, что присоединение хлора к некоторым алкенам будет менее стереоселективным, чем присоединение брома, что в действительности и происходит. Можно было бы также ожидать, что особенности строения, приводящие к специфической стабилизации карбокатионов, могли бы также привести к меньшей анти-стереоселективности. Это наблюдается, например, в случае транс-1-фенилпропена (15):

$$C_6H_5$$
 — Ме $\frac{Br_2}{H}$ C_6H_5 — $\frac{Br}{H}$ $\frac{Br}{Me}$ $\frac{Br}{ahtu}$ -присоединение; 30% (16)

Из-за возможности образования делокализованного карбокатиона бензильного типа в этом случае анти-стереоселективность гораздо ниже (70 %), чем при реакции транс-бутена-2 (5) (анти-стереоселективность составляет ≈ 100 %; см. разд. 7.1), для которого подобная делокализация невозможна. Показано, что возрастание полярности и сольватирующей способности растворителя также стабилизирует карбокатионный интермедиат по сравнению с бромониевым ионом; это также уменьшает антистереоселективность. Так, найдено, что присоединение брома к 1,2-дифенилэтену (стильбен) в растворителях с низкой диэлектрической проницаемостью проходит на 90—100 % как антиприсоединение, а в растворителе с $\varepsilon = 35$ — только на ≈ 50 %.

Обычно невозможно присоединить фтор непосредственно к алкенам, так как реакция настолько экзотермична, что происходит разрыв связн. Многие алкены не присоединяют также и иод, а если реакция происходит, то она обычно легко обратима. Выяснено также, что алкины, например бутиндиовая кислота (17), подвергаются преимущественному, хотя и не исключитель-

ному, анти-присоединению галогенов:

7.2. Влияние заместителей на скорость присоединения

Интермедиат, образующийся в реакции присоединения брома, является ли ои бромоиневым ионом или карбокатионом, положительно заряжен. Поскольку он образуется на скоростьлимитирующей стадии реакции, следовало бы ожидать, по аналогии с электрофильным замещением ароматических соединений (см. разд. 6.7.1.2), что и интермедиат, и переходное состояние, которое предшествует его образованию, могут быть стабилизированы электроиодонорными заместителями, т. е. такими заместителями [(18)], которые могли бы увеличить скорость электрофильного присоединения, а противоположный эффект наблюдался бы при наличии электроноакцепторных заместителей [(19)]:

Относительные скорости реакций некоторых алкенов в аналогичных условиях приведены ниже:

Эти относительные скорости очень чувствительны к изменению условий реакции. Наблюдаемое увеличение скорости при

введении последующих электронодонорных алкильных групп оказывается меньше ожидаемого. Это обусловлено увеличением пространственных затруднений в переходном состоянии, вызванных этими алкильными группами. Фенильная группа также значительно (в 4·10³ раза) увеличивает скорость электрофильного присоединения благодаря стабилизации, которая проявляется в интермедиате (20) и в переходном состоянии, которое ему предшествует:

7.3. Ориентация присоединения

Если присоединяющийся электрофил, в отличие от галогенов, имеет несимметричное строение, то в случае несимметричных алкенов, например пропена, возникает проблема ориентации присоединения, как, например, при присоединении галогеноводородов. Легкость присоединения галогеноводородов к алкеиу уменьшается в ряду

т. е. по мере уменьшения их кислотности. Это позволяет предполагать, что скоростьлимитирующей стадией реакции является присоединение протона к алкену; последующая быстрая нуклеофильная атака анионом Hal- завершает присоединение. В неполярных растворителях источником протона является HHal, а в поляриых, особенно в гидроксилсодержащих, растворителях более вероятио, что протон поставляется сопряжениой кислотой такого растворителя, например H_3O+ в H_2O .

Мостиковый интермедиат, аналогичный бромониевому иону, не может образоваться, поскольку атом водорода не имеет свободной электронной пары, однако возможно, что в некоторых случаях интермедиатом является л-комплекс (21). Как правило, интермедиат изображают в виде карбокатиона; относительная устойчивость возможных альтернативных карбокатионов, например (23) и (24), очевидио, и определяет суммариую ориентацию присоедииения, например, при присоединении НВг к протону (22) в полярных растворителях:

$$H^{+}$$
 \uparrow
 $Me-CH=CH_{2}$ (21)

Как было показано ранее (см. разд. 5.2), вторичные карбокатионы более устойчивы, чем первичные, а поскольку это относится к переходным состояниям, которые им предшествуют, то преимущественно должен образовываться карбокатион (24). В действительности, по-видимому, образуется только этот карбокатион, так как единственным продуктом присоединения является 2-бромпропан (25). Протекающую таким путем реакцию, при которой галоген (или более отрицательная часть какоголибо другого несимметричного реагента) присоединяется к более замещенному атому углерода двойной связи, называют присоединением по Марковникову.

Предположение о том, что присоедннение HHal обычно проходит через промежуточный карбокатион, подтверждается образованием из некоторых алкенов аномальных (т. е. неожиданных) продуктов присоединения, которые могли бы возникнуть только в результате перегруппнровки карбокатиона (ср. разд. 5.4.2.2), например при взаимодействии 3,3-диметилбутена (26) и HI:

При присоединении HHal к алкенам в водной среде или в других гидроксилсодержащих растворителях конкурирующей

реакцией может быть катализируемая кислотой гидратация (см. разд. 7.4.2) или сольватация. В менее полярных растворителях возможно образование радикалов; в этом случае присоединение идет против правила Марковникова с образованием 1-бромпропана MeCH₂CH₂Br через преимущественное образование радикального интермедиата MeCHCH₂Br (подробнее см. разд. 11.5.1.2).

Электрофильное присоединение к 1-галогеналкенам, например (27), имеет ряд сходных черт с электрофильным замещением в галогенбензолах (см. разд. 6.7.1.3), Так, в стабилизации промежуточных карбокатионов также участвует электронная пара атома брома, которая коитролирует ориентацию присоединения (ср. орто-пара-ориентацию в C_6H_5Br):

Карбокатион (29), в отличие от карбокатиона (28), стабилизирован, поэтому он преимущественно и образуется; фактически единственным продуктом реакции является 1,1-дибромэтан (30). Скорость присоединения, однако, контролируется электроноакцепторным индуктивиым эффектом атома галогеиа. Показаио, что алкен (27) присоединяет НВг примерно в 30 раз медленнее, чем этен (ср.: бромбензол атакуется электрофилами медленнее, чем бензол), т. е. карбокатион (29) менее устойчив и образуется медленнее, чем карбокатион (31):

H
$$\downarrow$$
 $CH_2 \rightarrow CH \rightarrow Br$
 $CH_2 \rightarrow CH_2 \rightarrow CH_2$
(29)
(31)

Присоединение галогеноводородов к простым алкеиам идет несколько менее стереоселективно, чем присоединение галогенов, так как гораздо больше зависит от природы алкена и от условий реакции.

7.4. Другие реакции присоединения

7.4.1. Присоединение других галогенпроизводных

Межгалоидные соединения присоединяются к алкенам гораздо легче, чем сами галогены; реакционная способность уменьщается в ряду:

$$BrC1 > Br_2 > IC1 > IBr > I_2$$

Присоединение инициируется положительно поляризованным концом (менее электроотрицательный атом галогена) несимметричной молекулы, причем, вероятно, образуется циклический галогенониевый интермедиат. Присоединение I—Cl особенно стереоселективно (анти) из-за легкости образования (и относительной устойчивости по сравнению с карбокатионами) циклических иодониевых ионов. В случае несимметричных алкенов, например 2-метилпропена (32), атом углерода с более объемистыми алкильными группами будет быстрее образовывать карбокатион [т. е. этот атом менее прочно связан с Вг в ионе (33)], а поэтому преимущественно будет атаковаться оставшимся нуклеофилом Cl—. Суммарная ориентация присоединения будет, таким образом, подчиняться правилу Марковникова; в результате образуется соединение (34):

$$Me_{2}C = CH_{2} \xrightarrow{\delta + \delta - Br - Cl} \xrightarrow{\delta + \delta - Me_{2}C - CH_{2}} \xrightarrow{\delta + Me_{2}C - CH_{2}} \xrightarrow{Me_{2}C - CH_{2}} Me_{2}C - CH_{2}$$
(32)
(33)
(34)

Полагали, что кислоты типа HO—Hal, например HO^{6—} — Br⁶⁺ (бромная вода), присоединяются точно таким же путем, однако имеются данные, что истинным электрофилом может быть и сам галоген, например Br₂, и что как 1,2-дибромид (35), так и 1,2-бромгидрин (36) могут получаться вследствие конкуренции Br— и H₂O: за взаимодействие с промежуточным бромониевым ионом:

7.4.2. Гидратация

Катализируемая кислотой гидратация алкенов является процессом, обратиым катализируемой кислотами дегидратации спиртов до алкенов (протекающей по механизму E1; см. разд. 9.2):

Образование карбокатионного интермедиата (37) (непосредственно или через л-комплекс), по-видимому, является скоростьлимитирующей стадией, а ориентация присоединения в целом подчиняется правилу Марковникова. Имеются данные о некоторой анти-стереоселективиости, но в этом случае она не очень выражена и зависит от природы алкена и условий реакции.

Кислоты, содержащие слабые нуклеофильные анионы, например HSO₄ в разбавленной водной H₂SO₄, используют в качестве катализаторов, причем их аиионы слабо конкурируют с H₂O; эфиры ROSO₃H, если даже и образуются, в любом случае будут гидролизоваться до ROH в условиях реакции. Может происходить перегруппировка карбокатионного интермедиата, а также его электрофильное присоединение к еще непротонированному алкену (см. разд. 7.3). Эту реакцию используют в промышленности для превращения алкенов, полученных из продуктов крекинга нефти, в спирты; гидратацию алкенов при этом проводят водяным паром над гетерогенным кислотным катализатором. В условиях кислотного катализа к алкенам могут присоединяться спирты с образованием простых эфиров, а также карбоновые кислоты RCO₂H — с образованием сложных эфиров.

 $\tilde{\Gamma}$ идратация против правила Марковникова может быть проведена косвеиио, путем присоединения B_2H_6 (гидроборирование) с последующим окислением полученного триалкилбора (38) щелочным раствором H_2O_2 :

$$MeCH=CH_2 \xrightarrow{B_2H_6} (MeCH_2CH_2)_3B \xrightarrow{H_2O_2} MeCH_2CH_2OH + B(OH)_3$$
(38) (39)

Диборан образуется (іп situ или отдельно) из NaBH₄ и $\rm Et_2O^+{--}BF_3$ и, возможно, образует комплекс, подобно мономерному BH₃, с растворителем (эфир), используемым для реакции. BH₃ является кислотой Льюиса и присоединяется к наименее замещенному атому углерода алкеиа. Суммарный процесс присоединеиия завершается переносом гидрид-иона к соседиему

положительно заряженному атому углерода:

Возможно, что комплекс (40) имеет циклическое строение, так как суммарный процесс присоединения BH_3 в некоторых случаях протекает как син-стереоселективное присоединение. Первоначально образовавшийся RBH_2 реагирует с алкеном с образованием триалкилбора R_3B (38). Последующее окисление действием H_2O_2 ведет к разрыву связи С—В, в результате чего получается спирт (39). Общим результатом этой гидратации, идущей против правила Марковникова, часто оказывается синстереоселективный процесс с очень хорошими выходами продуктов.

7.4.3. Присоединение карбокатионов

Как показано ранее, протонирование алкенов приводит к образованию карбокатионов; в отсутствие других эффективных нуклеофилов (например, H₂O; см. разд. 7.4.1) эти ионы могут действовать как электрофилы по отношению к еще не протонированному алкену (ср. разд. 5.3), например, в реакции с 2-метилпропеном (41):

$$Me_{2}C = CH_{2} \xrightarrow{H^{+}} Me_{3}C \xrightarrow{C} CH_{2} = CMe_{2} \xrightarrow{---} Me_{3}C - CH_{2} - CMe_{2}$$

$$(41) \qquad (42) \qquad (43)$$

$$CH_{2} = CMe_{2} \qquad | -H^{+}$$

$$Me_{3}C - CH_{2} - CMe_{2} - CH_{2} - CMe_{2} \qquad Me_{3}C - CH = CMe_{2}$$

$$(45) \qquad (44)$$

Первоначально образовавшийся катион (42) может присоединиться ко второй молекуле 2-метилпропена (41) с образованием нового (димерного) катиона (43). Последний в свою очередь может потерять протон и превратиться в алкен (44) или присоединиться к третьей молекуле алкена и образовать (тримериый) катион (45) и т. д.

Следует отметить, что как протонирование, так и последующее присоединение происходят с образованием наиболее устойчивого катиона.

2-Метилпропен может участвовать в процессе образования высокополимерных соединений — катионной полимеризации; однако большая часть простых алкенов образует лишь димеры или тримеры. В качестве мономеров в промышленности используют 2-метилпропен (в производстве бутилового каучука) и простые виниловые эфиры $ROCH=CH_2$ (клеящие вещества). Катионная полимеризация часто инициируется катализаторами типа кислот Льюиса, например BF_3 ; иеобходимо добавление источииков протонов, так называемых сокатализаторов, например следов H_2O и т. д. В таких системах полимеризация происходит при низких температурах и обычно протекает очень быстро. Однако гораздо большее число алкенов полимеризуется по пути, индуцируемому радикалами (см. разд. 11.5.1.3).

7.4.4. Гидроксилирование

Существует ряд реагентов, с помощью которых возможно присоединение двух групп ОН к алкенам. Так, тетраоксид осмия OsO₄ присоединяется к алкенам, образуя циклический эфир (47), в котором связи Os—O легко гидролизуются, что приводит к 1,2-диолу (48):

Из цис-бутена-2 (46а) образуется мезо-1,2-диол (48), т. е. гидроксилирование в целом син-стереоселективно, как и следовало ожидать в результате разрыва связи Os—O в циклическом эфире (47), являющемся, безусловно, цис-изомером. Недостатком этой реакции как препаративного метода является дороговизна и токсичность OsO₄. Однако OsO₄ можно использовать в каталитических количествах в сочетании с H_2O_2 , который окисляет образующуюся осмиевую кислоту (HO) $_2OsO_2$ до OsO₄.

Щелочной раствор перманганата — реагент, используемый в классическом тесте на ненасыщенные связи, — также может участвовать в стереоселективном син-присоединении. Полагают, что этот процесс, по аналогии с рассмотренным выше, протекает через циклические (цис) эфиры. Такие эфиры еще не удалось выделить (некоторые из иих обнаружены спектроскопически),

но было показано, что использование $Mn^{18}O_4^-$ приводит к 1,2-диолу [например, (48)], в котором оба атома кислорода являются атомами ^{18}O , т. е. их источником является ион $Mn^{18}O_4^-$, а не M_2O (растворитель). Это служит подтверждением, что интермедиатом является марганцевый аналог (47) при условии отсутствия обмена атомов кислорода между $Mn^{18}O_4^-$ и H_2O , как и показано в данном случае. Недостатком применения MnO_4^- для гидроксилирования является то, что образующийся 1,2-диол (48) очень чувствителен к дальнейшему окислению под действием MnO_4^- .

Пероксикислоты RCOOOH также окисляют алкены, например *транс*-бутен-2 (466), присоединяя атом кислорода к двойной связи с образованием эпоксида (49):

Эпоксиды, хотя и не заряжены, имеют формальное сходство с циклическими бромониевыми интермедиатами (ср. разд. 7.1), но, в отличие от них, устойчивы и могут быть легко выделены. Однако они подвергаются нуклеофильной атаке в условиях кислотного или основного катализа, образуя 1,2-диолы. В обоих случаях атака атома углерода нуклеофилом будет происходить со стороиы, противоположной кислородному мостику в эпоксиде (49). Такая атака будет проходить с обращением конфигурации (ср. разд. 4.4.6):

Выяснено, что атакуется только один из двух возможных атомов углерода, причем в эпоксиде (49) и катионе (50) эти атомы разные. Атака другого атома углерода в каждом случае приведет к одному и тому же продукту — мезо-1,2-диолу (51). Сравнивая конфигурации соединений (51) и (466), можно видеть, что протекает стереоселективное анти-гидроксилирование.

Следовательно, подбирая подходящие реагенты, можно провести син- или анти-гидроксилирование алкенов.

7.4.5. Гидрирование

Присоединение водорода к ненасыщенным соединениям одна из самых обычных и важных реакций присоединения. Именно поэтому она и рассматривается в этом разделе, а не среди радикальных реакций. Прямое присоединение водорода обычно проводят в условиях гетерогенного катализа тонкоизмельченными металлами, такими как Ni, Pt. Pd. Ru, Rh. Атомы металла, расположенные на поверхности кристалла, в отличие от атомов внутри кристалла, имеют «нескомпенсированные валентности», направленные в стороны от поверхности. В результате этого как алкены (например, этеи), так и водород реагируют с поверхиостью металлического катализатора, например никеля, экзотермически и обратимо. Взаимодействие алкенов с металлом осуществляется с помощью л-электронов, тогда как алканы не могут адсорбироваться подобным образом. В молекуле водорода нет л-электронов, и при его адсорбции должно происходить заметное ослабление его о-связи, хотя и необязательно с полным разрывом связи и образованием Н ..

Большое значение, безусловно, имеет расположение атомов металла на поверхности кристалла, вследствие чего одна поверхность кристалла обладает каталитическими свойствами, а другая не обладает. Это зависит от того, насколько близко расстояния между атомами металла соответствуют длинам связей в молекулах алкена и водорода. Показано, что только относительно небольшая часть общей поверхности металла обладает каталитической активностью и образует так называемые активные центры. Эти центры адсорбируют алкен и немедленно десорбируют образовавшийся алкан, освобождаясь таким путем для дальнейшей адсорбции алкена.

В соответствии с тем, что молекулы алкеиа «выстраиваются» на поверхности катализатора и учитывая возможное их сближение с активироваиными молекулами водорода, адсорбированными на поверхности металла, можно предполагать, что гидрирование протекает син-стереоселективно. Это действительно так, и такое гидрирование используют как для установления

структуры, так и для целей синтеза, например:

Алкины часто могут быть селективно восстановлены до алкенов при использовании катализатора Линдлара [Pd на CaCO₃, частично «отравленный» Pb(OAc)₂]. В этом случае процесс также протекает син-стереоселективно, несмотря на то что образуется более пространственно затрудненный, термодинамически менее устойчивый цис-алкен (52), а не транс-изомер (53).

син-Стереоселективность не всегда достигает 100 %, поскольку она очень зависит от условий. Фактический механизм гидрирования был детально изучен с применением D_2 и оказался очень сложным; наряду с другими фактами, показано, что в алкенах происходит водородный обмен. Установлено, что два атома водорода не присоединяются к алкену одновременно, вследствие чего становится понятной и причина отсутствия 100 %-й син-стереоселективности. Выяснено также, что цис-алкены, например цис-бутен-2, обычно гидрируются гораздо быстрее, чем транс-алкены, например транс-бутен-2. Скорость гидрирования уменьшается с увеличением степени замещения в алкене.

Предложены гомогенные катализаторы гидрирования, например RhCl(Ph₃P)₃, растворимые в реакционной смеси. Полагают, что такие катализаторы переносят атом водорода к алкену с помощью промежуточного гидрида металла. Эти катализаторы также обеспечивают значительную син-стереоселективность в процессе присоединения водорода.

7.4.6. Озонолиз

Присоединение озона к алкенам с образованием озонидов и последующее их расщепление с образованием карбонильных соединений хорошо изучено:

$$R_2C = CR_2' \xrightarrow{O_3} \begin{bmatrix} R_2C + R_2' \\ + \\ O_3 \end{bmatrix} \xrightarrow{H_2/Pt} R_2C = O + O = CR_2' + H_2O$$

Однако структура озонида долгое время была предметом споров. Легко представить себе 1,3-диполярное присоединение озо-

на, иницнируемое электрофильным концом его молекулы. Действительно, из продуктов реакцин озона с алкеном (54) при —70 °C был выделен кристаллический аддукт (55):

Структура этого интермедиата была подтверждена данными ЯМР-спектроскопии и восстановленнем его натрием в жндком аммиаке до 1,2-диола (56). Трудно сказать, каким образом каталитическое восстановление интермедиата (55) может привести непосредственно к нормальному карбонильному конечному продукту, однако было найдено, что при повышении температуры он превращается в соединенне (57), которое может давать (н действительно, это так) нормальные карбонильные продукты при каталитическом восстановленин.

Соединение (55) называют мольозонидом, а (57) — нормальным озонидом. Превращение (55) в (57), как полагают, проходит следующим путем:

Предполагают, что озонид (55а) распадается на карбонильное соединение (58) и пероксицвиттер-нон (59), причем последний актнвно вступает в реакцию 1,3-диполярного присоединения с первым и образует озонид (57а). Альтернативные реакцин цвиттер-иона (59), включающие полимеризацию, приводят к «аномальным» продуктам, которые иногда образуются в ходе присоединения к озониду. Если озонолиз проводится в МеОН (растворитель), то ион (59) «улавливается», как только он

образуется, благодаря его превращению в относительно устойчивый α -гидропероксиэфир (60). Тем самым предотвращается взаимодействие цвиттер-иона (59) с кетоном (58) с образованием озонида, и оба эти соединения могут быть выделены и идентифицированы. При проведении озонолиза с препаративными целями важио разрушить озонид (57а), используя подходящий восстановительный процесс, иначе образуется H_2O_2 (как это и происходит, например, при разложении озонидов водой), который далее окисляет чувствительные к окислению карбонильные соединения, например альдегиды, в карбоновые кислоты.

Предложенный выше путь удовлетворительно объясняет основной путь озонолиза, но этого недостаточно для объяснения наблюдаемой стереохимии этой реакции. Например, транс (или цис) -алкены часто образуют, как и следовало ожидать, смеси цис- и транс-озонидов, тогда как транс-алкен (54) дает только транс-озонид (57). Этот пример требует высокой степени стереоселективности как при разложении озонида (55) до альдегида и пероксицвиттер-иона, так и при их последующей рекомбинации в озонид (57). Это требование не согласуется безоговорочио с обсужденным выше механизмом.

Озонолиз ранее применяли для определения положения двойной связи (или связей) в ненасыщенных соединениях неизвестного строения (в основном из-за простоты идентификации образующихся карбонильных продуктов), но сейчас этот метод вытесняется физическими методами и прежде всего ЯМР-спектроскопией. Бензол образует триозонид, который разлагается с образованием трех молекул глиоксаля ОНС—СНО; это единствениая реакция бензола, которая позволяет предположить, что он может содержать три «реальные» двойные связи в структуре Кекуле! Алкины также подвергаются озонолизу, но с гораздо меньшей скоростью, чем алкены.

Для расщепления алкенов с препаративными целями лучше использовать следующую последовательность реакций:

$$R_{2}C = CR'_{2} \cdot \xrightarrow[OSO_{4}]{MnO_{4}} \xrightarrow[R_{2}C - CR'_{2}]{HOO_{4}} \xrightarrow[NaIO_{4}]{R_{2}C} = O + O = CR'_{2}$$

Даниый процесс может быть проведен в одну стадию, если использовать метапериодат натрия, который разлагает 1,2-диол в количестве, достаточном для реокисления только каталитических количеств MnO_4^- нли OsO_4 , необходимых на быстрой первой стадии.

1,3-Диполярное присоединение к алкенам происходит при использовании не только озона, но и других частиц; часто при этом образуются более устойчивые продукты, чем лабильные

мольозониды (55). Например, присоединение азидов (61) приводит к дигидротриазолам (62):

1,3-Диполярное присоединение к алкенам рассмотрено в разд. 12.4.2.

7.5. Присоединение к сопряженным диенам

Сопряженные диены, например бутадиен (63), несколько более устойчивы, чем аналогичные диены, в которых двойные связи не сопряжены (см. разд. 1.3.5). Это отражается на их теплотах гидрирования (см. разд. 1.3.7), хотя энергия делокализации, обусловленная образованием сопряженной системы л-орбиталей. составляет только 17 кДж/моль (4 ккал/моль). Тем не менее сопряженные диены вступают в реакции присоединения несколько легче, чем несопряженные диены. Это объясняется тем, что промежуточные соединения (64) н (65) (и, что еще более важно, предшествующие нм переходные состояния), возникаюшне в результате первоначальной атаки электрофилами и радикалами соответственно, имеют аллильное строение (ср. разд. 5.2) н 11.4) и стабилизируются путем делокализации в гораздо большей степени, чем исходные диены. Эти интермедиаты более стабильны, чем соответствующие интермедиаты (66) и (67). полученные при аналогичном присоединении к простым алкенам:

$$CH_{2}=CH-CH=CH_{2} \xrightarrow{Br_{2}} CH_{2}-CH-CH=CH_{2} \longleftrightarrow CH_{2}-CH=CH-CH_{2}$$

$$(63) \qquad (64)$$

$$2 \downarrow_{Br_{2}}$$

$$Br \downarrow_{CH_{2}-CH-CH=CH_{2}} \longleftrightarrow CH_{2}-CH=CH-CH_{2}$$

$$(65) \qquad CH_{2}-CH_{2} \longleftrightarrow CH_{2}-CH=CH_{2} \xrightarrow{Br_{2}} H_{2}C-CH_{2}$$

$$CH_{2}-CH_{2} \longleftrightarrow CH_{2}-CH_{2} \longleftrightarrow CH_{2} \xrightarrow{Br_{2}} H_{2}C-CH_{2}$$

$$Br \downarrow_{Br} \qquad (67) \qquad (66)$$

1 — электрофильное присоединение; 2 — радикальное присоединение

7.5.1. Электрофильное присоединение

Во всех случаях на первой стадии происходит атака концевого атома углерода сопряженной системы, иначе не мог бы образоваться промежуточный карбокатион (64), стабилизированный путем делокализации заряда. Вследствие такой стабилизации образуется именно промежуточный карбокатион, а не цнклический бромониевый ион [ср. соединение (66)]. Реакция завершается нуклеофильной атакой Вг— соединения (64) и может происходить либо по атому С-2 (1,2-присоединение) (а) с образованием продукта (68), либо по атому С-4 (1,4-присоединение) (б) с образованием продукта (69):

а - 1, 2-присоединение; б - 1, 4-присоединение

Обычно получаются оба продукта, но их относительные количества очень сильно зависят от условий реакции, например от температуры. Так, при взаимодействии HCl с бутадиеном (63) при -60 °C образуется только 20-25 % 1,4-аддукта (остальное — 1,2-аддукт), тогда как при более высоких температурах образуется ≈ 75 % 1,4-аддукта. Полагают, что бромирование при низких температурах контролируется кинетически (ср. разд. 2.2.3), и в этом случае 1,2-аддукт образуется быстрее. чем 1,4-аддукт. При более высокой температуре и (или) более продолжительном времени реакции действует равновесный, или термодинамический, контроль; основным продуктом в этом случае становится термодинамически более устойчивый 1,4-аддукт. Это следует из того факта, что при более высоких температурах как чистый 1,2-, так и чистый 1,4-аддукт могут быть превращены при данных условиях реакции в одну и ту же равновесную смесь 1,2и 1.4-аддуктов. При этом 1.4-присоединению благоприятствует увеличение полярности растворителя.

Существует лишь возможность того, что присоединение брома к бутадиену с образованием 1,4-аддукта может происходить через неиапряженный пятичленный циклический бромониевый иои (70). Это могло бы привести при нуклеофильном его рас-

щеплении под действием Вг- к цис-дибромиду (71):

Однако фактически получается только транс-1,4-дибромид (72). Таким образом, частицы, подобные (70), не могут быть получены, и, вероятно, обычным промежуточным соединением является ионная пара (73), включающая делокализованный карбокатион. Взаимопревращения 1,2- и 1,4-аддуктов (68) и (69) соответственно могут проходить также через интермедиат (73):

В случае несимметричных диенов (74а) и (74б) и несимметричных аддуктов возникает проблема ориентации присоединения (ср. разд. 7.3). Первоначальная атака также происходит по концевому атому углерода сопряженной системы с образованием делокализованного аллильного интермедиата, однако преимущественно будет атаковаться тот концевой атом углерода, который будет давать более устойчивый из двух возможных катионов, например (75), а не (76), и (77), а не (78):

$$\begin{bmatrix} H & H \\ MeCH=CH-CH-CH_2 & \longrightarrow MeCH-CH=CH-CH_2 \end{bmatrix}$$

$$\uparrow H^+$$

$$MeCH=CH-CH=CH_2$$

$$\uparrow H^+$$

$$\downarrow H^+$$

$$\begin{bmatrix} H & H \\ MeCH-CH=CH_2 & \longrightarrow MeCH-CH=CH-CH_2 \end{bmatrix}$$

$$\downarrow (75)$$

$$\begin{bmatrix} H & Me & H & Me \\ CH_2-C-CH=CH_2 & \longleftrightarrow & CH_2-C=CH-\dot{C}H_2 \end{bmatrix}$$

$$\uparrow H^+$$

$$CH_2=C-CH=CH_2 \qquad (746)$$

$$\downarrow H^+$$

$$\downarrow H^+$$

$$\downarrow H^+$$

$$\downarrow CH_2=C-\dot{C}H-CH_2 \qquad \longleftrightarrow \dot{C}H_2-C=CH-\dot{C}H_2 \end{bmatrix}$$

$$(77)$$

Для диенов известны также реакции каталитического гидрирования (1,2- и 1,4-), эпоксидирования (только 1,2- и более медленно, чем соответствующие простые алкены); очень редко диены подвергаются гидратации.

7.5.2. Реакция Дильса — Альдера

Эта реакция, классическим примером которой является взаимодействие бутадиена (63) и малеинового ангидрида (79)

включает 1,4-присоединение алкена к сопряженному диену. Реакция обычно протекает легко и быстро и приводит к образованию углерод-углеродной связи. Диен должен реагировать в цисоидной (80), а не в трансоидной (81) конформации:

Показано, что циклические диены, которые находятся в цисоидной коиформации, например диен (82), реагируют гораздо быстрее, чем ациклические диены, в которых требуемая конформация должна быть достигнута путем вращения вокруг простой связи (трансоидная конформация обычно более устойчива). Так, циклопентадиеи (82) достаточно реакционноспособен, и две молекулы такого диена могут дать трициклический димер. Эта реакция, подобио большинству реакций Дильса — Альдера, обратима.

Выяснеио, что эти реакции активируются электронодоиорными заместителями в диене и электроноакцепторными заместителями в алкене — диенофиле. Реакции с простыми незамещенными алкенами обычио идут с трудом. Например, бутадиеи (63) реагирует с этеиом только под давлением при 200°С, но даже в этих условиях выход продукта реакции составляет лишь 18%, тогда как при реакции с малеиновым аигидридом (79) в бензоле при 15°С выход продукта составляет ≈ 100%. В качестве диенофилов часто используют циклогексадиен-1,4-диои (п-бензохинон) (83), пропеналь (акролени) (84), тетрацианоэтен (85), бензин (86) (ср. разд. 6.10.3), а также некоторые замещенные алкины, например диэтилбутиидиоат-1,4 («ацетилендикарбоновый эфир») (87):

Эта реакция чувствительна также к стерическим эффектам; например, из трех изомеров 1,4-дифенилбутадиена (88a)—(88в) только транс-транс-форма (88a) вступает в реакцию Дильса—Альдера:

Показано, что на протекание реакций Дильса — Альдера незначительно влияет добавление радикалов (ср. разд. 11.1) или изменение полярности растворителя; следовательно, мало вероятно, чтобы они протекали с участием радикалов или промежуточных соединений в виде ионных пар. Найдено, что эти реакции протекают син-стереоселективно по отношению как к диену, так и к диенофилу. По-видимому, при этом наблюдается

согласованный механизм, в котором образование связи и расщепление связи происходят более или менее одновременно, хотя и необязательно (до определенной степени) в одном и том же переходном состоянии. Это циклическое переходное состояние является плоским, имеет ароматический характер и стабилизируется вследствие циклического перекрывания шести р-орбиталей диена и диенофила. Такие перициклические реакции подробно рассмотрены в разд. 12.1.

7.6. Нуклеофильное присоединение

Как уже отмечалось, введение электроиоакцепторных групп в ароматическое ядро приводит к ингибированию электрофильного замещения (см. разд. 6.7.1). То же самое справедливо и для реакций присоединения к алкенам. Так, уже было показано, что введение электроноакцепторных групп ингибирует присоединение, инициируемое электрофилами (см. разд. 7.2), однако те же самые группы активируют присоединение, инициируемое нуклеофилами. Эффективность обоих процессов уменьщается в следующем ряду заместителей:

$$CHO > COR > CO_2R > CN > NO_2$$

Аналогичное влияние оказывают такие заместители, как SOR, SO₂R и F. Эти заместители действуют, уменьшая плотиость π -электронов на атомах углерода алкена и облегчая тем самым подход нуклеофила Y- и, что особенно важно, способствуя делокализации отрицательного заряда на образующемся карбанионном интермедиате, например (89) и (90). Эта делокализация, как правило, еще более эффективна, когда она включает мезомерную делокализацию, как в интермедиате (89), а не только индуктивный электроноакцепторный эффект, как в интермедиате (90):

Ph
$$\xrightarrow{\text{CN}}$$
 $\xrightarrow{\text{CN}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{HCN}}$ $\xrightarrow{\text{CN}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{HCN}}$ $\xrightarrow{\text{CN}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{HCN}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{HCN}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{HCN}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{HCN}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{HCN}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{HCN}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{HCN}}$ $\xrightarrow{\text{Ph}}$ $\xrightarrow{\text{Ph}}$

Ориентация присоединения несимметричного реагента НУ или ХУ к несимметричному замещенному алкену должна определяться образованием более стабилизированного карбаниона

(ср. предпочтительное образование более стабилизированного карбокатиона при электрофильном присоединении; разд. 7.3). Стереоселективность таких реакций нуклеофильного присоединения к ациклическим алкенам изучена мало. Нуклеофильное присоединение происходит также и с подходящими алкинами, причем более легко, чем с соответствующими алкенами.

Ряд таких реакций нуклеофильного присоединения представляет значительный интерес для синтеза.

7.6.1. Цианэтилирование

Одной из важных реакций является реакция с участием цианозамещенного этена (акрилонитрил) (91). Атака Y— или Y по незамещенному атому углерода акрилонитрила с последующим отрывом протона от молекулы растворителя приводит к присоединению 2-циаиоэтильной группы к исходному нуклеофилу:

PhocH₂CH₂CN
$$\stackrel{\text{PhoH}}{\longleftarrow}$$
 $-$ CH₂=CHCN $\stackrel{\text{ROH}}{\longrightarrow}$ ROCH₂CH₂CN $\stackrel{\text{ROH}}{\longleftarrow}$ ROCH₂CH₂CN $\stackrel{\text{ROH}}{\longleftarrow}$ HSCH₂CH₂CN (91)

Этот процесс называют цианэтилированием. Его часто проводят в присутствии основания, чтобы превратить НҮ в более сильный нуклеофил Y-. Эта реакция позволяет ввести в молекулу три атома углерода, причем коицевая цианогруппа может быть модифицирована восстановлением, гидролизом и т. д. для дальнейшего использования в синтезе. Присоединение Y-, например -NH₂, ведет к образованию карбаниона YCH₂CHCN, который в отсутствие доноров протона может присоединиться к следующей молекуле акрилонитрила, что может привести в результате многократного повторения к аниониой полимеризации (ср. разд. 8.4.5).

7.6.2. Реакция Михаэля

Реакцию, в которой нуклеофил, атакующий замещенный алкен, является карбанноном (ср. разд. 10.5), называют реакцией Михаэля. Она представляет собой общий метод образования углерод-углеродной связи, например:

$$R_2CH-CHO \stackrel{EtO-}{\longleftarrow} R_2C-CHO \stackrel{EtO-}{\longleftarrow} R_2C-CHO +EtO-$$

$$CH_2 = CHCN \qquad CH_2CH_2CN$$
(91)

Реакция ускоряется различными основаниями, используемыми только в каталитических количествах, под действием которых генерируется карбанион (92). Реакция обратима; ее скоростьлимитирующей стадией считают образование углерод-углеродной связи, т. е. реакцию карбаниона (92) с замещенным алкеном (91). В ней может быть использовано большое число различных замещенных алкенов и карбанионов. Наиболее типичные карбанионы — это, возможно, те, что образуются из $CH_2(CO_2Et)_2$ (см. ниже), $MeCOCH_2CO_2Et$, $NCCH_2CO_2Et$, RCH_2NO_2 и т. д. Во многих реакциях Михаэля в качестве замещенного алкена используют соединения, содержащие группировку C=C-C=O.

7.6.3. Присоединение
$$\kappa$$
 системе связей $C = C - C = 0$

К числу наиболее типичных заместителей, «активирующих» алкен для нуклеофильной атаки, относится группа С=О в таких α,β-ненасыщенных соединениях, как RCH=CHCHO, RCH=CHCOR', RCH=CHCO2Et и т. д. Поскольку карбонильная группа в таких соединениях сама может подвергаться нуклеофильной атаке (ср. разд. 7.6.3), возникает вопрос, будет ли преобладать присоединение по связи С=С или С=О или 1,4-присоединение по системе С=С—С=О. Действительно, последний тип присоединения [см. формулу (93)] при применении, например, реактива Гриньяра обычно приводит к тому же продукту [95], который можно было получить при присоединении по связи С=С, из-за таутомерного превращения первоначально образующегося енола (94):

$$R_{2}C = CH - C = O \xrightarrow{PhMgBr} R_{2}C - CH = C - O^{-} + MgBr \xrightarrow{H^{+}} R_{2}O$$

$$(93)$$

$$Ph \quad R \qquad Ph \quad R$$

$$R_{2}C - CH = C - OH \leftarrow R_{2}C - CH - C = O$$

$$H$$

$$(94) \qquad (95)$$

Между прочим, 1,4-электрофильное присоединение (например, НВг) по той же самой причине также дает С=С-аддукт (97) и может формально рассматриваться как катализируемое

кислотами присоединение нуклеофила Вг- к аддукту (96):

$$R_{2}C = CH - C = O \xrightarrow{H^{+}} R_{2}\dot{C} - CH = C - OH \xrightarrow{Br^{-}} (96)$$

$$R_{2}C - CH = C - OH \xrightarrow{R} R_{2}C - CH - C = O$$

$$H$$

$$(97)$$

Менее сильные нуклеофилы, такие как ROH, также могут участвовать в 1,4-присоединении в условиях кислотного катализа.

Будет ли нуклеофильное присоединение протекать преимущественно как 1,4-присоединение или же по группе С=О, зависит от того, обратима ли данная реакция или нет. Если она обратима, тогда образование продукта контролируется термодинамически (равновесно; ср. разд. 2.2.3) и преобладающим будет 1,4-присоединение. Это связано с тем, что С=С-аддукт (98), получаемый в ходе 1,4-присоединения, термодинамически более устойчив, чем С=О-аддукт (99), поскольку первый содержит остаточную л-связь группы С=О, а она сильнее остаточной л-связи группы С=С:

$$R_{2}C$$
— CH — C — OH
 $R_{2}C$ = CH — C — OH
 $R_{2}C$ = CH — C — OH
 $R_{2}C$ = CH — C 0

Стерическое затрудиение на одном участке молекулы может сильно активировать присоединение на другом ее участке. Например, было показано, что PhCH=CHCHO почти на 100 % присоединяет PhMgBr к группе С=О, тогда как в случае соединения PhCH=CHCOCMe3 тот же реагент почти на 100 % присоединяется к С=С-связи. Это также отражает снижение «карбоиильной» активности С=О-группы в ряду альдегид > кетон > эфир (ср. разд. 8.1), приводящее к возрастанию доли С=С-присоединения.

Амины, тиолы, -OH (см. разд. 8.4.5) и т. д. также присоединяются к β -углеродному атому α , β -ненасыщенных соединений и сложных эфиров, но наиболее важные реакции соединений, содержащих группировку C=C-C=0, — это реакции Михаэля α карбаинонами; в этих реакциях образуются углерод-углеродные

связи. Хорошим примером является сиитез 1,1-диметилциклогександиона-3,5 (димедон) (104) из 2-метилпентен-2-она-4 (окись мезитила) (100) и карбаниона -CH (CO₂Et)₂:

Собственно реакция Михаэля завершается образованием аддукта (101), но его обработка основанием (¬ОЕt) приводит к карбаниону (102), который в свою очередь может атаковать карбонильный атом углерода одной из СО₂Еt-групп. Поскольку ¬ОЕt — хорошая уходящая группа, то она отщепляется и в результате циклизации образуется соединение (103), что напоминает реакцию Дикмана (см. разд. 8.4.8). Гидролиз и декарбоксилирование оставшейся СО₂Еt-группы приводят затем к желаемому конечному продукту (104), который на ≈ 100 % существует в енольной форме (104а).

Димедон является ценным реагентом для избирательной идентификации и разделения альдегидов и кетонов, так как он легко образует производные (105) с альдегидами, но ие с кетонами. Эта избирательность, несомненно, вызвана главиым образом стерическими причинами.

НУКЛЕОФИЛЬНОЕ ПРИСОЕДИНЕНИЕ ПО СВЯЗИ С=О

8.1.	Строение и реакционная способность	227
8.2	Простые реакции присоединения	230
	8.2.1. Гидратация	230
	8.2.2. Присоединение спиртов	232
	8.2.3. Присоединение тиолов	234
	8.2.4. Присоединение циановодорода	235
	8.2.5. Присоединение нона ${\sf HSO}_3^-$ и других анионов	230
	8.2.6. Реакции с участием гидрид-ионов	237
	8.2,6.1, Ионы комплексиых гидридов металлов	238
	8.2.6.2. Реакция Меервейна — Поиидорфа	239
	8.2.6.3. Реакция Каиниццаро	240
	8.2.7. Реакции с участнем электронов	241
8.3.	Реакции присоединения — отщепления	243
	8.3.1. Реакции с производными аммиака	244
8.4.	Присоединение нуклеофилов с углеродным центром	246
	8.4.1. Взаимодействие с реактивами Гриньяра и другими металлор-	
	ганическими соединениями	246
	8.4.2. Присоединение ацетилид-ионов	248
	8.4.3. Реакции с другими анионами	248
	8.4.4. Альдольная коиденсация	249
	8.4.5. Присоединение интроалканов	252
	8.4.6. Реакция Перкина	252
	8.4.7. Реакции Кнёвенагеля и Штоббе	252
	0.4.7. Peaklan Khesehalens n Intoue	054
	8.4.8. Сложноэфириая кондеисация Кляйзена	257
	8.4.10. Бензиловая перегруппировка	209
0 =		260
8.5.	Стереоселективность реакций присоединения к карбонильным соеди-	
	нениям	261
8.6.	Реакции присоединения— отщепления производных карбоновых кис-	
	лот	263
	8.6.1. Присоединение реактивов Гриньяра и других металлорганиче-	
	ских соединений	265
	8.6.2. Реакции с другими нуклеофильными реагентами	266
	8.6.3. Реакции, катализируемые кислотами	268
8.7.	Присоединение по связи $C \equiv N$	272

Карбонильные соединения обладают дипольным моментом μ , так как атом кислорода группы С=О является более электроотрицательным, чем атом углерода:

8 П. Сайкс

 $C \rightarrow O$ -Индуктивный эффект, характерный для связи, соединяющей эти два атома, сказывается и на более легко поляризуемых π -электронах, так что карбонильную группу лучше всего представить гибридной структурой (1):

$$R_2C = 0 \leftrightarrow R_2\overset{+}{C} - \overset{-}{O}$$
 7. e. $R_2\overset{\delta}{C} = \overset{-}{Z}\overset{\delta}{O} \equiv R_2C\overset{-}{\longrightarrow} 0$
(1a) (16) (1a6)

По аналогии со связью С=С (см. разд. 7.1), можно ожидать, что связь С=О будет участвовать в реакциях присоединения, но если полярная атака связи С=С обычно начинается только электрофилами, то атака связи С=О из-за ее полярной природы может начинаться либо электрофильной атакой Х+ или Х по атому кислорода, либо нуклеофильной атакой Y- или Y г по атому углерода (радикальные реакции присоединения к карбонильным соединениям очень редки). Оказалось, что первичная электрофильная атака атома кислорода имеет небольшое значение, за исключением тех реакций, в которых электрофилом является кислота (или кислота Льюиса), когда быстрое обратимое протонирование может предшествовать медленной, скоростьлимитирующей атаке нуклеофилом атома углерода, что и завершает присоединение; присоединение в этом случае катализируется кислотой.

Протонирование усиливает положительный характер карбонильного атома углерода [(2)]

$$R_2C=0: \stackrel{H^+}{\Longleftrightarrow} R_2C=\stackrel{\uparrow}{O}H \stackrel{\longleftrightarrow}{\longleftrightarrow} R_2\stackrel{\uparrow}{C}-OH$$

и таким путем облегчает нуклеофильную атаку по этому атому. Подобная активация, хотя и в меньшей степени, может быть следствием образования водородных связей кислоты (3) или даже молекул гидроксилсодержащего растворителя (4) с атомом кислорода карбонильной группы:

$$R_{2}^{\delta+} = 0 \qquad R_{2}^{\delta+} = 0 \qquad R_{2}^{\delta+} = 0 \qquad R'$$

$$H - A^{\delta-} \qquad H - 0 \qquad R'$$
(3)

В отсутствие такой активации слабые нуклеофилы, например H_2O :, могут реагировать только очень медленно, а сильные нуклеофилы, например $-C \equiv N$, не требуют активации вообще. Присоединение могут катализировать и основания, которые превращают слабый нуклеофил НҮ в более сильный нуклеофил Y-(например, HCN + основание \rightarrow -CN). Наконец, хотя кислоты

могут активировать карбонильный атом углерода для нуклеофильной атаки, одновременно они могут уменьшать эффективную концентрацию нуклеофила, например:

$$^{-}$$
CN + HA \longrightarrow HCN + A $^{-}$
RNH₂ + HA \longrightarrow RNH₃ + A $^{-}$

Таким образом, для миогих реакций присоединения к карбонильным соединениям существуют оптимальные значения рН; это важно учитывать в препаративной практике.

8.1. Строение и реакционная способиость

В обычных реакциях иуклеофильного присоединения, в которых скоростьлимитирующей стадией является атака нуклеофила Y-, положительный характер карбонильного атома углерода уменьшается при переходе от исходного соединения (5) к переходному состоянию (6):

$$R_{2}^{\delta+} = \stackrel{\delta^{-}}{O} \stackrel{Y^{-}}{\rightleftharpoons} \left[R_{2}^{\delta-} \stackrel{\delta^{-}}{\rightleftharpoons} \stackrel{\delta^{-}}{O} \right] \rightleftharpoons R_{2}^{C} - O^{-} \stackrel{HY}{\rightleftharpoons} R_{2}^{C} - OH + Y^{-}$$
(5) (6)

Следовательно, можно ожидать, что скорость присоединения должиа уменьшаться при введении в молекулу карбонильного соединения электронодонорных групп и увеличиваться при введении электроноакцепторных групп. Так, показано, что скорость присоединения уменьшается в следующем ряду *:

$$\frac{H}{H}C=0 > \frac{R}{H}C=0 > \frac{R}{R}C=0$$

Соединения, у которых группа С=О сопряжена со связью С=С (в этом случае конкурирующей реакцией может быть 1,4-присоединение; ср. разд. 7.6.1) или с беизольным кольцом, также более медленио вступают в реакции присоединения, чем их насыщенные аналоги. Это связано с нарушением стабилизации (путем делокализации) при переходе от исходных

^{*} Поскольку на первой скоростьлимитирующей стадии карбонильные соединения подвергаются атаке со стороны иуклеофильного агента, объективная оценка их реакционной способности требует учета доступности (по энергии) их иизщих свободных молекулярных орбиталей. Например, по даиным ЭТС, доступность НСМО резко сиижается в ряду: $H_2C=O>CH_3CH=O>$ (CH₃)₂C=O; значения их электроиного сродства соответственно равны: -0.86, -1.19, -1.51 эВ. (Подробное обсуждение этого вопроса и терминах граничных орбиталей см. и кн.: Травень В. Ф. Электроиная структура и свойства органических молекул. М.: Химии, 1989. Разд. 8.5.3.) — Прим. ред.

карбоксильных соединений (7) и (8) к аддуктам (9) и (10) и предшествующим им переходным состоянням:

$$\begin{bmatrix} R_{2}C = CH - C = O \leftrightarrow R_{2}C - CH = C - O^{-} \end{bmatrix} \rightarrow R_{2}C = CH - C - O^{-}$$
(7)
(9)

В приведенных выше примерах стерические эффекты, как и электронные, могли бы влиять на относительные скорости реакций. Влияние электронных эффектов заместителей видио иа примере замещенных бензальдегидов (11). Для них относительные скорости реакций уменьшаются в следующем ряду заместителей X:

$$X \longrightarrow C = O$$
 (11) $X = NO_2$, H, OMe $NO_2 > H > OMe$

Что касается стерических эффектов, то минимум энергии обеспечивается при подходе нуклеофила к атому углерода карбонильной группы сверху или снизу плоскости, в которой расположена карбонильная группа, причем этот подход, вероятно, осуществляется немного «с тыла» [см. формулу (12)] из-за кулоновского отталкивания между подходящим нуклеофилом и высокой электронной плотностью на карбонильном атоме кислорода *:

^{*} Обсуждаемая схема взаимодействия иуклеофила с фрагментом С=О и роль орбитального контроля в этом взаимодействии блестяще доказаны неэмпирическими квантовохимическими расчетами модельной реакции между гидрид-ионом и формальдегидом; см., например: Минкин В. И., Симкин Б. Я., Миняев Р. М. Квантовая химия органических соединений. Межанизмы реакций. М.: «Химия», 1986. Разд. 4.1. — Прим. ред.

При увеличении объема групп R реакция замедляется, так как sp^2 -гибридизованный атом углерода в исходиом соединении (угол $R-C-R\approx 120$ °) превращается в sp^3 -гибридизованный атом углерода в аддукте и в предшествующем ему переходиом состоянии (угол $R-C-R\approx 109$ °). Группы R по мере протекания реакции сближаются, переходиое состояние становится пространственно более затрудненным, уровень его энергии увеличивается, а скорость реакции уменьшается. Наблюдаемое синжение скоростей реакции в ряду $H_2C=O>RHC=O>$ $>R_2C=O$ определяется, следовательно, как электроиными, так и стерическими эффектами. По аналогичной причине увеличение размера нуклеофила при взаимодействии с данным карбонильным соединением также может привести к уменьшению скорости реакции.

Кроме реакций с сильнейшими нуклеофилами, например AIH₄ (см. разд. 8.2.6.1), RMgBr (см. разд. 8.4.1), миогие реакции присоединения к карбонильным соединениям являются обратимыми. Факторы, от которых зависит скорость реакции, влияют таким же образом и на константу равновесия К. Это объясияется тем, что строение переходного состояния в простых реакциях присоединения гораздо ближе к строению аддукта, чем к строению исходного карбонильного соединения. Влияние стерических и электронных факторов на константы равновесия реакций различных карбонильных соединений с НСN (см. разд. 8.2.4) видно из приведенных ниже данных:

	K		K
CH₃CHO	Очень велика	CH ₃ COCH ₂ CH ₃	38
n-O2NC6H4CHO	1420	C ₆ H ₅ COCH ₃	0,8
C ₆ H ₅ CHO	210	$C_6H_5COC_6H_5$	Очень мала
n-MeOC ₆ H ₄ CHO	32	*	

Сильно затрудненные кетоны, например Me₃CCOCMe₃, могут вообще не реагировать с нуклеофилами, за исключением, может быть, очень небольшого числа высоко реакционноспособных нуклеофилов.

Для даиного карбонильного соединения значение K зависит от размеров нуклеофила; так, в реакции присоединения очень объемистого бисульфит-аннона $S_2O_3^{2-}$ (см. разд. 8.2.5) к $(MeCH_2)_2C=O$ $K=4\cdot 10^{-4}$, тогда как в реакции присоединения HCN (см. выше) к очень похожему кетону $MeCH_2COMe$ K=38. Значение K зависит также от природы того атома в нуклеофиле, который атакует карбонильный атом углерода, и от связи, которая при этом образуется. Так, значения K в реакциях приведенных ниже нуклеофилов с одним и тем же карбонильным соединением уменьшаются в ряду:

Ниже подробнее рассмотрены некоторые наиболее характерные реакции присоединения. Они разделены на три основные группы: простые реакции присоединения, реакции присоединения — отщепления и реакции присоединения углеродных нуклеофилов.

8.2. Простые реакции присоединения

8.2.1. Гидратация

Многие карбонильные соединения подвергаются в водном растворе обратимой гидратации:

$$R_2C = O + H_2O \rightleftharpoons R_2C(OH)_2$$

Значения K при 20 °C для $H_2C=O$, MeHC=O и $Me_2C=O$ равны $2\cdot 10^3$, 1.4 и $2\cdot 10^{-3}$ соответственно; этот ряд отражает постепенно нарастающее влияние электронодонорных групп. Легкая обратимость гидратации проявляется в том, что $H_2C=O$ может быть выделен путем перегонки из его водного раствора. Динамическое равновесие действительно устанавливается в случае $Me_2C=O$, хотя концентрация образующегося гидрата очень мала (его присутствие обнаружено, однако, в замороженных смесях Me_2CO-H_2O); это показано в опытах с $H_2^{18}O$:

Включение ¹⁸О в кетоны в этих условиях, т. е. при рН 7, происходит с большим трудом, но в присутствии следов кислоты или основания оно идет [через гидрат (13)] очень быстро. Тот факт, что карбонильное соединение гидратировано, не влияет на необратимые реакции нуклеофильного присоединения. Одиако гидратация может влиять на положение равновесия в обратимых реакциях присоединения, а также на скорость таких реакций, поскольку эффективная концентрация свободного карбонильного соединения при гидратации, естественно, уменьшается.

Показано, что гидратация протекает в условиях как общего кислотного, так и общего основного катализа (см. разд. 3.3), т. е. скоростьлимитирующая стадия включает или протонирование карбоиильного соединения [общий кислотный катализ; см. переходное состояние (14)], или превращение H₂O в более силь-

ный нуклеофил ОН [общий основный катализ; см. переходиое состояние (15)].

В отличие от Me_2CO , H_2CO гидратируется очень быстро при pH 7, т. е. его более положительно заряженный карбоиильный атом углерода атакуется H_2O : без предварительного протонирования карбонильного атома кислорода; тем не менее при pH 4 или 11 он гидратируется гораздо быстрее.

Электронодонорные заместители ингибируют образование гидрата, тогда как электроиоакцепторные заместители активируют его образование. Так, для гидратации альдегида (16) $K=2.7\cdot 10^4$, и этот альдегид (трихлорэтаналь, хлораль) действительно образует кристаллический гидрат (17), который можно выделить. Сильно электроноакцепторные атомы хлора дестабилизируют исходное карбонильное соединение, но не гидрат, образование которого, таким образом, активируется:

Для превращения гидрата в исходное карбонильное соединение ои должен потерять $^-$ ОН или $\mathrm{H}_2\mathrm{O}$, что затруднено из-за наличия электроноакцепторных групп. Гидрат, образованный

из хлораля, также стабилизируется (как показано методом ИКспектроскопии) путем образования водородных связей [(17а)] между его ОН-группами и электроотрицательными атомами хлора. Карбонильные группы также могут участвовать в стабилизации гидратов, возможно, вследствие образования водородных связей или вследствие оттягивания электронов, как, например, в случае дифенилпропантриона (18), который кристаллизуется из воды в виде гидрата (19):

Еще одним примером легко выделяемого гидрата является гидрат (21) циклопропанона (20):

$$\begin{array}{c} \begin{array}{c} \begin{array}{c} H_2O \\ \end{array} \\ \begin{array}{c} OH \\ \end{array} \\ \begin{array}{c} OH \\ \end{array} \\ \begin{array}{c} OH \\ \end{array} \\ \end{array}$$

В этом случае гидратации способствует снижение степени напряжения связей при переходе от карбонильного соединения (угол С—С—С равен 60° , тогда как при sp^2 -гибридизации этот угол равен 120°) к гидрату (угол С—С—С равен 60° , а при sp^3 -гибридизации он равен 109°).

8.2.2. Присоединение спиртов

Реакции карбонильных соединений со спиртами приводят к образованию полуацеталей (22) и протекают по той же схеме, что и образование гидрата:

$$R_2C=O+R'OH \Longrightarrow R_2C-OH$$
(22)

Этот процесс также идет в условиях общего кислотного катализа, но для системы MeCHO—EtOH K=0.5, а для системы MeCHO— H_2O K=1.4. Устойчивые полуацетали могут быть, однако, выделены при взаимодействии карбонильных соединений, содержащих электроноакцепторные группы, например Br_3CCHO с EtOH. Превращение полуацеталя в ацеталь (24) идет в условиях специфического кислотного катализа (см. разд. 3.3), т. е. с отщеплением воды $(S_N1;$ см. разд. 4.2) от протонированной

формы (23) полуацеталя, причем эта стадия является медленной, скоростьлимитирующей стадией, с последующей быстрой атакой нуклеофилом R'OH:

OH
$$RCH$$
—OR' $\stackrel{+}{\longleftarrow}$ $\stackrel{+}{\longleftarrow}$ RCH —OR' $\stackrel{-}{\longleftarrow}$ $\stackrel{+}{\longleftarrow}$ RCH —OR' $\stackrel{-}{\longleftarrow}$ $\stackrel{+}{\longleftarrow}$ $\stackrel{+}{\longrightarrow}$ $\stackrel{+}{\longrightarrow}$

Кетоны обычно не реагируют с простыми спиртами, однако с 1,2-диолами, например (25), они образуют циклические ацетали (26):

$$R_2C = O + HO - CH_2 \atop HO - CH_2 \atop HO - CH_2 \atop (25)$$
 $R_2C = O + CH_2 \atop CH_2$

Протекание данной реакции с диолами, а не со спиртами R'OH обусловлено более благоприятным значением ΔS° для реакции диолов, чем для спиртов, так как в последнем случае число молекул при переходе от исходных соединений к продукту реакции уменьшается. Альдегиды и кетоны, которые трудно превратить в ацетали, часто образуют их с помощью ортоэфиров, например триэтоксиметана («этилортоформиат»), $HC(OEt)_3$ в присутствии NH_4CI в качестве катализатора.

Образование ацеталей является обратимым (К для МеСНО— -EtOH равна 0,0125), но на положение равновесия влияют относительные количества спирта и Н₂О. Получение ацеталей в препаративных количествах обычно проводят в избытке спирта в присутствии безводного кислотного катализатора. Равновесие может быть смещено вправо либо азеотропной перегонкой (чтобы удалить Н2О, которая образуется в ходе реакции), либо путем использования избытка кислотного катализатора, например непрерывно пропуская газообразный НСІ (для превращения H_2O : в нуклеофильную частицу H_3O^+). Ацетали легко гидролизуются разбавленными кислотами до исходных карбонильных соединений, однако они устойчивы к гидролизу основаниями, так как при этом в системе нет протона, который может быть отщеплен от атома кислорода (ср. вызванный основанием гидролиз гидратов). Устойчивость ацеталей к действию оснований позволяет использовать реакцию их образования для защиты группы С=О, очень чувствительной к атаке основаниями (см. разд. 8.4.4). Подобная защита позволяет проводить катализируемое основанием отщепление НВг от ацеталя (28); образующийся при этом ненасыщенный ацеталь (29) легко гидролизуется до ненасыщенного карбонильного соединения (30). Таким образом, удается осуществить именно ту реакцию, которая не могла быть проведена непосредственно с бромальдегидом (27) из-за его полимеризации под действием основания:

Ацетали отвечают трем основным требованиям, предъявляемым к эффективным защитным группам: легко присоединяются, остаются прочно связанными до тех пор, пока они необходимы, н, наконец, легко отщепляются.

8.2.3. Присоединение тиолов

Карбонильные соединения реагируют с тиолами RSH с образованием полутиоацеталей и тиоацеталей гораздо легче, чем со спиртами. Это объясняется большей нуклеофильностью серы по сравнению с кислородом. Тиоацетали относительно устойчивы в разбавленных кислотах, однако они легко разлагаются смесью $H_2O-HgCl_2-CdCO_3$. Используя образования тиоацеталя, можно изменить на противоположную полярность карбонильного атома углерода в альдегиде; электрофильный центр карбонильного соединения превращается в нуклеофильный центр в анионе (31):

Такое обращение полярности атома (ümpolung) не может быть осуществлено непосредственно на самом RCHO. Из аниона (31) при обработке D₂O и последующем гидролизе образуется дейтерированный аналог RCDO исходного альдегида RCHO, причем с хорошим выходом и селективио. Анион (31) может быть алкилирован (например, R'I); в этом случае исходный альдегид превращается в кетон RR'CO.

При применении никеля Ренея в качестве катализатора может быть проведена десульфуризация тиоацеталей; в результате происходит превращение группы С=О в группу СН₂:

$$R_2C = O \xrightarrow{R'SH} R_2C(SR')_2 \xrightarrow{H_2/Ni} R_2CH_2$$

Такое превращение обычно трудно непосредственно осуществить в препаративных целях.

8.2.4. Присоединение циановодорода

Хотя присоедииение HCN следовало бы рассматривать как реакцию с участием карбаниоиа, обычно считают, что в этой реакции участвует простой анион. Эта реакция необыкновенно интересна в том отношении, что она, почти иесомненно, является первой органической реакцией, для которой был установлен механизм (Лэпворт, 1903 г.). HCN— недостаточно сильный нуклеофил, чтобы атаковать С=О. Для превращения HCN в более сильный нуклеофил ¬СN реакцию проводят в условиях основного катализа. В этом случае она подчиняется кинетическому уравнению:

Скорость $= k[R_2C=O][CN]$

Присоединение —CN обратимо и в отсутствие донора протонов имеет теиденцию смещаться в сторону исходиых веществ. В присутствии донора протонов равновесие смещается вправо, так как равновесие, включающее циангидрин, более благоприятно, чем равновесие, включающее промежуточный анион (32):

$$R_2C = O \xrightarrow{CN} R_2C - CN \xrightarrow{HY} R_2C - CN + Y^-$$
(32) (33)

Атака под действием —CN является медлеиной, скоростьлимитирующей, тогда как перенос протона от HCN или от протонного растворителя, например H₂O, происходит быстро. Влияние строения карбонильного соединения на положение равновесия при образовании циаигидрина уже было рассмотрено (см. разд. 8.1). С препаративными выходами эта реакция идет с альдегидами, алифатическими и циклическими кетонами; в случае

жирноароматических кетонов ArCOR выходы очень малы, а с ароматическими кетонами ArCOAr реакция не идет совсем. В случае ArCHO с образованием циангидрина может конкурировать беизоиновая конденсация, а при наличии системы связей C=C—C=O конкурирующей реакцией будет 1,4-присоединение (см. разд. 7.6.2).

Из карбонильных соединений, для которых равновесие с НСN не смещено в сторону образования циангидрина, производные циангидрина могут быть получены с удовлетворительными выходами реакцией с Me₃SiCN:

Это возможно в результате выделения большого количества энергии при образовании очень прочной связи Si—O. Для препаративных целей получение Me₃Si-производных циангидринов обычно используют для осуществления дальнейших превращений группы CN (например, путем восстановления, гидролиза и т. п.). Такие превращения следует проводить в условиях, которые исключают возможность протекания обратной реакции, приводящей к образованию исходного карбоиильного соединения. Дополнительным преимуществом Me₃SiCN, по сравнению с самой HCN, является то, что взаимодействие его с системой С—С—С—О идет как реакция 1,2-присоединения, а при взаимодействии с ArCHO бензоиновая конденсация не идет (см. разд. 8.4.9).

8.2.5. Присоединение иона HSO_3^- и других анионов

Другой классической аниоиной реакцией является присоединение гидросульфит-аниона к карбонильным соединениям с образованием кристаллических аддуктов. Строение этих аддуктов долгое время было предметом споров. Установлено, что они являются солями сульфоновых кислот (34); это объясняется тем, что в атакующем анионе атом серы обладает большей нуклеофильностью, чем атом кислорода. Эффективным нуклеофилом является ион SO_3^{2-} , а не ион HSO_3^{-} , хотя концентрация иона HSO_3^{-} выше:

$$HO^{-} + HSO_{3}^{-} \rightleftharpoons H_{2}O + SO_{3}^{2-}$$
 $R_{2}C = 0 \rightleftharpoons R_{2}C - 0^{-} \rightleftharpoons R_{2}C - OH^{-}$
 $-O - \stackrel{\stackrel{\longleftarrow}{S}}{=} O SO_{3}^{-} SO_{3}^{-}$
(34)

Атакующий анион уже присутствует в растворе, так что реакция в целом не требует основного катализа. Анион SO₃² является достаточно сильным нуклеофилом и не требует активации (протонирования) карбонильной группы, а также присутствия кислотного катализатора. Однако этот нуклеофил является весьма громоздким, так что значения К для этой реакции обычно значительно меньше, чем значения К для реакции образования циангидрина с тем же карбонильным соединением (см. разд. 8.1). С препаративными выходами гидросульфитные соединения образуются в случае альдегидов, метилкетонов и некоторых циклических кетонов. Такие карбонильные соединения могут быть выделены из смесей и (или) очищены путем получения, очистки и последующего разложения их гидросульфитных производных.

Галогенид-ионы также могут действовать как нуклеофилы по отношению к альдегидам в условиях кислотного катализа, но образующееся при этом, например, 1-гидрокси-1-хлорпроизводное (35) очень неустойчиво; равновесие этой реакции сильно смещено в сторону исходных веществ. При применении раствора HCl в спирте ROH могут быть получены 1-алкокси-1-хлорсоединения; например, из CH_2O и MeOH получен 1-метокси-1-хлорметан (α -хлордиметиловый эфир) (36) (ср. образование ацеталя; разд. 8.2.1); необходимым условием является нейтрализация реакционной смеси до выделения продукта реакции:

8.2.6. Реакции с участием гидрид-ионов

Карбонильные группы могут быть каталитически гидрированы, как и углерод-углеродные ненасыщенные связи (см. разд. 7.4.5). Однако обычно каталитическое гидрирование связи С = О труднее осуществить, чем гидрирование связей С = С, С = С, С = N или С = N, так что селективное восстановление группы С = О в присутствии любой из названных связей не может быть проведено каталитически. Тем не менее это возможно при использовании различных, обычно комплексных, гидридов металлов.

Наиболее эффективным восстановителем является литийалюминийгидрид Li[†] AlH₄, который может восстанавливать группу С=О в альдегидах, кетонах, кислотах, сложных эфирах и амидах до группы CH₂, не затрагивая связи C=С или С=С, также присутствующие в данном соединении (иногда затрагиваются, однако, связи С=С, сопряженные с С=О). Эффективным восстановителем является ион AlH_4 , который действует как сильный донор гидрид-ионов H⁻. Восстановление в этом случае не может проводиться в протонных растворителях, например H_2O и ROH, так как они активно отщепляли бы протон. В качестве растворителей обычно используют простые эфиры; в некоторых из них LiAlH₄ заметно растворим.

Нуклеофильная частица AlH_4 необратимо отдает H^- атому углерода карбонильной группы, а AlH_3 затем присоединяется к атому кислорода с образованием комплексного иона (37), который переносит затем гидрид-ион к трем другим молекулам $R_2C=O$ с образованием комплекса (38). При последующей обработке комплекса (38) протонным растворителем (R'OH) образуется спирт (39). Таким образом, источником одного атома водорода в этом спирте является ион AlH_4 , а второго — R'OH:

$$R_{2}C = 0 \xrightarrow{AlH_{4}} R_{2}C - 0 \xrightarrow{AlH_{3}} \frac{3R_{2}C = 0}{H} \begin{bmatrix} R_{2}C - 0 \\ H \end{bmatrix} Al - \xrightarrow{R'OH} R_{2}C - OH$$
(37) (38) (39)

При восстановлении кислот возможно образование литиевой соли RCO₂ Li⁺ и ее выделение из эфирного раствора, что приводит к прекращению восстановления. Этого можно избежать, превращая сначала кислоту в эфир, например в метиловый или этиловый. При восстановлении такого эфира первоначальная нуклеофильная атака частицей AlH₄ приводит к реакции присоединения — отщепления [OR' является хорошей уходящей группой в соединении (40)] с последующей обычной атакой, как показано выше, полученного карбонильного соединения (41) с образованием первичного спирта (42):

OR'
$$RC = 0$$
 $RC = 0$
 $RC = 0$

Менее эффективиым комплексным гидридом является Na+ ВН₄, который может восстанавливать только альдегиды и кетоны и не восстанавливает производные карбоновых кислот. Он не атакует также, в отличие от Li^{\dagger} AlH_4^{\top} , группы NO_2 или $\text{C} \triangleq \text{N}$, присутствующие в одном и том же соединении. Большое преимущество NaBH_4 состоит в том, что его можно применять в гидроксилсодержащих растворителях. Применяют также большое число других реагентов, таких как MH_4^{\top} , $\text{MH}_3\text{OR}^{\top}$, $\text{MH}_2(\text{OR})_2^{\top}$; их относительная эффективность зависит как от нуклеофильности, так и от размера иона.

8.2.6.2. Реакция Меервейна — Понндорфа

В данной реакции происходит обратимый гидридный перенос от атома углерода (см. схему) к атому углерода карбонильной группы. Классическим примером является восстановление кетонов, например (44), под действием Al (ОСНМе₂)₃ (43) в пропаноле-2:

$$(2-\text{PrO})_{2} \stackrel{\text{CMe}_{2}}{\text{Al}} \stackrel{\text{CMe}_{2}}{\text{O}} \stackrel{\text{CMe}_{2}}{\text{CR}_{2}} = (2-\text{PrO})_{2} \stackrel{\text{Al}}{\text{Al}} \stackrel{\text{CR}_{2}}{\text{O}} \stackrel{\text{CR}_{2}}{\text{CR}_{2}}$$

$$(43) \qquad (44) \qquad (45) \qquad (47)$$

Поскольку пропанон (46) является самым низкокипящим компонентом данной системы, равновесие можно сместить практически полностью вправо, непрерывно отгоняя его из смеси. При использовании избытка пропанола-2 этот спирт взаимодействует со смешанным алкоксидом алюминия (47) с выделением продукта восстановления R₂CHOH. В этом случае также один атом водорода поставляется за счет гидридного переноса, а другой — гидроксилсодержащим растворителем. Вследствие специфической природы этого равновесия и пути, по которому оно устанавливается, никакие другие группы, присутствующие в исходном кетоне, не восстанавливаются.

Наличие специфического гидридного переноса от углерода к углероду подтверждается образованием R_2CDOH при использовании (Me_2CDO) $_3Al$. Возможно, реакция протекает через циклическое переходное состояние типа (45), хотя в некоторых случаях обнаружено, что в реакции участвуют две молекулы алкоксида: одна — в переносе гидрид-иона, другая присоединяется к карбонильному атому кислорода. Вместо этой реакции часто используют восстановление действием MH_4 . Однако в ряде случаев эту реакцию применяют для осуществления обратного процесса — окисления; в качестве катализатора при этом используют $Al(OCMe_3)_3$, а для смещения равновесия реакции влево

образующийся пропанон должен быть в большом избытке. Этот обратный процесс (окисление) обычно называют реакцией Оппенацэра.

8.2.6.3. Реакция Канниццаро

В этой реакции происходит перенос гидрид-иона от молекулы альдегида, не содержащей α -H-атома, иапример НСНО, R_3 ССНО, ArCHO, ко второй молекуле того же альдегида или, иногда, к молекуле другого альдегида («перекрестная» реакция Канниццаро). Реакция идет в присутствии сильных оснований; в случае, например PhCHO, скорость ее подчиняется уравнению:

Скорость =
$$k[PhCHO]^2[-OH]$$
.

Полагают, что реакция протекает по схеме:

Быстрое обратимое присоединение —ОН к РhCHO приводит к образованию потенциального донора гидрид-иона (48), после чего следует медлениая, скоростьлимитирующая стадия переноса гидрид-иона к атому углерода карбонильной группы второй молекулы РhCHO и образование соединения (49). Реакция завершается быстрым обменом протона с образованием более устойчивой пары (50) и (51). Взаимное окисление — восстановление двух молекул альдегида происходит, следовательно, так, что образуются карбоксилат-ион (50) и первичный спирт (51).

При проведении реакции PhCHO в D₂O атом D не включается в CH₂-группу соединения (51). Это указывает на то, что перенос H (D) должен происходить (согласно приведениому выше мехаиизму) непосредственно от одной молекулы альдегида к другой, а не каким-то косвениым путем с участием растворителя.

В очень концентрированных основаниях уравнение скорости, например в случае НСНО, имеет вид:

Скорость =
$$k[HCHO]^2[OH]^2$$
.

В этом случае отщепление протона из аниона (53), аналогичного иону (48), приводит к дианиону (54), который является

гораздо более сильным гидридным донором, чем ион (53) или (48):

Некоторые диальдегиды также могут претерпевать внутримолекулярный гидридный перенос. Так, в реакции Канниццаро этандиаль-1,2 (глиоксаль) (55) превращается в гидроксиэтаноат-анион (гликолят) (56):

Для этой реакции, как и ожидалось, найдено следующее кинетическое уравнение:

Скорость =
$$k[OHCCHO][OH]$$
.

Альдегиды, которые содержат атомы водорода у атома углерода, соседнего с СНО-группой (α-углеродиый атом), не вступают в реакцию Канниццаро с основаниями, но гораздо быстрее вступают в реакцию альдольной конденсации (см. разд. 8.4.4).

8.2.7. Реакции с участием электронов

Атомы ряда сильно электроположительных металлов, например Na, K и т. д., могут в подходящих условиях в растворе давать сольватированные электроны:

$$Na \cdot \stackrel{\text{жидк.}}{\longleftarrow} Na^+ + e^-(NH_3)_n$$

Такие электроны могут действовать как нуклеофилы и присоединяться к атому углерода группы C=O с образованием радикал-аниона (57) часто в виде ионной пары с катионом металла M^+ :

$$R_2C = O + M^+ + e \rightleftharpoons R_2\dot{C} - O^- M^+$$
(57)

Так, при растворении натрия в отсутствие кислорода воздуха в эфирном растворе ароматических кетонов появляется голубая окраска в результате образования диарилкетила натрия (58) (в этом анион-радикале в делокализации принимает участие как ароматическая система, так и группа С—О):

$$2Na^{+} [Ar_{2}C - \tilde{O} \longleftrightarrow Ar_{2}\tilde{C} - \tilde{O}] \Longleftrightarrow \begin{bmatrix} Ar_{2}C - O^{-} \\ Ar_{2}C - O^{-} \end{bmatrix} 2Na^{+}$$
(58)
(59)

Частица (58) находится в равновесии со своим димером (59) — динатриевой солью 1,2-диола (пинакона). В соответствующих условиях при добавлении донора протонов, например ROH, можно получить пинакон (в препаративных количествах). Лучшие результаты дает использование ароматических, а не алифатических кетонов, однако пропанон (46) при взаимодействии с магнием (и последующей обработке) легко превращается в 2,3-диметилбутандиол-2,3 (61) называемый пинаконом:

Препаративное превращение кетонов (особенно ароматических) в пинаконы может проводиться также фотохимически под действием УФ-облучения в присутствии донора водорода, например Me_2CHOH .

Аналогичное нуклеофильное присоединение электронов может также идти к карбонильному атому углерода диэфиров, таких как (62), например, из растворов натрия в растворителях типа ксилола. Образующийся дианион (63), однако, отличается от аниона (59) тем, что содержит прекрасную уходящую группу (например, -OEt), так что общим результатом оказывается аци-

Конечным продуктом этой реакции является 2-гидроксикетон (ацилоин) (67). Реакция протекает, вероятно, как показано выше, через 1,2-дикетон (64), который сам способен затем принимать электроны от натрия. При проведении реакции в ксилоле конечным продуктом является днанион (65) (в виде Nа-соли), однако при последующем добавлении спирта R'OH он протонируется и образуется ендиол-1,2 (66), более устойчивой таутомерной формой которого является ацилоин (67).

Эту реакцию используют для препаративного получения макроциклических гидроксикетонов путем циклизации длинноцепочечных диэфиров $EtO_2C(CH_2)_nCO_2Et$; при n=8-18 выходы соответствующих кетонов (с 10-20-членными кольцами) составляют 60-95%.

8.3. Реакции присоединения — отщепления

Известен ряд реакций нуклеофильного присоединения к группе C=O, в которых присоединяющийся нуклеофил содержит кислый протон, поэтому становится возможным последующее отщепление H_2O от соединения (68), приводящее к продукту (69), т. е. происходит замещение атома кислорода:

$$\begin{array}{c} \text{OH} \\ R_2C = O & \stackrel{\text{NuH}_2}{\longleftrightarrow} & R_2C = \text{NuH} & \stackrel{-\text{H}_2O}{\longleftrightarrow} & R_2C = \text{Nu} \\ \text{(68)} & \text{(69)} \end{array}$$

К наиболее известным реакциям такого типа относятся реакции с производными аммиака ($HONH_2$, $NH_2CONHNH_2$, $PhNHNH_2$ и др.). Эти реакции использовали для превращения жидких карбонильных соединений в твердые производные с целью их идентификации. Особенно полезным в этом отношении является 2,4-динитрофенилгидразин (O_2N) $_2C_6H_3NHNH_2$.

8.3.1. Реакции с производными аммиака

Если, например, за ходом реакции между пируват-анионом (70) и гидроксиламином NH_2OH при pH 7 следить, регистрируя ИК-спектр реакциониой смеси, то характеристическое поглощение группы C=O ($v_{\text{макс}}$ 1710 см $^{-1}$) в исходиом веществе (70) исчезает полностью до того, как появится характеристическое поглощение группы C=N ($v_{\text{макс}}$ 1400 см $^{-1}$) образующегося оксима (72). Это свидетельствует об образовании промежуточного соединения, которым, по-видимому, является производное α -гидроксиаминоспирта (71). Такая частица действительно была обнаружена методом ЯМР-спектроскопии в реакции МеСНО с NH_2OH :

При увеличении кислотности реакционной смеси уменьшается скорость исчезновения поглощения группы С \longrightarrow 0; NH_2OH при этом постепенно превращается в $+NH_3OH$, который не является нуклеофилом, и заметно увеличивается скорость появления поглощения группы С \longrightarrow N, образующейся в результате дегидратации соединения (71) под действием кислоты. Реакция протекает по схеме:

$$R_2C = 0 \Rightarrow R_2C - 0 \Rightarrow R_2C - 0H \Rightarrow R_2C - 0H_2 \Rightarrow R_2C = NY$$
 $H_2NY + H_2NY +$

В случае сильных нуклеофилов, иапример NH2OH (Y=OH), ие требуется присутствие кислоты для их первоиачального присоединения к С=О, но для более слабых нуклеофилов, таких как PhNHNH₂ (Y = PhNH) и H_2 NCONHNH₂ (Y = NHCONH₂), присутствие кислоты необходимо для активирования группы С=О (ср. разд. 8.1; фактически в этом случае имеет место общий кислотный катализ). В зависимости от рН раствора скоростьлимитирующей стадией может стать либо первоначальная стадия присоединения, либо стадия дегидратации. В нейтральиой и шелочной средах такой стадией обычно является дегидратация, иапример $(71) \rightarrow (72)$, т. е. этот переход является медленным и лимитирующим скорость реакции (см. выше). Однако в кислой среде обычно первоначальная стадия присоединения нуклеофила, иапример (70) → (71), становится медленной и скоростьлимитирующей. Это имеет важиое значение для препаративиого получения этих соединений. В каждом случае реакцию следует проводить при оптимальном значении рH, которое зависит от природы карбонильного соединения и используемого производного аммиака; например, для образования оксима из пропанона $Me_{\bullet}CO$ оптимальное значение pH равно ≈ 4.5 .

В случае альдегидов (и несимметричных кетонов RCOR') возможно, конечно, образование альтернативных син- и анти-геометрических изомеров:

Установлено, что cuh-изомер обычно преобладает; в случае RCOR' это изомер, в котором Y находится ближе всего к меньшей из групп, R или R'.

При реакции самого аммиака с карбонильными соединениями образуются имины $R_2C=NH$, но они неустойчивы и могут полимеризоваться. Классические «альдегидоаммиаки», как показано, являются гидратированиыми циклическими тримерами. Однако из альдегидов, содержащих сильные электроноакцепторные заместители, можио получить простые аддукты (73) [ср. (71), гидраты (см. разд. 8.2.1)].

$$OH$$
 $C1_3C-CH-NH_2$ (73)

Продуктами взаимодействия аминов RNH2 с карбонильными соединениями также являются имины, они обычно также неустойчивы, за исключением соединений, у которых хотя бы один из заместителей у карбонильного атома углерода является ароматическим. Например, имины ArCH = NR являются устойчивыми продуктами; они известны как основания Шиффа. При взаимодействии с вторичными аминами R_2NH сначала образуется аддукт (74), дегидратация которого обычным путем невозможна. Некоторые из таких частиц были выделены, но они оказались не особенно устойчивыми. Однако, если такой аддукт имеет α -H-атомы, то дегидратация возможна; в этом случае образуется енамин (75):

Енамины представляют определенный интерес как промежуточные соединения для ряда синтезов.

8.4. Присоединение нуклеофилов с углеродным центром

При обсуждении этой группы реакций мы не будем проводить формального различия между реакциями, представляющими собой простое присоединение, и реакциями, протекающими как присоединение — отщепление. Они рассматриваются вместе, как отдельная группа, потому что приводят к образованию углерод-углеродных связей. Многие из них очень полезны и важны в синтетической органической химии. Рассмотрим сначала две специфические реакции нуклеофильного присоединения.

8.4.1. Взаимодействие с реактивами Гриньяра и другими металлорганическими соединениями

Состав и строение реактивов Гриньяра RMgX до сих пор окончательно не установлены. Как известно, они зависят от природы R, а также от растворителя, в котором реактив находится или растворяется. Так, по данным спектра ЯМР, MeMgBr в Et₂O представляет собой в основном MgMe₂ + MgBr₂. В то же время, по данным рентгеноструктурного анализа кристаллического PhMgBr, выделенного из эфирного раствора, это соединение имеет состав PhMgBr · 2Et2O с четырьмя лигандами, тетраэдрически расположенными вокруг атома Mg. Независимо от строения реактивы Гриньяра можно рассматривать как источники отрицательно поляризованного углерода, т. е. 6-RMgX6+. Доказано, что атом магния реактива Гриньяра связаи с атомом кислорода карбонильной группы [см. формулу (76)]. Показано, что в реакции присоединения участвуют две молекулы RMgX, причем, по крайней мере в некоторых случаях, реакция, возможно, идет через циклическое переходное состояние, например (77):

Вторую молекулу RMgX можно рассматривать как катализатор типа кислоты Льюиса, увеличивающий положительную поляризацию атома углерода карбоиильной группы путем присоединения к атому кислорода. Действительно, показано, что добавление кислот Льюиса, например MgBr₂, ускоряет присо-

единение реактивов Гриньяра. Достоверных сведений о механизме присоединения реактивов Гриньяра к группе С=О удивительно мало для такой хорошо известной реакции. Механизм, очень сходный с приведенными выше [т. е. через (77а) и (77б)], можно использовать для объяснения двух важных обстоятельств: а) реактивы Гриньяра, имеющие атомы водорода у β -углеродных атомов, например RCH₂CH₂MgX (78), восстаиавливают группу С=О до СНОН, превращаясь при этом в алкены (80) (происходит перенос атома водорода, а не группы RCH₂CH₂); б) стерически затрудненные кетоны, имеющие атомы водорода у α -углеродных атомов, например (81), превращаются в енолы (82). При этом реактив Гриньяра превращается в углеводород RH.

Реактивы Гриньяра ведут себя как сильные нуклеофилы, и реакция их присоединения практически необратима. Конечными продуктами присоединения, получаемыми после гидролиза водой (например, после гидролиза R₃COMgX), являются спирты (R₃COH). Однако важно подчеркнуть, что реакции с реактивами Гриньяра, в частности реакции присоединения к группе С=О, представляют собой общий метод связывания различных групп с атомом углерода, поскольку спирты, первоначально получаемые как продукты реакции, далее могут быть модифицированы с помощью самых разнообразных реакций. В прошлом аналогично использовали цинкорганические соединения, которые затем все более вытеснялись реактивами Гриньяра; реактивы Гриньяра в свою очередь сейчас все больше вытесняются литийалкилами RLi и литийарилами ArLi. Эти реактивы дают больше продуктов присоединения нормального строения при взаимодействии со стерически затрудненными кетонами, а также больше продуктов 1,2- и меньше продуктов 1,4-присоединения при взаимодействии с системой С-С-С-О, чем реактивы Гриньяра (ср. разд. 7.6.3).

8.4.2. Присоединение ацетилид-ионов

Ацетилен $HC \equiv CH$ и его гомологи $RC \equiv CH$ обладают заметными кислотными свойствами и могут быть превращены с помощью сильных оснований, например $^-NH_2$ в жидком аммиаке, в соответствующие анионы (ср. разд. 10.2), которые несколько более нуклеофильны, чем ^-CN . Хотя такие частицы, например $RC \equiv C^-$, безусловно являются анионами, их рассматривают отдельно, так как для их стабилизации, в отличие от других анионов, не требуется наличия электроноакцепторных групп, таких как C = O, $C \equiv N$, NO_2 и т. д. Таким образом, к связи C = O может быть присоединена цепочка атомов углерода. Подобная реакция имеет большое значение, потому что связь $C \equiv C$ далее может быть модифицирована различными путями, например восстановлена до алкена (83) водородом на катализаторе Линдлара (ср. разд. 7.4.5):

$$R_2C = 0$$
 $R_2C = 0$
 $R_2C = 0$

8.4.3. Реакции с другими анионами

Эти реакции обычно катализируются основаниями, так как для получения карбаниона —СХҮZ, являющегося эффективным нуклеофилом, необходимо удалить протон от НСХҮZ. Одна из групп X, Y или Z является, как правило, электроноакцепторной, чтобы стабилизировать карбанион. Первоначальный аддукт (84) отщепляет протон от растворителя (часто от воды или спирта) с образованием простого продукта присоединения (85). Последующая дегидратация с образованием соединения (86) зависит от наличия атома водорода у суглеродного атома, если X, Y или Z = H; возможность дегидратации зависит и от того, будет ли вводимая С=С-связь сопряжена с другой С=С- или С=О-связью в продукте реакции:

$$R_{2}C = 0 \longrightarrow R_{2}C - 0^{-} \longrightarrow R_{2}C - 0H \longrightarrow R_{2}C = CYZ$$

$$CXYZ \qquad CXYZ \qquad CXYZ$$

$$(84) \qquad (85) \qquad (86)$$

Первоначальное образование углерод-углеродной связи [→ (84)] часто обратимо, и последующая стадия, например дегидратация, может быть необходима, чтобы сместить равновесне. Известно большое число реакций карбанионов (в том числе

именных реакций), отличающихся друг от друга только природой карбонильного соединения (альдегид, кетон, сложный эфир и т. д.) и типом применяемого карбаниона.

8.4,4. Альдольная конденсация

В этнх реакциях карбанион (88), полученный при действии основания (как правило, -OH), на α-H-атом одной молекулы карбонильного соединения (87), присоединяется к карбонильному углероду другой молекулы (87) с образованием β-гидроксикарбонильного соединения. Например, в случае этаналя СН₃СНО продуктом реакции является 3-гидроксибутаналь (89) — альдоль:

H
$$CH_2CHO \xrightarrow{-OH} MeC + CH_2 - C - H \xrightarrow{2} MeC + - CH_2CHO$$

(87)

O $CH_2 - C - H \xrightarrow{2} MeC + - CH_2CHO$

(87)

O OH
 $CH_2 = C - H$

MeCH - CH₂CHO

(88)

(89)

Показано, что в случае CH_3CHO равновесие сдвинуто вправо, в сторону образования альдоля. Прямая реакция (2) и обратная реакция (1) практически конкурируют друг с другом. Однако при проведении реакции в D_2O не удалось обнаружить включения дейтерия в CH_3 -группу еще не вступившего в реакцию этаналя, и, следовательно, скорость реакции (2) настолько выше скорости обратной реакции (1), что последняя становится фактически необратимой.

Найдено, что даже для простых кетонов, например пропанона (90), равновесие сильно смещено влево [выход соединения (92) равен $\approx 2\%$], т. е. в случае кетонов атака карбонильного атома углерода идет с большим трудом, чем для альдегидов

H
$$CH_2COMe \xrightarrow{OH} Me_2C$$
 $CH_2COMe \xrightarrow{OH} Me_2C$
 CH_2COMe
 CH_2COMe

Было найдено, что в случае пропанона (90) проведение реакции в D_2 О приводит к включению дейтерия в CH_3 -группу еще не вступившего в реакцию пропанона, т. е. реакция (2) не идет быстрее, чем реакция (1).

Соединение (92) можно получить в препаративных количествах. С этой целью реакцию проводят путем повторных операций отгонки и сифонирования в аппарате Сокслета над твердым $Ba(OH)_2$ (в качестве основного катализатора). Равновесную смесь, содержащую ≈ 2 % гидроксикетона (92), отделяют сифонированием. Затем эту смесь снова перегоняют над $Ba(OH)_2$; при этом отгоняется только пропанон (т. кип. 56°C), а 4-гидрокси-4-метилпентанон-2 («диацетоновый спирт»; т. кип. 164°C) (92) остается (≈ 2 %). Повторение указанных операций даст еще ≈ 2 % соединения (92). Таким образом можно осуществить более или менее полное превращение (90) \rightarrow (92).

Однако такие малоэффективные альдольные реакции с большей легкостью идут в условиях кислотного катализа. Кислота активирует образование достаточного количества енольной формы (94), например, пропанона (90), которая подвергается атаке протонированной формой второй молекулы карбонильного соединения — карбокатионом (93):

В кислой среде третичный спирт (92) почти всегда претерпевает катализируемую кислотой дегидратацию (ср. разд. 9.1) с образованием α,β -ненасыщенного кетона — 2-метилпентен-3-она-2 (окись мезитила) (95):

HO H
$$\begin{vmatrix} 1 & +H^+ \\ 2 & -H_2O \end{vmatrix}$$
Me₂C—CHCOMe
$$(92)$$
Me₂C=CHCOMe
$$(95)$$

Дегидратация альдолей может происходить также под действием оснований; так, альдоль (89) превращается в бутен-2-аль (кротоиовый альдегид) (97):

Катализируемые основаниями реакции дегидратации относительно необычны, и их протекание в этих условиях объясняет-

ся тем, что альдоль (89) содержит а-H-атомы, которые могут отщепляться основанием с образованием карбаниона (96), имеющего хорошую уходящую группу -ОН у соседнего (в) углеродного атома. Возможность такого отщепления может сместить равновесие вправо в ряде простых реакций альдольного присоединения, в которых иначе равновесие могло бы быть сдвинуто влево. Однако важно помнить, что суммарный процесс альдольного присоединения и дегидратации является обратимым, т. е. (89) ≈ (97), и что α,β-ненасыщенные карбонильные соединения расщепляются основаниями при подходящих условиях. Следует отметить, что соединение (97) является альдегидом и может дальше присоединять карбанион с последующей дегидратацией и т. д. Именно так получают низкомолекулярные полимеры при нагревании простых алифатических альдегидов с водным раствором NaOH; чтобы остановить реакцию на стадии получения альдоля в качестве катализатора лучше использовать основную ионообменную смолу.

Перекрестные альдольные конденсации, которые протекают, когда оба альдегида (или другие подходящие карбонильные соединения) имеют α-H-атомы, обычно не могут быть использованы в препаративных целях, так как при этом может образоваться смесь четырех различных продуктов. Однако такие реакции можно использовать в том случае, когда один альдегид не имеет α-H-атома и может поэтому действовать только как акцептор карбаниона. Примером является конденсация ароматических альдегидов (98) с простыми алифатическими альдегидами или кетонами (обычно с метилкетонами) в присутствии 10 %-го водного раствора КОН (реакция Кляйзена — Шмидта) (дегидратация в этих условиях всегда происходит после присоединения карбаниона):

ArCH=CHCHO
$$\leftarrow$$
 CH₂CHO \sim ArCHO \sim CH₂COMe ArCH=CHCOMe (98)

Как и следовало ожидать, электронодонорные группы в арильном остатке замедляют реакцию; например, $n\text{-}MeOC_6H_4CHO$ реагирует в 7 раз медленнее, чем C_6H_5CHO . В этих условиях важной конкурирующей реакцией является самоконденсация алифатического альдегида, однако реакция Канницаро идет настолько медленно, что ею можно пренебречь. Такая конденсация может происходить также в условиях кислотного катализа (см. выше).

Наконец, альдольная конденсация при наличии подходящих карбонильных соединений, например (99), может протекать

внутримолекулярно, т. е. происходит циклизация:

8.4.5. Присоединение нитроалканов

Другой широко используемой реакцией является присоединение к альдегидам и кетонам карбанионов (101), полученных из алифатических нитросоединений, например нитрометана (100):

Для получения карбанионов используют основания, такие как -OH и -OEt; возможность последующей дигидратации образовавшегося β-гидроксинитросоедииения до R₂C=CHNO₂ зависит от условий реакции. Если карбонильное соединение является альдегидом, возможна его альдольная самоконденсация, однако делокализованный карбанион (101) обычио образуется значительно легче, чем карбанион -CHRCHO, и поэтому такая опасность относительно невелика Полученные нитросоединения могут быть восстановлены до аминов, а также модифицированы другими способами.

8.4.6. Реакция Перкина

В этой реакции карбанион (104) образуется путем отщепления α-H-атома от молекулы ангидрида кислоты (103) под действием аниона соответствующей кислоты как основания. В качестве карбоиильного акцептора могут выступать ароматические альдегиды. Продуктами реакции являются α,β-ненасыщенные кислоты, иапример 3-фенилпропеновая (коричная) кислота (107), получаемая при взаимодействии PhCHO с избытком

(MeCO)₂O — MeCO₂ при 140°C:

Карбанион (104) атакует карбонильный углерод альдегнда обычным путем, образуя алкоксид-ион (105а). Полагают, что происходит внутримолекулярный перенос ацетильной группы в этом аиионе: от карбоксильиого атома кислорода [в (105а)] к алкоксидиому атому кислорода [в (105б)] через циклический интермедиат (106); прн этом образуются более устойчивые частицы. Отщепление α -H от аниона (105б) под действием $MeCO_2^-$ приводит к отщеплению хорошей уходящей группы $MeCO_2^-$ от соседнего β -положения с образованием аниона (107а) α , β -ненасыщениой кислоты. Обработка реакционной смеси разбавленной кислотой дает продукт (107).

Протекание реакции по такой схеме подтверждается тем, что в реакции с аигидридами типа (R_2CHCO) $_2O$, в случае которых в интермедиате, соответствующем (1056), отсутствует α -H-атом, может быть выделен аналог соединения (1056) как фактический конечиый продукт реакции.

8.4.7. Реакции Кнёвенагеля и Штоббе

В этих реакциях присоединения участвуют различные карбанионы, образующиеся из соединений типа СН₂XY, но особенно из тех, у которых X и (или) Y являются группами CO₂R,

например $CH_2(CO_2Et)_2$. В качестве катализаторов в этих реакциях используют органические основания. В большинстве случаев промежуточный альдоль дегидратируется до α,β -ненасыщенного продукта (сложного эфира). Интересным примером является реакция карбанионов (108), полученных из эфиров 1,4-бутандиовой (янтарной) кислоты, например $(CH_2CO_2Et)_2$, с альдегидами или кетонами с применением алкокси-ионов в качестве основных катализаторов — конденсация Штоббе. Эти эфиры реагируют намного легче, чем можно было бы ожидать, причем в ходе реакции одна из групп CO_2R превращается в CO_2^- . Продуктом реакции является α,β -ненасыщенное производное (110); альдоль не образуется. Мехаиизм, с помощью которого можно объяснить все эти акты, включает образование циклического интермедиата (109):

В некоторых случаях такие циклические интермедиаты удалось выделить.

8.4.8. Сложноэфирная конденсация Кляйзена

Это еще одна реакция, в которой участвуют карбанионы, полученные из сложных эфиров, например карбанион (111), но в этом случае карбанион присоединяется к карбонильному атому углерода другой молекулы сложного эфира. Основанием для рассмотрения этой реакции именно здесь, а не в ряду реакций производных карбоновых кислот (см. разд. 8.6) является то, что производных карбоновых кислот (см. разд. 8.6) является то, что дольной конденсации альдегидов (см. разд. 8.4.4). Например, для этилэтаноата (ацетат) (112) соответствующие превращения

могут быть представлены схемой:

$$CH_{2} = C - 0^{-}$$

$$OEt$$

$$(111)$$

$$H$$

$$CH_{2} - CO_{2}Et \xrightarrow{OEt} MeC - CH_{2} - CO_{2}Et \xrightarrow{OEt} MeC - CH_{2} - CO_{2}Et \xrightarrow{OEt} (112)$$

$$(112) \qquad (112) \qquad (113)$$

$$O H$$

$$MeC - CHCO_{2}Et \xrightarrow{OEt} MeC - CHCO_{2}Et \xrightarrow{OC} MeC = CHCO_{2}Et$$

$$(114) \qquad (115)$$

Однако в этом случае, в отличие от простой альдольной реакции, образующийся аддукт (113) содержит хорошую уходящую группу (OEt); поэтому вместо присоединения протона, как в собственно альдольной реакции (см. разд. 8.4.4), отщепляется ОЕт и образуется в-оксоэфир — этил-3-оксобутаноат (этилацетоацетат) (114). Этот эфир на заключительной стадии превращается под действием основания (OEt) в стабилизованный (делокализованный) карбанион (115).

В классическом варианте для получения небольших количеств этоксида натрия Na+ OEt (основный катализатор) используют немного более 1 моль Na (в виде проволоки или в тонко-измельченном виде) и небольшое количество EtOH. Дополнительные количества EtOH образуются на стадии 1 и образуют с натрием Na+ OEt; таким образом, концентрация иона OEt поддерживается постоянной. Целый моль этого иона необходим для достаточно полного превращения β-оксоэфира (114) в его анион (115) [кислотность эфира (114) выше кислотности EtOH] при условии, что вся последовательность равновесий будет смещена вправо.

Такое условие является необходимым, поскольку равновесие стадии (1) (образование карбаниона) смещено влево, причем в большей степени, чем, например, при реакции МеСНО, так как карбанион (111) менее стабилизирован посредством делокализации заряда, чем карбанион (116), образующийся из альдегида:

Смещением равновесия (1) влево объясняется и тот факт, что реакция R_2CHCO_2Et в присутствии -OEt не идет, хотя в этом случае мог бы образоваться обычный β -оксоэфир $R_2CHCOCR_2CO_2Et$. Однако в этом оксоэфире отсутствуют атомы водорода в α -положении, и, следовательно, ои ие может быть превращен в карбанион, соответствующий карбаниону (115), т. е. стадия (3) не может иметь места! В присутствин сильного основания, например $Ph_3C^ Na^+$, стадия (1) практически полностью смещается вправо:

В этом случае эфир R_2CHCO_2Et вступает в обычную реакцию Кляйзена, хотя протекание стадни (3) оказывается невозможным.

Важно подчеркнуть, что в подходящих условиях обычная реакция Кляйзена полностью обратима, например, прн так называемом кислотном разложении [оба продукта—(118) и (119)—являются производными кислот] β-оксоэфира (117):

1,3-Дикетоны, например (120), также расщепляются в этих условиях с образованием производного кислоты (121) аниона кетона (122):

RC - CH₂COR
$$\rightleftharpoons$$
 RC - CH₂COR \rightleftharpoons RC + CH₂COR \rightleftharpoons RC + CH₂COR \rightleftharpoons RC + CH₂COR \rightleftharpoons (120) (121) (122)

«Перекрестные» реакции Кляйзена с двумя различными сложными эфирами, каждый из которых имеет α -Н-атомы, используют редко, поскольку при этом возможно образование четырех продуктов. Однако реакции такого типа находят применение в том случае, когда одни из эфиров не имеет α -Н-атомов, например HCO_2Et , $ArCO_2Et$, $(CO_2Et)_2$ и др., и служит лишь акцептором карбаниона. Такие соединения являются действительно хорошими акцепторами, а побочная реакция самоконденса-

ции второго эфира, например RCH_2CO_2Et , не столь существенна. Если обе группы CO_2Et входят в состав одной и той же молекулы [например, (123)], происходит внутримолекулярная конденсация, называемая реакцией Дикмана. Она протекает легче всего при обычных условиях, если возможно образование анионов 5-, 6- или 7-членных циклических β -оксоэфиров [например, (124)], в частности с $EtO_2C(CH_2)_nCO_2Et$ при n=4-6:

EtO O EtO O EtO O
$$H_2C$$
 CH2CO2Et H_2C CHCO2Et H_2C CHCO2Et H_2C CHCO2Et H_2C (CH2)x H_2C (CH2)x H_2C (CH2)x H_2C (CH2)x

Макроциклические кетоны (ср. ацилоиновую конденсацию; разд. 8.2.7) могут быть получены также при использовании очень разбавленных растворов; в этом случае углеродный атом карбаниона сложного эфира имеет больший шанс для взаимодействия с карбонильным атомом углерода на другом конце его собственной молекулы, чем с аналогичным атомом другой молекулы (межмолекулярная реакция).

8.4.9. Бензоиновая конденсация

Эта реакция ароматических альдегидов ArCHO с ионом -CN сходна с реакцией Каннициаро в том, что начальная атака [быстрая и обратимая; стадия (1)] осуществляется по карбонильному атому углерода молекулы альдегида («донор») (125). Вместо гидридного переноса (ср. реакцию Каннициаро; разд. 8.2.6.3) карбанион (127) присоединяется к карбонильному атому углерода второй молекулы ArCHO («акцептор») (128). Эта реакция наряду с реакцией образования циангидрина (см. разд. 8.2.4) была одной из первых реакций, для которых был установлен механизм (причем верно!) в 1903 г. Скорость реакции, как и можно было предполагать, выражается уравнением:

Скорость = $k[ArCHO]^2[^{T}CN]$.

Если эту реакцию проводят в МеОН, то ни стадия (2) [образование карбаниона (127)], ни стадия (3) [присоединение этого карбаниона к карбонильному атому углерода акцепторной молекулы (128)] не являются полностью скоростьлимитирующими. За этими стадиями следуют быстрый перенос протона (129) \rightarrow (130) и, наконец, быстрое отщепление -CN — хорошей уходящей группы — с образованием 2-гидроксикетона (131) (реакция, обратная образованию циангидрина; см. разд. 8.2.4). Если Ar = Ph, образующийся продукт называется бензоином, а реакция полностью обратима.

Долгое время считали, что эту реакцию катализирует только ион ¬СN. Полагали, что такая способность обусловлена тем, что эта частица способна быть нуклеофилом, способна быть уходящей группой и, что особенно важно, способна благодаря своим электроноакцепторным свойствам увеличивать кислотность связи С—Н в ионе (126) и стабилизировать карбанион [(127а) ↔ (127б)], что приводит к отщеплению протона.

Недавно было найдено, что илиды (132), образующиеся в небольших количествах при рН 7 в растворах солей *N*-алкилтиазолия (не содержащих заместителя в положении 2), являются прекрасными катализаторами бензоиновой конденсации. На первый взгляд, илиды — частицы, имеющие заряды противоположного знака на соседних атомах, — сильно отличаются от —СN, однако они, как и ожидалось, обладают перечисленными

выше свойствами группы -СN.

8.4.10. Бензиловая перегруппировка

При окислении бензоина PhCH(OH)COPh (см. выше) образуется бензил PhCOCOPh (133), который, как и не способные к енолизации 1,2-дикетоны, претерпевает катализируемую основанием перегруппировку с образованием аниона α-гидроксикислоты — бензилат-аниона Ph₂C(OH)CO₂ (135). Эта перегруппировка, почти наверное, является первой изученной молекулярной перегруппировкой. Ее кинетическое уравнение имеет вид:

Скорость =
$$k[PhCOCOPh][OH]$$
.

Считают, что реакция идет по следующей схеме:

Медленной, скоростьлимитирующей стадией, почти несомненно, является миграция фенила в первоначальном ТОН-аддукте (134). Эта реакция в ряду 1,2-дикстонов аналогична внутримолекулярной реакции Канниццаро с 1,2-диальдегидом — глиоксалем ОНССНО (см. разд. 8.2.6.3). Однако в случае глиоксаля со своей электронной парой мигрирует атом водорода (т. е. гидрид-ион) к соседней группе С—О, тогда как в случае бензила со своей электронной парой мигрирует фенильная группа (в виде карбаниона). По этой причине эту реакцию рассматривают как присоединение (внутримолекулярное) карбаниона к группе С—О.

2-Оксоальдегид PhCOCHO также реагирует с -OH, превращаясь в PhCH(OH)CO₂, Однако один и тот же продукт может образоваться при миграции как атома водорода, так и фенильной группы. Эксперименты с PhCOCHO, меченной D или ¹⁴C, показывают, что на самом деле мигрирует только водород. В случае кетонов межмолекулярные реакции Канниццаро, по-видимому, не происходят; эти реакции должны были бы

включать миграцию R с электронной парой от одной молекулы к другой:

$$2R_2CO \longrightarrow RCO_2 + R_3COH$$

8.4.11. Реакция Виттига

Эта реакция находит широкое применение в синтезе алкенов. Она заключается в присоединении фосфониевого илида (139), называемого фосфораном, к карбонильной группе альдегида или кетона. Илид представляет собой карбанион, имеющий соседний гетероатом. Такие частицы образуются в ходе реакции алкилгалогенидов RR'CHX (137) с триалкилили триарилфосфином (136), очень часто с Ph₃P, с последующим отщеплением протона от фосфониевой соли (138) действием очень сильного основання, например PhLi:

Полагают, что присоединение реагента Виттига (139) к группе С=О протекает по следующей схеме:

(140)

$$R''_{2}C = 0$$
 1 $R''_{2}C - 0$ 2 $R''_{2}C - 0$ 3 $R''_{2}C - 0$ 1 $R''_{2}C - 0$ 2 $R''_{2}C - 0$ 3 $R''_{2}C - 0$ 1 $R''_{2}C - 0$

Однако не во всех случаях реакция протекает нменно таким образом: стадня (1) может быть, а может и не быть равновесной, могут различаться также и скоростьлимитирующие стадии. В некоторых случаях удалось обнаружить (при —80 °C) оксафосфетановый интермедиат (141), который при повышении температуры (до 0 °C) разрушается до продуктов реакции. Двнжущей силой, лежащей в основе этой довольно необычной реакции, является выделение большого количества энергии при образовании очень прочной связи P=O (535 кДж/моль). Если исходная фосфониевая соль (138) хиральна (у атома фосфора), например $RR'R''P+CH_2R$, конфигурация при атоме фосфора, как показано, сохраняется в продукте реакции — фосфиноксиде RR'R''P=O.

Поскольку в данной реакции могут участвовать различные галогениды и различные карбонильные соединения, она служит

универсальным методом синтеза замещенных алкенов. Наличие связей С=С или С=С, даже если они сопряжены с группой С=О не мешает ходу реакции. Группа СО₂R, хотя и реагирует с илидом (139), но гораздо медленнее, чем с группой С=О, и, таким образом, также не мешает реакции. Эта реакция особенно полезна, например, для получения соединений с экзоциклической метиленовой группой [(143)] или β,γ-ненасыщенных кислот (144), которые невозможно получить другими методами:

При получении кислоты (144) другими методами происходит изомеризация в термодинамически более устойчивую, сопряженную (α,β-ненасыщенную) кислоту. Реакция Виттига была использована также для внутримолекулярного синтеза циклических алкенов, содержащих от 5 до 16 атомов углерода.

8.5. Стереоселективность реакций присоединения к карбонильным соединениям

При нуклеофильном присоединении НУ по связи С=О независимо от того, протекает ли оно *цис*- или *транс*-стереоселективно, образуются одни и те же продукты [(148) \rightarrow (149) или (150)], в отличие от электрофильного присоединения НУ по связи С=С [(145) \rightarrow (146) или (147)]:

В аддукте (151), образующемся при присоединении НҮ к RR'C=O, имеется хиральный центр. Однако в результате этой реакции образуется (±)-форма — рацемат, поскольку

первоначальная нуклеофнльная атака сверху (а) нлн снизу (б) плоского карбонильного соединения (148) статистически равновероятна:

Однако если R или R' хирален н, особенно, если за хиральность ответственен α-углеродный атом, то в этом случае две стороны карбонильного соединения больше не эквивалентны, и присоединение сверху и снизу теперь не будет статистически равновероятным. Если реакция обратима, то, вероятно, что термодинамически более устойчивый продукт из двух возможных будет находиться в большем количестве в реакционной смеси (термодинамический, или равновесный, контроль; см. разд. 2.2.3). Для практически необратимых реакций, например для реакций с RMgX, LiAlH4 и т. п., будет преобладать тот продукт, который образуется быстрее (кинетический контроль). Какой продукт окажется преобладающим, можно предсказать, пользуясь правилом Крама: кетон будет реагировать в такой конформации, в которой атом кислорода группы С=О занимает анти-положение по отношению к самому большому из трех заместителей, находящихся у а-углеродного атома [см. формулу (152)]. Преобладающая нуклеофильная атака (например, со стороны R'MgBr) будет проходить с наименее затрудненной стороны карбонильного атома углерода, т. е. со стороны (а). Это лучше всего видно при использовании проекционных формул Ньюмена (ср. разд. 1.3.1):

менее предпочтительный продукт

Другими словами, преобладающая реакция будет проходить через менее затрудненное (с более низкой энергией) переходное состояние. Таким образом, можно ожидать, что отношение выходов (x/y) соединений (153) и (154) будет тем выше, чем больше разница в размерах заместителей M и S и чем больше размер остатка R' в R'MgBr. Показано, что при взакмодействии MeMgI с PhCHMeCHO (152; $L=Ph,\ M=Me,\ S=H,\ R=H)$ x:y=2:1, тогда как при замене Me-группы более объемистой Et-группой x:y=2,5:1. Аналогично, при использовании вместо MeMgI гораздо большего по объему PhMgBr x:y=4:1.

Правило Крама было изучено в основном на реакциях присоединения реактивов Гриньяра и некоторых реакций присоединения гидридов к группе С=О. В общем, это правило позволяет достаточно точно предсказать, какой продукт будет преобладающим, но при этом наблюдается и ряд исключений. Это неудивительно, так как согласно этому правилу контроль за образованием продукта зависит только от стерических взаимодействий, тогда как важную роль играют также комплексообразование (между группами в субстрате, например образование водородных связей, или между субстратом и атакующим нуклеофилом, например RMgX и карбонильным атомом кислорода) и дипольдипольное взаимодействие. В качестве примера последнего эффекта можно отметить, что а-хлоральдегиды и а-хлоркетоны реагируют (вследствие электростатического отталкивания) в конформации, например (155), в которой атом хлора и карбонильный атом кислорода находятся в анти-положении друг к другу, иезависимо от размера (по отношению к атому хлора) других групп, примыкающих к а-углеродному атому. Любое из указанных взаимодействий может преобладать над чисто стерическими причинами при определении геометрии преобладающего переходного состояния.

8.6. Реакции присоединения — отщепления производных карбоновых кислот

Реакции этого типа протекают по следующей общей схеме:

Они представляют собой нуклеофильное присоединение отщепление, протекающее через образование так называемого тетраэдрического интермедиата (157) и приводящее к образованию продукта замещения. Производные карбоновых кислот (156), в отличие от простых карбонильных соединений (альдегидов и кетонов), имеют у карбонильного атома углерода группу Х, являющуюся хорошей потенциальной уходящей группой (в виде Х-), тогда как в простых карбонильных соединениях потенциальная уходящая группа (Р или Н) является очень плохой уходящей группой. Относительная реакционная способность производных карбоновых кислот (156) по отношению к данному нуклеофилу Ү— (например, -ОН) зависит от относительной электронодонорной или -акцепторной способности группы X по отношению к карбонильному атому углерода и от относительной способности этой группы выступать в качестве уходящей группы. Относительная реакционная способность производных карбоновых кислот обычно уменьшается в ряду:

O O O O O O O
$$\parallel$$
 RC-CI > RC-OCOR > RC-OR' > RC-NH₂ > RC-NR'₂

Так, хлорангидриды и ангидриды легко реагируют с ROH и NH₃ с образованием соответственно сложных эфиров и амидов, а сложные эфиры реагируют с NH₃ или аминами с образованием амидов. Обратные реакции — образование сложных эфиров из амидов — хотя и возможны, но обычно их довольно трудно осуществить. Относительная реакционная способность может также зависеть как от электронного, так и, что более существенно, от стерического влияния группы R. Несколько необычной уходящей группой является группа —СХ₃ (например, —СІ₃); в результате этой реакции образуется галоформ (158) (ср. разд. 10.5.6):

$$\begin{array}{c|c}
 & C \\
 & R - C - C \times_3 \xrightarrow{C + C} R - C \xrightarrow{C + C} C \times_3 \xrightarrow{C + C} R - C \xrightarrow{C + C} + HC \times_3 \xrightarrow{C + C} C \times_3 \xrightarrow{C + C} R - C \xrightarrow{C + C} + HC \times_3 \xrightarrow{C + C} C \times_3 \xrightarrow{C + C} R - C \xrightarrow{C + C$$

Кинетическое уравнение, которому подчиняются эти реакции, как правило, имеет обычный вид:

Скорость =
$$k[RCOX][Y^-]$$
.

Естественно, возникает вопрос: могут ли такие реакции протекать как прямое, одностадийное (ср. $S_{\rm N_2}$) замещение у карбонильного атома углерода? Обычно невозможно выделить тетраэдрические интермедиаты, такие как (157). Однако известно об-

разованне подобного интермедиата в том случае, когда R содержит сильно электроноакцепторные атомы или группы (ср. Cl₃CCHO; разд. 8.2.1); например, интермедиат (160) образуется в результате присоединения —OEt к CF₃CO₂Et (159) (растворитель — дибутиловый эфир):

$$CF_{3} \xrightarrow{C} C \xrightarrow{OEt} CF_{3} \xrightarrow{C} C \xrightarrow{OEt} CF_{3} \xrightarrow{C} C \xrightarrow{OEt} CF_{3} \xrightarrow{OET} CF_{3}$$

Этот аддукт (выход $\approx 100 \%$) может быть выделен и охарактернзован; более слабые нуклеофилы H_2O или EtOH к иему не присоединяются. При переходе от исходного производного карбоновой кислоты (156) к тетраэдрическому интермеднату (157) карбонильный атом углерода изменяет свою гибридизацию от sp^2 до sp^3 , а поскольку переходное состояние, образующееся на скоростьлимитирующей стадии суммарной реакции, сходно с интермеднатом (157), можно считать, что эти реакции чувствительны к стерическим влияниям, как это и было обнаружено (см. инже).

Раиее уже было рассмотрено присоединение карбанионов к RCO₂Et (сложноэфирная конденсация Кляйзена; см. разд. 8.4.8) и восстановление карбоинльных соединений под действием LiAlH₄ (см. разд. 8.2.6). Другие реакции нуклеофильного присоединения рассмотрены ниже.

8.6.1. Присоединение реактивов Гриньяра и других металлорганических соединений

Атака сложных эфиров (161) реактивами Гриньяра протекает по общему механизму, приведенному выше, причем первоначальным продуктом присоединения— отщепления ("OR как уходящая группа) является кетон (162):

Карбоинльный атом углерода в этом кетоне, однако, более реакционноспособен по отношению к иуклеофилу, чем карбоннльный атом углерода нсходного эфнра (161), вследствие электронодонорного мезомерного эффекта атома кислорода

в сложном эфире:

Таким образом, образующийся кетон (162) с успехом конкурирует с еще не прореагировавшим эфиром (161) в реакции с реактивом Гриньяра R"MgX, так что фактическим продуктом реакции является соль третичного спирта (163) (две алкильные группы в этой соли получены от реактива Гриньяра).

Ацилгалогениды, например RCOCI, образуют точно такие же продукты с реактивами Гриньяра; однако при использовании кадмийорганического соединения CdR_2'' реакция может быть остановлена на стадии образования кетона. Реакция останавливается на стадии образования кетона и в случае сложных эфиров, если вместо R'MgX используют R'Li и ведут реакцию при более высоких температурах.

8.6.2. Реакции с другими нуклеофильными реагентами

Объектом большого числа исследований явилась реакция гидролиза сложных эфиров, например (164), действием водного раствора щелочи. Выяснено, что эта реакция подчиняется уравнению второго порядка; в экспериментах со сложным эфиром (164), меченным ¹⁸О, показано, что обычно разрывается связь ацилкислород (ср. разд. 2.3.3); метка ¹⁸О обнаружена только в ЕtOH. Это подтверждает, что реакция идет через тетраэдрический интермедиат (165):

Скоростьлимитирующей стадией, почти несомненно, является атака исходного эфира (164) ионом -OH. Это подтверждается параметрами активации для индуцируемого основанием гидролиза $MeCO_2Et$: $\Delta H^{\pm}=112~\mathrm{к}\mbox{Дж/моль}, \Delta S^{\pm}=109~\mathrm{Дж/(моль}\cdot\mbox{K}).$ Относительно большое отрицательное значение ΔS^{\pm} указывает на уменьшение поступательной составляющей энтропии (см. разд. 2.1) для системы частиц ($MeCO_2Et+-OH$), реагирующих (в ассоциативном процессе) с образованием соединения (165) на скоростьлимитирующей стадии реакции. В целом реакция

практически необратима, поскольку $^{-}$ OEt обычно отщепляет протон от кислоты (166), а не атакует ее карбонильный атом углерода, тогда как карбоксилат-анион (167) не чувствителен к атаке EtOH или EtO-. Этот механизм обычно обозначают как B_{AC2} (катализируемое основаиием расщепление связи ацил — кислород, бимолекулярное). Если нуклеофилом является $^{-}$ OR, а не $^{-}$ OH, то протекает переэтерификация и образуется равновесная смесь двух эфиров — (164) и (168). Положение равновесия зависит от относительных коицентраций и нуклеофильных способностей $^{-}$ OEt и $^{-}$ OR.

Атака группой —OH амидов RCONH₂ протекает аналогично реакции со сложными эфирами (см. выше), однако уходящей группой является в этом случае —NH₂, а не —OEt. Она отрывает протон от соединения (166), образуя более устойчивую пару — карбоксилат-ион (167) + NH₃. Удаление аммиака из горячего щелочного раствора сдвигает равновесие этой реакции вправо. Взаимодействие сложных эфиров, например (164), с аминами приводит к амидам (169); эта реакция идет по той же общей схеме, что и в приведенных выше примерах (было показаио, что RNH—, сопряженное основание RNH₂, не участвует в нуклеофильной атаке сложного эфира):

По-видимому, медленной, скоростълимитирующей стадией является отщепление уходящей группы от аниона (179); для этого обычно необходимо содействие донора протона ВН, например H_2O .

Ацилхлориды RCOCI легко атакуются более слабыми нуклеофилами, иапример H₂O и ROH. При этом, однако, возникает вопрос; будет ли эта реакция (при наличии лучшей потенциальной уходящей группы Cl^-) протекать в одну стадию, по механнзму тнпа S_N2 (см. разд. 4.1) с участнем переходного состояння, в котором атака Y^- н отщепление Cl^- по существу синхронны, нлн же по механнзму тнпа S_N1 (см. разд. 4.1), прн котором медленной стадней является диссоциация $RCOCl \rightarrow RCO^+ Cl^-$, за которой следует быстрая атака Y^- ацил-катнона RCO^+ ? В действительности большинство реакций ацилхлоридов, вероятно, протекает по уже знакомому механизму с образованием «тетраэдрического интермедната».

Ангидриды кислот (RCO_2)О также часто реагируют с более слабыми нуклеофилами, хотя и медлениее, чем хлорангидриды, причем реакция обычно не протекает и по механизму S_N1 , ин по механизму S_N2 . Ангидриды по существу занимают промежуточное положение по реакционной способности между хлорангидридами и сложными эфирами, что соответствует ряду активности уходящих групп:

$$C1^- > RCO_2^- > RO^-$$

8.6.3. Реакции, катализируемые кислотами

Атаку карбоннльного атома углерода кислот RCO_2H (171) нуклеофилами Y- трудно осуществить, так как при этом происходит отщепление протона, а образующийся RCO_2 нуклеофилами не атакуется. Более слабые нуклеофилы YH, например ROH, хотя и не отщепляют протон, но их реакции с относительно мало реакционноспособным карбонильным атомом углерода в RCO_2H протекают медленно. Однако реакционную способность карбонильной группы можно увеличить путем ее протонирования, например проводя реакцию этерификации [(171) \rightarrow (176)] в условиях кислотного катализа:

Данные ЯМР-спектров подтверждают пренмущественное протонирование карбонильного атома кислорода кислоты (172)

в прямой реакции (этерификация) и такого же атома кислорода в молекуле эфира (175) в обратной реакции (гидролиз). В присутствии кислотного катализатора облегчается отщепление ухолящей группы, т. е. легче отщепить H₂O от иона (174) при этерификации или EtOH от иона (173) при гидролизе, чем, например, EtO- от иона (165) (см. выше). Образование тетраэдрического интермедиата (процесс образования скоростьлимитирующей стадии $[(175) \leftrightarrow (174)$ при гидролизе] подтверждается параметрами активации, полученными для катализируемого кислотой гидролиза эфира уксусной кислоты: $\Delta H^{\ddagger} = 75 \text{ к} \Pi \text{ж/моль}, \ \Delta S^{\ddagger} = -105 \ \Pi \text{ж/(моль} \cdot \text{K)}$ (ср. разд. 8.6.2). Равновесие обычно смещается в желаемом направлении применением избытка ROH (или H₂O при гидролизе). Этот механизм обычно обозначают как $A_{\rm AC}2$ (катализируемое кислотой расщепление связи ацил — кислород, бимолекулярное). Реакция R'OH с RCO₂R" в этих условиях приводит к переэтерификации, причем положение равновесия определяется относительными количествами R'OH и R"OH. Ангидриды кислот и амиды подвергаются катализируемому кислотами гидролизу точно так же, как и сложные эфиры.

В случае сложных эфиров RCO₂R', у которых алкильная группа R' может образовать относительно устойчивый карбокатион, например (178) из (177), как было показано в опытах с ¹⁸O, происходит расщепление связи алкил — кислород:

18
ОСМе $_3$
 18 О — СМе $_3$
 18 О — СМе $_3$
 18 О — RC — ОН — СМе $_3$
 18 О — RC — ОН — СМе $_3$
 18 О — СМе $_3$

Были найдены следующие параметры активации для катализируемого кислотой гидролиза $MeCO_2CMe_3$ $\Delta H^{\pm}=112$ кДж/моль, $\Delta S^{\pm}=+55$ Дж/(моль·К). В этом случае положительное значение ΔS^{\pm} (указывающее на увеличение поступательной составляющей энтропии при образовании переходного состояния на лимитирующей стадии) дает возможность предположить, что эта стадия является процессом диссоциации; в качестве примера можно привести рассмотренный выше механизм реакции

расщепления протонированного сложного эфира на две отдельные частицы — карбоновую кислоту и карбокатион (178). Этот механизм обычно обозначают как A_{AL}1 (катализируемое кислотой расщепление связи алкил — кислород, одномолекулярное). Аналогичный механизм реализуется также с эфирами типа RCO₂CHPh₂ и т. п. При попытках осуществить реакцию переэтерификации между эфиром (177) и R'OH в качестве продукта получили не ожидаемый сложный эфир RCO₂R', а смесь кислоты RCO₂H с простым эфиром R'OCMe₃. Последний образуется при атаке R'OH карбокатионного интермедната (178) [ср. приведенное выше превращение (178) \rightarrow (179) под действием H_2O]. Если алкильная группа R в сложном эфире RCO₂R' имеет достаточно большие размеры, например R₃C, то бимолекулярный гидролиз через тетраэдрический интермедиат ингибируется (из-за пространственных затруднений в переходном состоянии). Известны, хотя и наблюдаются относительно редко, реакции, протекающие по механизму $A_{\rm AC}1$ (катализируемое кислотой расщепление связи ацил - кислород, одномолекулярное); этот механизм реализуется только в сильноионизирующих растворителях:

$$R_3CC - OR'$$
 $\stackrel{H^+}{\longleftarrow}$ $R_3CC - OR'$ $\stackrel{-R'OH}{\longleftarrow}$ $R_3CC^+ + HOR'$ (181) (182) (183) H_2O $R_3CC - OH + R'OH \stackrel{-H^+}{\longleftarrow}$ $R_3CC - OH_2 + HOR'$ (185) (184)

Точно такие же соображения можно высказать и относительно этерификации пространственно-затрудненных кислот (185) (обратная реакция). Следует отметить, что при этом для образования ацилкарбокатионного интермедиата (183) необходимо протонирование атома кислорода гидроксильной группы (менее благоприятное; ср. разд. 8.6.3). Кроме кислот, содержащих группы R₃C, хорошо известным примером пространственно-затрудненных кислот является 2,4,6-триметилбензойная кислота (186), которая не образует сложные эфиры в обычных условиях кислотного катализа, а ее эфиры (188) не гидролизуются. Растворение кислоты или ее сложного эфира в концентрированной H₂SO₄ и выливание этого раствора в холодный спирт или воду приводит соответственно к практически количественной этерификации или гидролизу; реакция протекает через

образование ацил-катиона (187):

Образование катиона (187) подтверждается тем, что растворение стерически незатрудненной бензойной кислоты (189) в концентрированной H_2SO_4 приводит к ожидаемой двукратной депрессии температуры замерзания, тогда как растворение затрудненной кислоты (186) — к четырехкратной депрессии температуры замерзания:

O OH
PhC-OH + H₂SO₄
$$\implies$$
 PhC-OH + HSO₄

(189) (190)

ArCO₂H + 2H₂SO₄ \implies ArC=O + H₃O⁺ + 2HSO₄

(186) (187)

Более того, при растворении эфира 2,4,6-трифенилбензойной кислоты (188а) в концентрированной H_2SO_4 появляется яркая окраска вследствие образования 1,3-дифенилфлуоренона в результате замыкания цикла (внутримолекулярное ацилирование по Фриделю — Крафтсу) в ацил-катионе (187а):

Если бы кислота (186) была протонирована обычным образом (по карбонильному атому кислорода; ср. разд. 7.4.4), две объемистые о-Ме-группы могли бы заставить две соседние ОНгруппы расположиться в плоскости, практически перпендикулярной к плоскости бензольного кольца:

Тем самым предотвращается нуклеофильная атака катионного атома углерода, например атака МеОН, с любой стороны. Наоборот, аномальное протонирование (ср. разд. 7.3) атома кислорода гидроксильной группы способствует образованию (вследствие отщепления H_2 О) плоского ацил-катиона (187). Легкая, незатрудненная атака катионного атома углерода молекулой МеОН может в этом случае проходить по двум направлениям под прямым углом к плоскости кольца. Протекание кислотного гидролиза сложных эфиров бензойной кислоты и 2,4,6-тризамещенных бензойных кислот по разным механизмам — $A_{\rm AC}2$ и $A_{\rm AC}1$ соответственно — подтверждается соответствующими параметрами активации:

$$\Delta H^{\pm}$$
, кДж/моль ΔS^{\pm} , Дж/(моль-К)
 PhCO₂Me 79 $-110\,(A_{\rm AC}2)$
 Эфир (188) 115 $+57\,(A_{\rm AC}1)$

Основным фактором, ответственным за изменение механизма реакции, является стерический фактор. Это иллюстрируется тем, что кислоты (191) и (192) и их сложные эфиры легко вступают в реакции этерификации \rightleftharpoons гидролиза по типу обычного механизма $A_{AC}2$:

8.7. Присоединение по связи $C \equiv N$

Связь C≡N формально сходна со связью C=O

RC
$$\equiv N \leftrightarrow RC = N$$
 T.e. $RC \cong N \equiv RC = N$
(193a) (1936) (193a6)

н можно было бы ожидать, что она вступает в ряд аналогичных реакций иуклеофильного присоединения. Так, соединения со связью С≡N присоединяют реактивы Гриньяра с образованием солей иминов (194), гидролиз которых дает кетоны (195):

$$RC = N^{-+}MgX \xrightarrow{H^{+}, H_{2}O} RC = O$$

$$R' = MgX \qquad R'$$

$$R' = MgX \qquad R'$$

$$(194) \qquad (195)$$

Однако в случае соединений типа RCH_2CN возможен отрыв протона от группы CH_2 реактивами Гриньяра, приводящий к более сложным реакциям. Восстановление с использованием LiAlH₄ (ср. разд. 8.2.6.1), дает RCH_2NH_2 . При реакции с аммиаком в присутствии NH_4^+ Cl^- образуются соли амидинов $RC(NH_2)=NH_2^+Cl^-$. Катализируемое кислотой присоединение спиртов, например EtOH, приводит к образованию солей иминоэфиров (196) (ср. полуацетали; разд. 8.22):

RC=N
$$\stackrel{\text{H}^+}{=}$$
 RC = NH $\stackrel{\text{EtoH}}{=}$ RC = NH $\stackrel{\text{RC}}{=}$ RC = NH₂
HÖEt HOEt OEt
(193) (196)

Присоединение H₂O (гидролиз) может катализироваться и кислотой, и основанием:

Сначала образуется амид (197), но он также легко подвергается кислотному или щелочному гидролизу (см. выше), и фактическим продуктом реакции обычно является карбоновая кислота RCO_2H или ее анион.

Глава 9

РЕАКЦИИ ЭЛИМИНИРОВАНИЯ

9.1.	1,2-Элими	нирон	ан	ие	(β-	-9,	I IPM	ин	ир	ова	ни	e)								275
9.2.	Механизм	E_1												•						276
9.3.	Механизм	E1cl	В.													•				278
9.4.	Механнзм	E2					_			_										280

	9.4.1. Стереоспецифичность элиминирован 9.4.2. Ориентация элиминирования по м	ния ехан	ПО ВИЗМ	мe:	хани <i>E</i> 2.	зму Пра	<i>Е</i> 2	! . Ia	Зай	1-	282
	цева и Гофмана					. •					285
9.5.	Конкуренция реакций элиминирования и										
9.6.	Влияиие активирующих групп										293
9.7.	Другие реакции 1,2-элиминирования .										295
9.8.	1,1-Элиминирование (а-элиминирование)										297
	Пиролитическое син-элиминирование .										

В ходе реакций элиминирования происходит удаление из молекулы двух атомов или групп их замещения другими атомами или группами. В подавляющем большинстве случаев атомы или группы отщепляются от соседних углеродных атомов; одной из отщепляющихся частиц очень часто является протон, а другой—нуклеофил Y: или Y—. В результате такой реакции образуется кратная связь (1,2-элиминирование, или α,β-элиминирование):

$$C = C$$

$$C = C$$

$$H$$

$$C = C$$

$$Y$$

$$-HY$$

$$C = C$$

Известны реакции элиминирования не только от атомов углерода, но и от других атомов, например

Ar C=N OCOMe

H H H

R-C-O
$$\xrightarrow{-\text{HCN}}$$
 R-C=O

CN

а также реакции отщепления от одного и того же атома, т. е. 1,1-элиминирование (α-элиминирование) (ср. разд. 9.8), реакции 1,4-элиминирования, т. е. реакции, обратные 1,4-присоединению (ср. разд. 7.5.1), а также 1,5- и 1,6-элиминирования, приводящие к циклизации. Реакции 1,2-элиминирования наиболее распространены и важны, поэтому им уделено наибольшее внимание.

9.1. 1,2-Элиминирование (β-элиминирование)

В реакциях 1,2-элиминирования с участием атомов углерода (т. е. в большинстве реакций) атом, от которого отщепляется Y, обычно называют α -углеродным атомом, а атом, от которого отщепляется (обычно) H, — β -углеродным атомом. В более старой α,β -терминологии букву α обычно опускают, и такие реакции называют реакциями β -элиминирования. Наиболее известными примерами таких реакций являются: отщепление галогеноводорода от алкилгалогенидов, особенно от алкилбромидов (1) в присутствии основания (наиболее типичная реакция элиминирования вообще); катализируемая кислотой дегидратация спиртов (2) и расщепление гидроксидов тетраалкиламмония (3) по Гофману:

$$RCH_{2}CH_{2}Br \xrightarrow{OH} RCH=CH_{2} + H_{2}O + Br^{-}$$

$$(1)$$

$$RCH_{2}CR_{2}OH \xrightarrow{H^{+}} RCH=CR_{2} + H_{3}O^{+}$$

$$(2)$$

$$RCH_{2}CH_{2}^{+}NMe_{3}^{-}OH \longrightarrow RCH=CH_{2} + H_{2}O + NMe_{3}$$

$$(3)$$

Известны и другие отщепляющиеся группы: SR_2 , SO_2R , OSO_2Ar и др. Реакции 1,2-элиминирования являются основным способом получения алкенов.

Для реакций 1,2-элиминирования могут быть предложены три различных простых механизма. Эти механизмы отличаются друг от друга последовательностью расщепления связей H—C и C—Y. Механизм может быть согласованным, т. е. процесс является одноступенчатым и проходит через одно переходное состояние (4); его называют механизмом E2 (элиминирование бимолекулярное), причем он в какой-то мере напоминает механизм S_N2 (ср. разд. 4.1):

$$\begin{array}{c} B: \stackrel{\uparrow}{H} \\ R_2C \stackrel{\downarrow}{\longrightarrow} CH_2 \longrightarrow \begin{bmatrix} \delta + \\ B - H \\ R_2C \stackrel{\downarrow}{\longrightarrow} CH_2 \\ \stackrel{\downarrow}{Y}\delta - \end{bmatrix} \stackrel{\downarrow}{\longrightarrow} BH^+ \\ R_2C = CH_2 \\ Y^- \end{array}$$

$$(4)$$

Связи Н—С и С—У могут быть разорваны раздельно в двухступенчатом процессе. Если связь С—У разрывается первой, то возникает карбокатионный интермедиат (5):

Такой механизм называют механизмом E1 (элиминирование мономолекулярное). Он напоминает механизм S_N1 (ср. разд. 4.1), а карбокатионные интермедиаты для механизмов S_N1 и E1, несомненно, идентичны.

Наконец, первой может быть разорвана связь Н—С, так что образуется карбанионный интермедиат (6):

B:
$$H$$
 $X_2C - CH_2 \xrightarrow{k_1} X_2C - CH_2 \xrightarrow{k_2} X_2C = CH_2$

(6)

Такой механизм называют механизмом E1cB [элиминирование от сопряженного основания, т. е. (6)]. Известны примеры реакций, протекающих по каждому из этих трех механизмов. Наиболее распространены реакции, идущие по механизму E2, наименее — по механизму E1cB. Эти три механизма ниже рассмотрены по порядку; не следует представлять себе, что каждый из них является лишь предельным случаем (ср. S_N1/S_N2), в действительности существует непрерывный спектр механизмов, определяющих последовательность расщепления двух связей.

9.2. Механизм Е1

Если, как обычно, карбокатион, например (5), образуется на медленной, скоростьлимитирующей стадии (т. е. $k_2 > k_1$), кинетическое уравнение для реакции, например, с бромидом $MeCH_2CMe_2Br$ имеет вид:

Скорость =
$$k[MeCH_2CMe_2Br]$$
.

Процесс элиминирования в этом случае завершается образованием алкена (8) путем быстрого нелимитирующего скорость отщепления протона от карбокатиона (7), обычно проте-

кающего с участием молекулы растворителя, в данном случае EtOH:

$$\begin{array}{ccc}
OEt \\
MeCH_2CMe_2 & \xrightarrow{EtOH} & MeCH_2CMe_2 & \xrightarrow{EtOH} & MeCH=CMe_2 \\
(9) & (7) & (8)
\end{array}$$

Можно было бы утверждать, что такое сольволитическое элиминирование (E1) должно быть кинетически неотличимо от бимолекулярного (E2) элиминирования, в котором EtOH действует как основание, потому что член [EtOH] в кинетическом уравнении реакции E2

Скорость =
$$k[MeCH_2CMe_2Br][EtOH]$$

должен оставаться постоянным. Эти два механизма часто можно, однако, различить. Если при добавлении иебольшого количества сопряженного основания растворителя, в данном случае —ОЕt, не наблюдается заметных изменений в скорости, механизм E2 можно исключить, потому что если —ОЕt не участвует в качестве основания, то гораздо более слабое основание EtOH тем более не может участвовать.

Карбокатион (7) идентичен карбокатиону, который образуется при сольволизе, протекающем по механизму $S_{\rm N}1$ (см. разд. 4.1). Сольволиз, таким образом, приводит к продукту замещения (9) и обычно конкурирует с элиминированием. Эти два процесса действительно имеют общий интермедиат, поскольку их соотношение $(E1/S_{\rm N}1)$ оказывается достаточно постоянным для данной алкильной группы и не зависит от уходящей группы Y-. Тем не менее эти процессы протекают через различиые переходные состояния; факторы, которые определяют соотношение процессов элиминирования и замещения, обсуждаются ниже (см. разд. 9.5).

Факторы, которые способствуют мономолекулярному [в отличие от бимолекулярного (E2)] элиминированию, точно такие же, как и факторы, которые делают предпочтительным замещение S_N1 по сравнению с S_N2 : а) алкильная группа в субстрате должна быть способна к образованию относительно устойчивого карбокатиона; б) реакция должна идти в хорошо ионизирующем, сольватирующем ионы растворителе. Фактор (а) проявляется в том, что в случае галогенидов элиминирование E1 ускоряется в ряду: первичные \ll вторичные \ll третичные в соответствии с относительной устойчивостью образующихся карбокатионов. Первичные галогениды вряд ли вообще подвергаются E1-элиминированию; так, $MeCH_2CMe_2C1$

дает только $34\,\%$ алкена, а в случае Me_2CHCMe_2CI выход алкена составляет $62\,\%$. Возможно, это связано с тем, что во втором случае образуется более замещенный и, следовательно, термодинамически более устойчивый алкен (ср. разд. 1.5.4). Это обстоятельство в случае E1-реакций является основным контролирующим фактором (см. отщепление по Зайцеву; разд. 9.4.2) в ориентации элиминирования, когда возможно образование более одного алкена в результате отщепления различных β -протонов от карбокатионного интермедиата (7):

В частности, в приведенном выше случае было найдено, что продукт отщепления содержит 82 % алкена (8). Алкены неожиданного строения могут появляться вследствие перегруппировки первоначального карбокатионного интермедиата перед отщеплением протона. Показано, что реакции E1-элиминирования протекают с образованием карбокатиона. Однако (в зависимости от природы растворителя; ср. разд. 4.1) эти реакции часто могут сопровождаться образованием ионных пар, различающихся по степени разделения в них ионов.

9.3. **Механизм** *E*1cB

Если бы, как можно было бы ожидать для этого механизма, образование карбанионного интермедиата (6) было быстрым и необратимым, а отщепление уходящей группы Y^- медленным и скоростълимитирующим, т. е. $k_{-1} > k_2$, тогда эта реакция описывалась бы уравнением:

Скорость =
$$k[RY][B]$$
,

и была бы кинетически иеотличимой от согласованного (E2) механизма. Эти механизмы можно было бы, однако, различить, наблюдая обмен изотопиой метки между еще не изменившимся субстратом и растворителем, ведущий к быстрому, обратимому образованию карбаниона (6); как раз это, безусловно, и не может происходить в одноступенчатом, согласованном механизме E2. Хорошим примером для проверки механизма является реакция отщепления с бромидом (11), в котором группа Ph у β-углеродного атома, как можно ожидать, усиливает кислотность β-Н-атомов, а также стабилизирует образующийся карбанион

(12) путем делокализации:

EtO
$$\rightarrow$$
 H

PhCH - CH₂ \rightarrow PhCH - CH₂ \rightarrow PhCH = CH₂

Br

(11) (12) (13)

EtoD \rightarrow OEt

PhCH - CH₂ (14)

Br

Реакцию проводят с \neg OEt в EtOD. Бромид (11) выделяют из реакционной смеси после превращения примерно половинного его количества в алкен (13). Показано, что выделенный бромид не содержит дейтерия, т. е. соединение (14) не образуется. В алкене (13) также не обнаружен дейтерий, что было бы возможно при элиминировании галогеноводорода из образовавшегося соединения (14). Следовательно, это потенциально благоприятное превращение протекает по механизму E1cB в той форме, как описано выше, хотя нельзя исключить возможность того, что $k_2 \gg k_{-1}$, что соответствует необратимому образованию карбаниона.

В действительности реакции, протекающие с промежуточным образованием карбаниона, крайне редки. Это неудивительно, так как, согласно расчетам, энергия активации для реакций, протекающих по механизму E2, ниже, чем для реакций по механизму E1cB, в большинстве случаев на $\approx 30-60$ кДж/моль (7—14 ккал/моль) [обращение стадии 2 потребовало бы присоединения Y^- к связи C=C, что, конечно, происходит совсем не легко]. Однако есть один пример, почти полностью соответствующий механизму E1cB, — это отщепление HF от соединения (15; X=Ha1):

В:
$$H$$
 $X_2 \stackrel{f}{C} - \stackrel{G}{C} F_2 \stackrel{6 \text{ыстро}}{\rightleftharpoons} X_2 \stackrel{G}{C} - \stackrel{G}{C} F_2 \stackrel{\text{медленно}}{\rightleftharpoons} X_2 \stackrel{C}{C} = \stackrel{C}{C} F_2$

(15) (16) (17)

Соединение (15) обладает всеми требуемыми для этого свойствами: а) наличие электроотрицательных атомов галогена

у β -углерода, что делает β -H-атом более кислым; б) стабилизация карбаниона (16) в результате электроноакцепторного действия атомов галогена, связанных с карбанионным атомом углерода; в) наличие плохой уходящей группы — атома фтора. Относительная активность ряда различных уходящих групп Y в реакции, протекающей по механизму E1cB, уменьшается в ряду:

B:
$$^{\uparrow}H$$

PhSO₂CH - CH₂ \Rightarrow PhSO₂CH $\stackrel{?}{\leftarrow}$ CH₂ \rightarrow PhSO₂CH = CH₂

(18) (19)

y: PhSe >PhO >PhS ≈PhSO₂>PhSO>MeO >>CN

Оказалось, однако, что наблюдаемый ряд активности уходящих групп не коррелирует ни со значениями р K_a групп YH, ни с прочностью связей С—Y, ни с полярным эффектом заместителя Y! Даже в этой простой реакции способность быть уходящей группой оказывается очень сложным фактором.

В качестве других примеров реакций, протекающих по механизму E1cB, можно назвать образование дегидробензола из C_6H_5F (ср. разд. 6.10.3), обращение простого нуклеофильного присоединения к группе C=O, в частности индуцируемое основанием отщепление HCN от циангидринов (20) (ср. разд. 8.2.4)

B: H
$$0 - CR_2 \rightleftharpoons \overline{0} - CR_2 \rightarrow 0 = CR_2 + CN$$

$$CN$$

$$CN$$

$$(20)$$

а также протекающая в присутствии основания дегидратация альдолей с образованием α, β -ненасыщенных карбоиильных соединений (ср. разд. 8.4.4).

9.4. **М**еханизм **E**2

Наиболее типичным механизмом элиминирования является одностадийный согласованный механизм E2, в частности для иидуцируемого основанием отщепления НВг от галогенида (21). Кинетическое уравнение имеет вид:

Скорость =
$$k[RCH_2CH_2Br][B]$$
.

Как правило, основание В может выступать в качестве как нуклеофила, так и основания, поэтому отщепление часто сопро-

вождается одностадийным согласованным (S_N2) нуклеофильным замещением (ср. разд. 4.1):

B:
$$H$$

RCH-CH₂
 $E2:$
 $B: H$

RCH-CH₂
 $B: H$

RCH₂
 $B: H$

RCH₂

Факторы, которые способствуют отщеплению по сравнению с замещением, обсуждаются ниже (см. разд. 9.5). Разрыв связи С—Н на скоростьлимитирующей стадии реакции, как этого требует согласованный механизм, подтверждается наличием первичиого кинетического изотопиого эффекта (см. разд. 2.3.3), когда атом водорода у β-углеродиого атома замещается на дейтерий.

Одним из факторов, влияющих на скорость реакции *E*2, является, как и следовало ожидать, сила применяемого основания; она уменьшается в ряду:

$$^{-}NH_{2} > ^{-}OR > ^{-}OH$$

Такое исследование проводили для оснований типа АгО-, так как в этом случае возможно изменение силы основания (путем введения различных заместителей в пара-положение бензольного кольца) без существенного изменения его пространственного строения. Показано, что в случае любого основания замена гидроксилсодержащего растворителя (H₂O или EtOH) биполярным апротониым растворителем, например $HCONMe_2$ (ДМ ΦA) или Me_2S^+ — O^- (ДМCO), очень сильно влияет на его силу; сила оснований -ОН, -ОR, например, при этом чрезвычайно возрастает. Это объясняется тем, что основание в апротонном растворителе не имеет оболочки из молекул растворителя, связанных водородными связями, которые должны быть удалены, прежде чем частица начнет действовать как основание (ср. влияние на нуклеофильность в реакциях $S_{\rm N}2$; разд. 4.2). Для некоторых пар субстрат — основание такая замена растворителя может привести к изменению механизма Е1 на механизм E2.

Пля того чтобы объяснить зависимость скорости реакции соелинения R—У от природы группы У (при одном и том же R). следует учитывать: а) влияние Y на скорость разрыва связи С—Н (реакция типа E2 — согласованная реакция): б) прочность связи С-Y; в) стабильность иона Y- (что находит отражение в значении р.К. Н-Ү). Таким образом, ясно, что предсказать относительную способность У быть уходящей группой не так легко! Если в группе У атом, непосредственно связанный с атомом углерода в RY и с атомом водорода в HY, один и тот же, например кислород, то наблюдается удовлетворительная обратная корреляция скорости реакции соединения RY со значениями рК, кислоты НҮ: чем сильнее кислота, тем лучшей ухоляшей группой является ее анион. Например, n-MeC₆H₄SO₃ (тозилат Тs) является значительно более лучшей уходящей группой. чем -ОН, поскольку n-MeC₆H₄SO₃H — гораздо более сильная кислота (более низкое значение pK_a), чем H_2O . Если атом, с помошью которого группа У связана с атомом углерода в R-Y. не остается одним и тем же, такой корреляции часто не наблюдается. Важность прочности связи C - Y (а не р K_2 Н- Y) подтверждается приведенными ниже значениями относительных скоростей, полученными для реакций PhCH₂CH₃Hal в присутствии -OEt-EtOH:

PhCH₂CH₂F PhCH₂CH₂C1 PhCH₂CH₂Br PhCH₂CH₂I 1 70
$$4.2 \cdot 10^3$$
 $2.7 \cdot 10^4$

Начальная сольватация зарождающегося Y- в переходном состоянии, например (22), путем образования водородных связей или другими способами также может влиять на устойчивость уходящей группы, и эта устойчивость может соответствовать или не соответствовать силе кислоты НУ и (или) прочности связи С—У. Замена растворителя, таким образом, может изменять (и действительно изменяет) устойчивость уходящих групп У-.

Протеканию элиминирования по механизму E2 благоприятствуют такие изменения структуры субстрата, которые способствуют стабилизации образующегося аллена или, что важнее, предшествующего ему переходного состояния. К ним относятся: увеличение числа алкильных групп как у α -, так и у β -углеродных атомов (что увеличивает термодинамическую стабильность алкенов) и введение фенильной группы, которая может оказаться сопряженной с образующейся двойной связью.

9.4.1. Стереоспецифичность элиминирования по механизму E2

В случае ациклических соединений можно представить себе, что элиминирование протекает в двух предельных конформациях этих молекул — антиперипланарной (24a) или синперипланарной (24a)

Очевидные преимущества имеет отщепление из конформации, в которой атомы H, C_{β} , C_{α} и Y находятся в одной и той же плоскости, поскольку p-орбитали, формируемые на атомах C_{β} и C_{α} при отщеплении H^+ и Y^- , становятся параллельными и способны поэтому к максимальному перекрыванию с образованием π -связи. Для атакующего атома основания B также энергетически выгодно находиться в этой общей плоскости.

Определив предпочтительность элиминирования из плоской конформации, остается решить вопрос, какая из конформаций — (24a) или (24б) — будет более предпочтительной.

Элиминированию от антиперипланарной коиформации (24а) благоприятствуют три фактора: а) элиминирование в этом случае происходит от более бедной энергией «заторможенной» конформации по сравнению с более богатой энергией «заслоненной» конформацией (246) (ср. разд. 1.3.1) (это различие в энергии, вероятно, будет отражаться и на соответствующих переходных состояниях); б) атакующее основание В: и отщепляющаяся уходящая группа Ү- будут максимально возможно удалены друг от друга в переходном состоянии; в) электронная пара, образующаяся из исходной С-Н-связи, будет атаковать α-углеродный атом со стороны, противоположной той, от которой будет отщепляться электронная пара исходной С-Y-связи (ср. благоприятную атаку «с тыла» в механизме S_N 2, разд. 4.1). Наиболее важным, по-видимому, является фактор (а). Таким образом, можно предсказать преобладание анти-элиминирования («с противоположных сторон») Н и У от (24а), а не син-элиминирования («с той же стороны») от (24б).

Если, как в приведенном выше соединении (24), оба атома углерода хиральны, отщепление от этих двух конформаций приведет к разным продуктам — транс-алкену (25а) из (24а) и цис-алкену (25б) из (24б). Таким образом, зная конфигурацию исходного диастереоизомера [например, (24)] и определив конфигурацию образующихся изомеров, можно установить степень стереоспецифичности процесса элиминирования. В большинстве случаев отщепление от простых ациклических соединений по механизму анти-элиминирования является более предпочтительным; таким путем можно определить, например, какой из

коиформеров — (26) или (27) — участвует в реакции.

При Y = Br, Ts или $+NMe_3$ элиминирование протекает на 100 % анти-стереоспецифично: только (28) получен из (26) и только (29) — из (27). Однако для соединений с $Y = +NR_3$, где R — алкильный остаток с более длиниой цепью, возможно синэлиминирование β -H-атома через образование циклического переходного состояния (30), включающего нонную пару — четвертичный аммоний — гидроксид-аннои:

На степеиь стереоспецифичиости в иекоторой мере могут влиять также поляриость и иои-сольватирующая способиость растворителя:

В циклических соединениях коиформация, из которой может происходить элиминирование, в значительной степени предопределена относительной жесткостью кольцевой структуры. Так, при отщеплении НҮ от соединений (CH₂)_nCHY выходы продуктов син-элиминирования составили:

Некоторое сиижение стереоспецифичности для производных циклопентана (n=4) отражается на поведенин его *транс*- и *цис*-изомеров (31) и (32). Если отщепление происходит только по механизму E2, каждый из них будет превращаться в один и тот же алкен (33): изомер (31) — путем *син*-элиминирования, а изомер (32) — путем *анти*-элиминирования:

Выясиено, что *анти*-элиминирование $(32) \rightarrow (33)$ протекает только в 14 раз быстрее, чем *син*-элиминирование $(31) \rightarrow (33)$;

это подтверждает тот факт, что энергия, необходимая для траисформации кольца при переходе изомера (32) в примерио антипериплаиарную коиформацию, почти превосходит обычиую предпочтительность в энергии заторможенной коиформации по сравнеиию с синпериплаиарной, заслоненной конформацией, т. е. (31).

Заметная анти-стереоселективиость, наблюдаемая в случае производиых циклогексаиа (см. выше), обусловлена его способностью принимать так называемую транс-диаксиальную конформацию (34), которая иключительно благоприятна для элиминирования:

Например, один из геометрических изомеров гексахлорциклогексана $C_6H_6Cl_6$ как выясиено, отщепляет HCl со скоростью, в $(7-24)\cdot 10^3$ раза меньшей, чем другие изомеры. Установлено, что этот изомер является изомером (35), который не может принимать транс-диаксиальную конформацию.

9.4.2. Ориентация элиминирования по механизму E2. Правила Зайцева и Гофмана

Субстраты, которые имеют альтернативиые доступиые β-атомы водорода, могут образовать при элиминировании более одного алкеиа. Например, в случае соединения (36) возможно образование двух алкенов:

MeCH₂CH=CH₂
$$\stackrel{\text{-OEt}}{\longleftarrow}$$
 $\stackrel{(2)H}{\longleftarrow}$ $\stackrel{\text{H}(1)}{\longleftarrow}$ $\stackrel{\text{-OEt}}{\longleftarrow}$ MeCH=CHCH₃ $\stackrel{\text{OEt}}{\longleftarrow}$ MeCH=CHCH₃ $\stackrel{\text{(37)}}{\longleftarrow}$ (36) (38) $\stackrel{\text{(36)}}{\longleftarrow}$ $\stackrel{\text{(37)}}{\longleftarrow}$ (38) $\stackrel{\text{(37)}}{\longleftarrow}$ (38) $\stackrel{\text{Bixog.}}{\longleftarrow}$ $\stackrel{\text{(37)}}{\longleftarrow}$ (38) $\stackrel{\text{(38)}}{\longleftarrow}$ $\stackrel{\text{Br}}{\longleftarrow}$ 19 81 $\stackrel{\text{+SMe}_2}{\longleftarrow}$ 74 26 $\stackrel{\text{+NMe}_3}{\longleftarrow}$ 95 5

Для предсказания наиболее вероятного хода реакции долгое время использовали два противоположных эмпирических правила. Согласно правилу Гофмана (1851 г.; соединения типа RN^+Me_3 , т. е. $Y=+NMe_3$), преобладющим будет тот алкен,

который содержит наименьшее число алкильных заместителей у атомов углерода, образующих двойную связь, т. е. алкен (37). Согласно правилу Зайцева (1875 г.; соединения типа RBг, т. е. Y = Br), преобладающим алкеном будет тот, который имеет наибольшее число алкильных заместителей у атомов углерода, образующих двойную связь, т. е. (38). Как видно из приведенных выше выходов продуктов отщепления, верны оба обобщения; состав смеси алкенов, получаемых при элиминировании, зависит от природы уходящей группы Y.

Элиминирование по Зайцеву, которое, по-видимому, имеет место, когда Y является нейтральной частицей (например, ОТѕ и т. п., а также Вг), приводит к более устойчивому (т. е. более замещенному; ср. разд. 1.5.4) алкену. Поэтому можно предположить, что реакция в этом случае протекает через переходное состояние, в котором в значительной степени уже образовалась алкеновая структура; алкильные заместители поэтому становятся способными проявлять стабилизирующий (понижающий энергию) эффект на самой ранней стадии механизма E2, например, в структуре (38а):

$$\begin{bmatrix} Et \stackrel{\delta}{O} & H \\ MeCH & CHCH_3 \\ Br \stackrel{\delta}{O} & \end{bmatrix}^{\ddagger}$$
 (38a)

О преобладании элиминирования по Зайцеву в механизме E1 уже говорилось выше (см. разд. 9.3).

Кажется совершенно логичным (это как раз то, что можно было бы ожидать от механизма Е2) выяснить: почему положительно заряженный Ү может способствовать отклонению от этого очевидного пути? При Y = +NMe3 из-за сильного электроноакцепторного, индуктивного эффекта этой группы (и эффекта поля) увеличивается кислотность атомов водорода, связанных с в-углеродными атомами [формула (36а)]. Вследствие этого эти атомы гораздо легче отщепляются основанием, чем в том случае, когда Y = Вг. Сильный электроноакцепторный эффект группы +NMe3 будет также стабилизировать карбокатион, начинающий образовываться при отщеплении любого из этих атомов водорода. Этот эффект при отщеплении атома $H^{(2)}$ несколько уменьшается из-за электронодонорного влияния Ме-группы у в-углеродного атома. Такой ослабляющий кислотность эффект отсутствует при отщеплении атома $H^{(1)}$, поэтому этот атом водорода является более кислым, чем атом $H^{(2)}$, а следовательно,

легче отщепляется основанием. Эффекта группы +NMe₃, по-видимому, достаточно, чтобы определяющим фактором стала относительная кислотность протона, а не потенциальная стабильность алкена. Реакция, таким образом, проходит через переходное состояние (37а), обладающее в некоторой степени «карбанионным характером», но практически не обладающее «свойствами алкена».

(2) H H(1)

Me
$$\rightarrow$$
 CH \rightarrow CH \leftarrow CH₂

+NMe₃

(36a)

 $\begin{pmatrix} \delta - \\ H - - OEt \\ MeCH2 - CH - CH2 \\ + NMe3 \end{pmatrix}$

Таким образом, реакции элиминирования по механизму E2 могут включать различные переходные состояния, характер которых может в значительной степени зависеть от природы группы Y.

Интересно, что если Y = F, то, несмотря на то что в этом случае группа У не заряжена положительно, также наблюдается тенденция к образованию продуктов расщепления по Гофману; например, отщепление от EtCH2CHFCH3 приводит к EtCH2CH= =CH₂ с выходом не менее 85 %. Этот «неожиданный» результат является следствием чрезвычайно сильного электроноакцепторного эффекта фтора (ср. с +NMe₃), а также того, что фтор является очень плохой уходящей группой, вследствие чего разрыв связи С-F проходит в переходном состоянии. Роль кислотности протона и возможность образования переходного состояния, обладающего «карбанионными свойствами», в ходе отщепления по Гофману подтверждаются тем фактом, что увеличение силы основания, атакующего RY (независимо от того, заряжена ли группа У положительно или нет), также ведет к увеличению выхода продукта отщепления по Гофману. в-Заместители, которые могли бы помочь стабилизировать образующийся отрицательный заряд, способствуют образованию продукта по Гофману; однако такие заместители, как Ph, C=C и т. п., активируют образование любого алкена, двойная связь которого сопряжена с системой связей в таких заместителях. Другая характерная особенность элиминирования по Гофману состоит в том, что если, как в случае соединения (39), имеются альтернативные потенциальные уходящие группы RNMe2, всегда преимущественно образуется наименее замещенный алкен, т. е. (40),

а не (41):

(1)

$$H-CH_2-CH_2$$
 N_1Me_2
 $Me \rightarrow CH-CH_2$
 $MeCH=CH_2 + MeCH_2CH_2NMe_2$
 $MeCH=CH_2 + CH_3CH_2NMe_2$
 $MeCH=CH_2 + CH_3CH_2NMe_2$
(41)

1 — отщепление по Гофману; 2 — отщепление по Зайцеву

Влияние группы Y на тип элиминирования может также включать и стерический фактор. Так, показано, что увеличение размера Y и, что более важно, наличие разветвлений в его структуре ведут к увеличению доли отщепления по Гофману. Например, в случае соединений (42) выходы продуктов отщепления по Гофману (при отщеплении H⁽¹⁾ и Y) составляют:

Найдено также, что доля элиминирования по Гофману возрастает с увеличением степени разветвленности алкильной группы субстрата (при постоянных Y и основании), а также молекулы основания. Например, для бромида (43), в случае которого можно было бы ожидать преимущественного элиминирования по Зайцеву, при использовании более разветвленных оснований, чем EtO-, увеличивается выход продукта элиминирования по Гофману:

Следует отметить, что для анализа образующихся смесей алкенов был использован метод газожидкостной хроматографии.

При наличии любого пространственного затруднения, независимо от его происхождения, переходное состояние (45), характерное для элиминирования по Зайцеву [удаление протона (2) из (44а)], будет более затрудненным, чем переходное состояние (46), характерное для элиминирования по Гофману [удаление протона (1) из (44б)]. Это различие будет нарастать по мере увеличения затруднения (в R, Y или B), так что элиминирование по Гофману будет постепенно преобладать над элиминированием по Зайцеву:

7 - отщепление по Зайцеву; 2 - отщепление по Гофману

Во многих случаях невозможно различить действие электронных и стерических эффектов, поскольку они часто приводят к одному и тому же конечному результату. Тем не менее за исключением тех случаев, когда пространственные помехи становятся крайне выраженными, вероятнее всего основную роль играют электронные эффекты.

Для циклических систем правила Зайцева илн Гофмана не применимы. В этих случаях действуют другие ограничения. Например, в производных циклогексана преобладает элиминирование от транс-аксиальной конформации (ср. разд. 9.4.1). Кроме того, обычно невозможно провести элиминирование таким образом, чтобы получить двойную связь у узлового мостикового

углеродного атома в системе с конденсированными кольцами (правило Бредта); например, превращение соединения (47) в соединение (48) осуществить не удается:

Возможно, что в этом случае формирующиеся в реакции E2 p-орбитали, будучи далеко не копланарными (ср. разд. 9.4.1), фактически находились бы под прямым углом одна к другой [см. формулу (49)] и поэтому не могли бы перекрываться в достаточной мере для образования двойной связи. Относительно небольшая кольцевая система является слишком жесткой, поэтому деформация, которая необходима для эффективного перекрывания p-орбиталей, энергетически недостижима. В этом случае, по-видимому, нет причин рассматривать, какой механизм — E1 или E1cB — мог бы оказаться предпочтительным: бициклогептен (48) не был получен. В случае колец большего размера, например бициклононена (50), или в случае более гибкой системы (51), возможна деформация, позволяющая получить двойную связь в ходе реакции элиминирования:

9.5. Конкуренция реакций элиминирования и замешения

Реакции элиминирования, протекающие по механизму E1, как правило; сопровождаются реакциями замещения типа S_N1 , поскольку обе реакции имеют общий (карбокатионный) иитермедиат, хотя он и превращается либо в продукты элиминирования, либо в продукты замещения через различные переходные состояния в ходе быстрой нелимитирующей стадии. Аналогично, элиминирование по механизму E2 часто сопровождается замещением S_N2 , хотя и в этом случае параллельные согласованные процессы протекают по совершенно различным механизмам на всем протяжении реакции. Таким образом, при рассмотрении соотношения реакций элиминирования и замещения следует иметь в виду три основных аспекта: а) факторы, влияющие на

соотношение продуктов E1 и S_N1 ; б) факторы, влияющие на соотношение продуктов E2 и S_N2 ; в) факторы, влияющие на изменение механизма, т. е. $E1/S_N1 \rightarrow E2/S_N2$ (или наоборот), поскольку такое изменение часто влияет на соотношение элиминирования и замещения.

Последний из этих факторов, вполне возможно, наиболее важен. Так, сольволиз Me_3CBr и $EtMe_2CBr$ в EtOH (при $25\,^{\circ}C$) по механизмам $E1/S_N1$ дает 19 и $36\,^{\circ}$ % алкена соответственно, тогда как при добавлении 2 моль EtO^- , что сдвигает механизм, по крайней мере отчасти, в сторону $E2/S_N2$, выходы алкена увеличиваются до 93 и $99\,^{\circ}$ % соответственно. Найдено, что для любого субстрата соотношение $E2/S_N2$ всегда существенно выше, чем соотношение $E1/S_N1$. Следует иметь в виду, что для препаративных целей отщепление HBr от алкилбромидов следует проводить в менее полярном растворителе (процессу $E1/S_N1$ благоприятствует полярная, ионсольватирующая среда) — спиртовом, а не водном растворе K_2CO_3 . Изменение механизма может быть также вызвано увеличением концентрации используют концентрированные, а не разбавленные растворы K_2CO_3 .

Что касается факторов (а) или (б), то следует отметить, что доля элиминирования зависит от строения углеродного скелета субстрата и увеличивается в ряду: первичный < вторичный < третичный. С точки зрения электронных эффектов, это является следствием увеличения относительной стабилизации переходного состояния для реакции элиминирования, так как число алкильных групп у атомов углерода, образующих двойную связь, возрастает (ср. разд. 9.4.2). Так, найдено, что при действии EtO- в EtOH на первичные алкилбромиды выход алкена составляет $\approx 10 \%$, на вторичные — $\approx 60 \%$ и на третичные — > 90 %. Это объясняется не только увеличением скорости отщепления, но и уменьшением скорости замещения. Аналогично, такие заместители, как С=С и Аг, которые могут стабилизировать образующуюся двойную связь с помощью сопряжения (ср. разд. 9.4), также сильно благоприятствуют отщеплению: при сравнимых условиях СН₃СН₂Вг дает ≈ 1 % алкена, тогда как РhСН₀СН₀Вг — ≈ 99 %.

При протекании реакций $E1/S_N1$ увеличение разветвления в R—Y приводит к увеличению доли элиминирования. Это происходит в результате возрастания устойчивости образующегося более замещенного алкена и, что более важно, переходного состояния, предшествующего образованию алкена из карбокатионного интермедиата. Стерический фактор также может благоприятствовать отщеплению: sp^2 -гибридизованный атом углерода в карбокатионе (52) остается sp^2 -гибридизованным (углы связей $\approx 120^\circ$) в продукте элиминирования (53), но становится

 sp^3 -гибридизованным (углы связей $\approx 109^\circ$) в продукте замещения (54):

RCH RCH₂ RCH₂ RCH₂
$$C + B^ C - B$$
 RCH₂ $C - B$ RCH₂

Стерическое напряжение в переходном состоянии при замешении увеличивается; в гораздо меньшей степени это происходит (если имеет место вообще) в переходном состоянии при элиминировании. При этом различие между переходными состояниями будет становиться все больше, благоприятствуя элиминированию, по мере увеличения размера и степени разветвленности групп R. Однако значительным это различие станет только тогда, когда группы R будут еще большими по объему или еще более разветвленными, чем в МезСҮ. Периферийный атом водорода гораздо доступнее, чем относительно затрудненный атом углерода карбокатиона. Поэтому следует ожидать, что доля элиминирования должна возрастать по мере увеличения размеров атакующего основания (нуклеофила), как это и наблюдается в действительности: для осуществления реакций отщепления использование Ме₃СО- обычно дает лучшие результаты, чем в случае EtO-.

Аналогичные стерические эффекты следует учитывать при относительной оценке стабильностей переходного состояния для элиминирования E2 и переходного состояния для замещения $S_{\rm N}2$.

Соотношение продуктов реакций E1 и S_N1 , конечно, существенно не зависит от природы уходящей группы Y, но это не совсем так в случае механизма $E2/S_N2$, когда расщепляющаяся связь C-Y включается в каждое альтернативное переходное состояние. Доля элиминирования увеличивается в следующем ряду заместителей Y:

Тозилат
$$<$$
 Br $<$ $\stackrel{+}{\mathsf{S}}\mathsf{Me}_2$ $<$ $\stackrel{+}{\mathsf{N}}\mathsf{Me}_3$

Природа атакующего основания (нуклеофила), очевидно, также важна. В идеале необходима частица, которая является сильным основанием, но слабым нуклеофилом. В препаративной работе часто используют третичные амины, например $\mathrm{Et_3N}$ и пиридин, чтобы стимулировать элиминирование. Хотя эти амины не являются особенно сильно основными, они имеют довольно слабые нуклеофильные свойства из-за стерических влияний; например, разветвление в $\mathrm{Et_3N}$ препятствует нуклеофильной атаке по атому углерода, но не препятствует атаке основания по пе-

риферийному атому водорода. Хорошие результаты дает также использование оснований с относительно высокой температурой

кипения (см. ииже).

Наконец, элимииирование, независимо от мехаиизма E1 или E2, будет преобладать над замещением при повышении температуры. Возможно, это обусловлено тем, что отщепление приводит к увеличению числа частиц, тогда как при замещении этого не происходит. Отщепление, таким образом, имеет более положительный энтропийный член (см. разд. 8.6.3), и поскольку его значение (ΔS^{\pm}) умиожается на T в уравнении для свободной энергии активации $(\Delta G^{\pm} = \Delta H^{\pm} - T \Delta S^{\pm};$ см. разд. 2.2.1), этот член при увеличении температуры все больше перевешивает менее благоприятный член ΔH .

9.6. Влияние активирующих групп

До сих пор мы рассматривали влияние алкильных заместителей на предпочтительность реакций элимииирования в подходящих субстратах, а также, более кратко, влияние Ar и С—Сзаместителей. В общем, элиминирование индуцируется наиболее сильными электроиоакцепторными заместителями, например CF₃, NO₂, ArSO₂, CN, CO, CO₂Et и т. д. Их влияние может проявляться в повышении кислотности β-Н-атомов [см. формулу (55)], что облегчает их отщепление, а также в стабилизации образующегося карбаниона вследствие оттягивания электронов [(56)] или, в иекоторых случаях, в стабилизации образующейся двойной связи путем сопряжения [(57)]:

Чем более сильиым является электроноакцепторный заместитель, тем больше вероятность того, что переходное состояние при отщеплении по механизму E2 будет напоминать карбанион (ср. разд. 9.4.2) или, даже, что механизм реакции будет смещаться в сторону механизма E1cB (ср. разд. 9.3); это возможио, например, в случае NO_2 или $ArSO_2$, особенно, если уходящая группа является плохой уходящей группой.

Наличие в альдоле (58) группы СНО облегчает элимииирование, поэтому возможна катализируемая основанием дегидратация с образованием α,β-иеиасыщенного альдегида (60)

(см. разд. 8.4.4):

B:
$$H$$
 $O = C - CH - CHMe \Rightarrow \begin{bmatrix} 6+\\ B---H\\ O = C-CH - CHMe \Rightarrow \end{bmatrix} + BH$
 $O = C - CH - CHMe \Rightarrow CHMe \Rightarrow C = C - CH = CHMe$
 $O = C - CH - CHMe \Rightarrow CHMe \Rightarrow CHMe$
 $O = C - CH = CHMe$
 O

Реакции дегидратации катализируются обычно кислотами; протонирование группы ОН превращает ее в +ОН2, которая является лучшей уходящей группой, чем -ОН. Катализируемое основанием элиминирование в рассматриваемом случае становится возможным из-за повышения кислотности атома водорода в в-положении под влиянием группы СНО и стабилизации образующегося карбаниона. В переходном состоянии (59) образующаяся двойная связь стабилизируется путем сопряжения, однако не совсем ясно, как велика роль этой стабилизации. Электроноакцепторные заместители обычно гораздо эффективно содействуют элиминированию, когда они находятся у β-, а не у α-углеродного атома; они могут вступать в сопряжение с образующейся двойной связью одинаково хорошо в любом из этих двух положений, однако могут увеличивать кислотность только в-Н-атома и стабилизировать карбанионы только в в-положении. Это ясно видно в случае индуцируемого основанием отщепления НВг от 1- и 2-бромкетонов (61) и (62) соответственно:

Оба субстрата дают один и тот же α,β-ненасыщенный (т. е. сопряженный) кетон (63), но в аналогичных условиях кетон (62) отщепляет НВг гораздо быстрее, чем кетон (61). Такие

β-заместители часто достаточно эффективны, чтобы активировать отрыв более необычных (и плохих) уходящих групп, таких как OR, NH₂ и т. п. (о группе OH см. выше).

9.7. Другие реакции 1,2-элиминирования

Выше были рассмотрены реакции элиминирования, в которых атом водорода отщепляется в виде протона от β -углеродного атома. Эти реакции являются наиболее важной группой реакций элиминирования. Однако известны реакции, в которых происходит отщепление других атомов или групп (кроме H) от β -углеродного атома. Наиболее типичными из них являются реакции 1,2-дегалогенирования, в частности 1,2-дебромирование. Оно может быть индуцировано рядом различных частиц, включая иодид-ион I^- , металлы (например, цинк) и некоторые ионы металлов (например, Fe^{2+}). Показано, что реакция с I^- в ацетоне описывается приведенным ниже кинетическим уравнением (после допущения, что I^- образует комплекс с I_2 , выделяющимся в этой реакции):

Скорость =
$$k[1,2$$
-Дибромид][I^-],

которое согласуется с механизмом Е2.

Это подтверждается высокой анти-стереоселективностью, которая наблюдается в случае ациклических соединений (см. разд. 9.4.1), когда один или оба атома брома связаны с вторичным или третичным атомами углерода, например:

Из соединения (64) образуется только транс-алкен (65). Однако, если один или оба атома брома связаны с первичными атомами углерода, например в соединении (66), суммарная реакция протекает син-стереоселективно, т. е. единственным продуктом является цис-алкен (68). Полагают, что этот несколько удивительный результат не отражает стереохимического изменения в самом отщеплении, но вытекает из сложного взаимоотношения механизмов $S_N 2/E2$. Замещение Br на I при действии иодидиона по механизму $S_N 2$ с обращением конфигурации [(67)] сопровождается анти-стереоселективным элиминированием от 1-иод-2-бромида (67) с образованием алкена (68); в целом

суммарная реакция является кажущимся син-элиминированием $[(66) \rightarrow (68)]$:

Подтверждением того, что в каждом случае стадия отщепления действительно протекает по механизму E2, служит тот факт, что введение алкильных заместителей у α - и β -углеродных атомов приводит, как правило, к увеличению скоростей реакций изза увеличения относительной термодинамической устойчивости образующегося алкена.

Бромид- и хлорид-ионы гораздо менее эффективны в содействии дегалогенированию, чем иодид-ион, но металлы, особенно Zn, используются для этой цели уже давно. Реакция в этом случае протекает гетерогенно на поверхности металла. Растворитель «восстанавливает» активную поверхность металла путем удаления образующегося галогенида. В качестве примера рассмотрим реакцию дибромида (69), проходящую с высокой степенью анти-стереоселективности. Эта реакция, вероятно, протекает по механизму E2, хотя, безусловно, поверхность металла участвует в реакции:

Однако в случае 1,2-дибромидов с более длинными цепями, т. е. > C₄, строгая анти-стереоселективность не наблюдается. В этом случае реакция может быть индуцирована Мg, поэтому невозможно получить реактивы Гриньяра из простых 1,2-дибромидов. Для дегалогенирования использовали также ионы металлов; в этом случае реакция протекает в гомогенной среде. Дебромирование редко используют для препаративных целей, так как исходные 1,2-дибромиды обычно получают путем добавления брома к алкену! Бромирование — дебромирование, однако, иногда используют для «защиты» двойных связей, например при окислении (70) -> (71), которое нельзя осуществить непосред-

ственно из-за одновременного окисления двойной связи:

$$RCH = CHCH_{2}OH \xrightarrow{Br_{2}} RCH - CHCH_{2}OH \xrightarrow{HNO_{3}}$$

$$(70) \qquad \qquad Br$$

$$\longrightarrow RCH - CHCO_{2}H \xrightarrow{Zn} RCH = CHCO_{2}H$$

$$\downarrow Br$$

$$\downarrow RCH - CHCO_{2}H \xrightarrow{(71)}$$

Реакции элиминирования протекают также с рядом соединений $HalCH_2CH_2Y$, где Y=OH, OR, OCOR, NH_2 н т. п. Такие реакции обычно идут в более жестких условиях, чем в случае 1,2-дигалогенидов. Лучшие результаты при этом дает использование металлов или катионов металлов, чем иодид-иона. Показано, что стереохимия этих реакций элиминирования может быть различной. Отщепление CO_2 н Br- от диастереомера (72) 2,3-дибром-3-фенилпропаноата в Me_2CO достигает, однако, 100 %-й анти-стереоселективности, причем при чрезвычайно мягких условиях:

9.8. 1,1-Элиминирование (а-элиминирование)

Известно относительно небольшое число примеров реакций 1,1-элиминирования (α-элиминирование), в которых как атом водорода, так и уходящая группа Y отщепляются от одного и того же углеродного атома, например:

Этим реакциям благоприятствуют: а) наличие сильных электроноакцепторных групп, так как они увеличивают кислотность α -H-атомов и стабилизируют отрицательный заряд на α -углеродном атоме; б) использование очень сильных оснований B; в) отсутствие β -H-атомов (это необязательно) (ср. разд. 3.2.4).

Полагают, что в некоторых (необязательно во всех) случаях отщепление H+ и Cl- протекает согласованно и приводит

непосредственно к карбенному интермедиату (74) (ср. разд. 2.3.5). Для образования алкена необходима последующая миграция атома водорода с его электронной парой от β -углеродного атома. Реакция 1,1-элиминирования (E_{α}) кинетически неотличима от 1,2-элиминирования (E2). Возможность его протекания доказана в опытах с изотопными метками и косвенными данными об образовании карбенов, например (74).

Так, показано, что при введении двух атомов дейтерия в а-положение соединения (73) один из них теряется при переходе к алкену (75), тогда как в случае механизма Е2 должны были бы сохраниться оба атома. В то же время при введении двух атомов дейтерия в β-положение соединения (73) оба они обнаружены в алкене (75), хотя один из них теперь находится у концевого [а-С в (73)] атома углерода; он должен был отщепиться в случае Е2. С помощью меченых атомов можно определить, в какой степени элиминирование протекает как 1,1-элиминирование и в какой — как 1,2-элиминирование. При действии раствора C₆H₅O- Na+ (чрезвычайно сильное основание) в декане на соединение (73) выход продукта 1,1-элиминирования достигает 94 %, тогда как при использовании Na⁺ NH₂ он гораздо меньше, а при действии Na+ OMe- отщепление вообще вряд ли можно осуществить, т. е. здесь проявляется действие фактора (б) (см. выше). Найдено также, что при действии одного и того же основания алкилбромиды и -иодиды подвергались 1,1-элиминированию в гораздо меньшей степени, чем соответствующие хлориды, в соответствии с действием фактора (а). Предположение об образовании карбенного интермедиата (74) подтверждается выделением циклопропана (76) из реакционной смеси:

Такие внутримолекулярные «внедрения» с образованием циклопропанов обычиы для реакций соответствующих карбенов. Их можно рассматривать как примеры «внутренней ловушки» (ср. разд. 2.3.4). Выход соединения (76) при реакции хлорида (73) составил всего 4 %, однако в результате 1,1-элиминирования изомерного хлорида MeCHClCH₂CH₃ он составил не менее 32 %.

Наиболее известными и наиболее изученными реакциями 1,1-элиминирования являются реакции соединений, у которых нет доступных β-Н-атомов, например гидролиз галоформов. Так, гидролиз СНСІ₃ (77) сильными основаниями включает первоначальное 1,1-элиминирование, протекающее, возможно, по двух-

стадийному, т. е. E1cB, механизму, с образованием дихлоркарбенного интермедиата (78):

HO

H

$$CCl_3$$
 CCl_2
 CCl

Эта реакция, как и ожидалось, подчиняется следующему кинетическому уравнению:

Скорость
$$= k[CHCl_3][OH].$$

Наличие быстрой обратимой первой стадии подтверждается тем фактом, что дейтерированный хлороформ CDCl_3 вступает в катализируемый основанием обмен с $\mathrm{H}_2\mathrm{O}$ (потеря D) гораздо быстрее, чем протекает его гидролиз.

Дальнейшим подтверждением приведенного выше механизма являются данные о том, что CHCl₃ относительно инертен к действию PhS-, однако при добавлении -OH реагирует с ним очень быстро с образованием CH(SPh)₃, т. е. PhS-, являясь недостаточно нуклеофильным, чтобы атаковать CHCl₃, будет атаковать очень реакционноспособный дихлоркарбен (78). Дихлоркарбен является очень электронодефицитной частицей и (если генерируется в апротонном растворителе) присоединяется к двойной связи богатых электронами алкенов, например цис-бутену-2 (79) с образованием циклопропанов, например (80), — реакция «улавливания» (ср. разд. 2.3.4):

CHCl₃
$$\frac{Me_3CO^-}{C_6H_6}$$
 CCl₂ $\frac{Me}{Cl}$ (80)

При подходящих условиях эту реакцию можно использовать для препаративного получения циклопропанов; другой препаративной реакцией «улавливания» с участием ССІ₂ является его электрофильная атака фенолов в реакции Раймера — Тимана (см. разд. 10.5.3.3).

Следует, однако, отметить, что в протонных растворителях с обычными основаниями и с субстратами, содержащими β-Натомы, 1,1-элиминирование проходит в очень незначительной степени, если происходит вообще.

9.9. Пиролитическое син-элиминирование

Ряд органических соединений, в том числе сложные эфиры [в частности, ацетаты, ксантаты (дитиокарбонаты)], оксиды аминов и галогениды, претерпевают пиролитическое элиминирование НУ без добавления реагента, в инертных растворителях или в отсутствие растворителя, в некоторых случаях — в газовой фазе. Такие реакции обычно подчиняются следующему кинетическому уравнению:

Скорость
$$= k[Субстрат].$$

Однако они отличаются от реакций элиминирования по механизму E1 (которые следуют тому же самому уравнению) тем, что для них характерно преобладание син-стереоселективности. Иногда эти реакции обозначают как E_{i} -элиминирование (элиминирование внутримолекулярное). Степень их стереоселективности выражает, в какой мере эти реакции протекают через циклические переходные состояния типа (82), которые и предопределяют протекание син-элиминирования.

Наибольшее применение в синтезе имеет, по-видимому, реакция Коупа, так как протекает при относительно низких температурах; в ней участвуют третичные оксиды аминов, например (81):

Уходящие группы, Н и ONMe₂, должны занять синперипланарную ориентацию по отношению друг к другу, чтобы стало возможным их сближение и образование связи О···Н в переходном состоянии (82). Продуктами реакции оказываются алкен (83) и N,N-диметилгидроксиламин. Реакция Коупа, протекая через напряженное плоское пятичленное переходное состояние, обнаруживает высочайшую степень син-стереоселективности по сравнению с любой другой реакцией этого типа.

Пиролиз дитиокарбонатов (84) (реакция Чугаева) и эфиров карбоновых кислот (86) отличается от приведенной выше реакции тем, что протекает через шестичленные циклические пере-

ходные состояния, например, (85) и (87) соответственно:

Шестичленные кольца в этих переходных состояниях более гибки, чем пятичленные переходные состояния (82), и необязательно должны быть плоскими (ср. циклогексаны и циклопентаны). Таким образом, отщепление может происходить, по крайней мере отчасти, из других конформаций, а не из синперипланарной, в результате чего степень син-стереоселективности в этих реакциях элиминирования может быть иногда ниже, чем это наблюдается в реакции Коупа. Обе рассматриваемые реакции идут при более высоких температурах, чем реакция Коупа, особенно в случае эфиров карбоновых кислот.

(87)

(86)

Одним из основных преимуществ этой группы реакций элиминирования как препаративного метода получения алкенов является то, что условия их проведения относительно мягкие: прежде всего, низкие значения кислотности или основности. Это означает, что можно синтезировать алкены, которые лабильны, т. е. изомеризуются в ходе альтернативных методов синтеза, например, вследствие миграции связи (в направлении сопряжения с другими связями) или молекулярной перегруппировки. Так, пиролиз дитиокарбоната (89), полученного из спирта (88), приводит к образованию перегруппированного алкена (90), в то время как более обычная катализируемая кислотой дегидратация соединения (88) приводит к перегруппировке в карбокатионный интермедиат (91) (ср. разд. 5.4.2.1) и, следовательно,

к образованию термодинамически более стабильного алкена (92):

MeS - C = S

OH

Me3C - CH - CH₃
$$\frac{CS_2, -OH}{MeI}$$
 Me₃C - CH - CH₂ $\frac{CS_2, -OH}{MeI}$ Me₄ $\frac{CS_2, -OH}{MeI}$ Me₆ $\frac{CS_2, -OH}{MeI}$ Me₇ $\frac{CS_2, -OH}{Me$

Пиролиз алкилхлоридов и -бромидов (алкилфториды слишком устойчивы, а в случае алкилиодидов образуется некоторое количество алкана вследствие восстановления образующегося алкена отщепляющимся HI) приводит к образованию алкенов, но идет при температурах до 600°C. Такие реакции редко используют в препаративных целях. Как ни удивительно, но именно такие реакции наиболее детально изучены. Полностью согласованное 1,2-элиминирование галогеноводорода должно было бы проходить через очень напряженное четырехчленное переходное состояние. Поэтому вполне возможно, что разрыв связи С—На1 в основном происходит до разрыва связи С—Н: высокая степень «карбокатионного характера», таким образом, возникает у атома углерода связи С-НаІ. Поэтому не приходится удивляться, что реакции элиминирования галогеноводорода обнаруживают меньшую син-стереоселективность, чем другие реакции элиминирования. Далее будут обсуждены согласованные реакции элиминирования E_i , а также другие реакции с участием циклических переходных состояний (см. разд. 12.1).

Глава 10

КАРБАНИОНЫ И ИХ РЕАКЦИИ

10.1.	Образование	карбанионов									303
10.2.	Стабилизация	карбанионов									305
	Конфигурация										
	Карбанионы и										

	10.4.1. Механизмы таутомерных превращений					311
	10.4.2. Скорость таутомеризации					314
	10.4.3. Положеняе равновесия и строение таутоме	epo.	В			315
10.5.	Реакции карбанионов					318
	10.5.1. Реакции присоединения					318
	10.5.1.1. Карбоксилирование					318
	10.5.2. Реакции элиминирования					319
	10.5.2.1. Декарбоксилирование					320
	10.5.3. Реакции замещения					322
	10.5.3.1. Дейтеро-водородный обмен					322
	10.5.3.2. Реакции карбанионных нуклеофилов					323
	10.5.3.3. Реакция Раймера — Тимана					325
	10.5.4. Перегруппировки					327
	10.5.5. Реакции окисления					330
	10.5.6. Галогенирование кетонов					

Теоретически любое органическое соединение типа (1), которое содержит С—Н-связь, т. е. почти все органические соединения, может вести себя как кислота в классическом смысле слова, отдавая протон подходящему основанию и образуя сопряженную кислоту (2), являющуюся карбанионом (ср. разд. 1.4):

$$R_3C-H+B: \implies R_3C^-+BH^+$$
(1) (2)

При рассмотрении вопроса об относительной кислотности, как правило, интересуются только термодинамическим аспектом перехода протона; значение pK_a кислоты (ср. разд. 3.1.1) может быть измерено, исходя из приведенного выше равновесия. Кинетические характеристики таких реакций обычно не имеют существенного значения, поскольку отрыв протона от таких атомов, как атомы кислорода, азота и т. п., происходит в растворе чрезвычайно быстро. Однако в случае С—Н-кислот типа (1) скорость переноса протона к основанию может быть достаточно мала, чтобы стать лимитирующим фактором. Кислотность соединения (1) в таком случае коитролируется кинетически, а не термодинамически (ср. разд. 10.4.3).

Карбанионы могут образовываться не только путем отрыва протона (см. ниже). Карбанионы представляют большой интерес не только сами по себе; они участвуют в большом числе различных реакций. Многие из этих реакций особенно ценны тем, что приводят к образованию связей С—С (ср. разд. 8.4).

10.1. Образование карбанионов

Наиболее общим методом образования карбаниоиов является отщепление атома или группы X от атома углерода, причем электронная пара остается на атоме углерода:

$$R_3C-X+Y \iff R_3C^-+XY^+$$

Поскольку, как было упомянуто выше, обычно уходящей группой X является атом водорода, то именно протон удаляется при переходе (1)—(2). Однако известны и другие уходящие группы, например CO_2 [при декарбоксилировании (см. разд. 10.5.2.1) RCO_2^- (3)] или Cl^- [при отщеплении хлора от Ph_3CCl образуется окрашениая в кроваво-красный цвет растворимая в эфире соль (4)]:

$$Ph_3C - CI \xrightarrow{Na/Hg} Ph_3C^- Na^+$$
(4)

Тенденция алканов отщеплять протон и образовывать карбанионы проявляется мало, так как они не содержат заместителей, которые бы усиливали кислотность атомов водорода или могли бы стабилизировать карбанионный центр (ср. карбоновые кислоты; разд. 3.1.2). Так, для CH_4 р $K_a \approx 43$, тогда как для $MeCO_2H$ р $K_a = 4,76$. Обычные методы определения р K_a для алканов нельзя использовать; соответствующие значения были получены при изучении равновесий в системах иодид — металлоргаиическое соединение:

$$RM + R'I \rightleftharpoons RI + R'M$$

Предполагают, что чем сильнее кислота RH, тем бо́льшая часть ее будет в форме RM (например, M=Li), а не в форме RI. Определение константы равновесия K позволяет измерить относительную кислотность RH и R'H и путем подбора подходящих пар подиять шкалу pK_a так, чтобы сделать возможиым прямое сравнение с соединением R-H, значение pK_a которого измерено другими способами. Так, было найдено, что для Ph_3CH (5) $pK_a=33$, т. е. это более сильная кислота, чем CH_4 , карбанион (4) может быть препаративно получен из соединения (5) при действии амида натрия, т. е. $-NH_2$, в жидком аммиаке:

$$Ph_3C-H+Na^+$$
 -NH₂ $\xrightarrow{\text{жидк.} \\ NH_3}$ $Ph_3C^-Na^++NH_3$ (5) (4)

Анион (4) может быть получен также при действии натрия на Ph₃CCl в инертном растворителе; образующийся раствор трифенилметилнатрия используют как очень сильное органическое основание (ср. разд. 8.4.8) вследствие способности его

карбаниона (4) присоединять протон. Алкены являются немного более сильными кислотами, чем алканы: для этена (этилен) $CH_2 = CH_2$ р $K_a = 37$; зато алкины — гораздо более сильные кислоты: р K_a этина (ацетилен) HC = CH равно 25. Карбанион HC = C— (или RC = C—) может быть получен из соответствующего углеводорода действием $-NH_2$ в жидком аммиаке; такие анионы находят применение в синтезе (ср. разд. 8.4.2).

При введении электроноакцепторных заместителей увеличивается кислотность атомов водорода, связанных с атомом углерода. Так, при действии сильных оснований на хлороформ образуется неустойчивый карбанион ${}^-\text{CCl}_3$ (ср. разд. 9.8). К этому можно добавить, что значения pK_a HCF_3 и $HC(CF_3)_3$ равны ≈ 28 и 11 соответственно. Еще большее влияние оказывают заместители, которые могут способствовать делокализации отрицательного заряда и обладают, кроме того, электроноакцепторным индуктивным эффектом. Так, значения pK_a MeCN, MeCOMe и $MeNO_2$ равны 25, 20 и 10,2 соответственно. В случае CH_3NO_2 соответствующий карбанион ${}^-\text{CH}_2NO_2$ может быть получен при действии ${}^-\text{OEt}$ в EtOH или даже ${}^-\text{OH}$ в H_2O (ср. разд. 8.4.6); в небольших количествах он образуется в водных растворах даже из менее кислых карбонильных соединений, способных к альдольной конденсации (ср. разд. 8.4.4).

Значения р $K_{\rm a}$ некоторых углеродных кислот приведены ниже:

рК _а	Соединение	pK_a
43	$CH_2(CO_2Et)_2$	13,3
37	$CH_2(CN)_2$	12
37	$CH(CF_3)_3$	11
37	$MeCOCH_2CO_2Et$	10,7
33	$MeNO_2$	10,2
28	$(MeCO)_2CH_2$	8,8
25	(MeCO) ₃ CH	6
25	$CH_2(NO_2)_2$	4
20	$CH(NO_2)_3$	0
19	$CH(CN)_3$	0
	43 37 37 37 33 28 25 25 20	43

10.2. Стабилизация карбанионов

Известен ряд структурных факторов, увеличивающих кислотность атомов водорода в соединениях R—H и облегчающих тем самым отрыв атома водорода под действием оснований. Кроме того, существуют некоторые факторы, способствующие стабилизации образующегося карбаниона R—; в некоторых случаях оба эффекта вызываются одним и тем же структурным фактором. Основными структурными факторами, способствующими стабилизации образующегося карбаниона R—, являются

следующие (ср. с факторами, способствующими стабилизации карбокатионов; разд. 5.2): а) увеличение s-характера карбаниоиного углерода; б) электроноакцепториые индуктивные эффекты; в) сопряжение свободной электронной пары карбаниона с поляризованной кратной связью; г) ароматизация.

Действие фактора (а) проявляется в увеличении кислотно-

сти атомов водорода:

$$CH_3-CH_3 < CH_2-CH_2 < CH=CH$$

Как уже отмечалось, увеличение кислотности особенно заметно при переходе от алкенов к алкинам. Это объясняется увеличением s-характера гибридной орбитали, участвующей в образовании σ -связи с атомом водорода, т. е. $sp^3 < sp^2 < sp^1$. s-Орбитали находятся ближе к ядру, чем соответствующие p-орбитали, и имеют более низкий энергетический уровень. Электронная пара на sp^1 -орбитали находится ближе к ядру атома углерода, чем электронная пара на sp^2 - или sp^3 -орбитали (кажущаяся электроотрицательность атома углерода увеличивается). Это не только способствует более легкому отрыву атома водорода без электронной пары, т. е. повышению его кислотности, но и стабилизирует образующийся карбаннон.

Действие фактора (б) проявляется, например, в случае соединений HCF_3 (p $K_a = 28$) и $HC(CF_3)_3$ (p $K_a = 11$), изменение значений р K_a которых по сравнению с С H_4 (р $K_a \approx 43$) достигается за счет сильного электроноакцепторного индуктивного эффекта атомов фтора (именно этот эффект делает атом водорода более кислым), стабилизирующего образующиеся карбанионы $-CF_3$ и $-C(CF_3)_3$ путем оттягивания электронов. Этот эффект, естественно, более выражеи в случае НС(СГ₃)₃, в котором имеются девять атомов фтора (тогда как в СР3 их только три), даже несмотря на тот факт, что эти девять атомов фтора не действуют непосредственно на атом углерода карбаниона. Аналогичный электроноакцепторный индуктивный эффект наблюдается при образовании $-CCl_3$ из $HCCl_3$ (ср. разд. 9.9). Он. вероятно, менее эффективен в случае хлора, чем в случае более электроотрицательного фтора, но это может в определенной степени компенсироваться за счет делокализации электронной пары карбаниона с участием вакантных d-орбиталей хлора, что, конечно, невозможио в случае фтора.

При введении алкильных групп из-за дестабилизирующего влияния электронодонорного индуктивного эффекта стабильность карбаииоиов уменьшается в ряду:

$$CH_3 > RCH_2 > R_2CH > R_3C$$

Приведенный ряд противоположен ряду, полученному при оценке устойчивости карбокатионов (см. разд. 4.3).

Фактор (в) является наиболее типичным стабилизирующим эффектом; в качестве примера показана стабилизация при наличии групп CN [(6)], C=O [(7)], NO₂ [(8)], CO₂Et [(9)]:

B:
$$\lambda H$$

$$CH_2 \longrightarrow C \equiv N \longrightarrow \begin{bmatrix} -CH_2 - C \equiv N \longrightarrow CH_2 = C = N^- \end{bmatrix} + BH^+$$
(6) (10a) (106)
$$pK_a = 25$$

B: H Me Me Me
$$CH_2 \rightarrow C = 0$$
 $CH_2 - C = 0 \rightarrow CH_2 = C - 0$ $CH_2 = C - 0$ $CH_2 = C - 0$ $CH_3 = C - 0$ $CH_4 = C - 0$ $CH_5 = C - 0$ $CH_6 = C$ C

B:
$$H$$

$$CH_2 \longrightarrow N = 0 = \begin{bmatrix} -CH_2 - N = 0 & CH_2 = N - 0 \\ 0 & 0 \end{bmatrix} + BH^+$$

$$(8) \qquad (12a) \qquad (12b)$$

$$pK_a = 10,2$$

B:7 H
$$CH \xrightarrow{\delta^{+}} C = \delta^{-} = CH_{2} - C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0^{-} + BH^{+}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0 \leftrightarrow CH_{2} = C - 0^{-}$$

$$CH \xrightarrow{C} C = 0 \leftrightarrow CH_{2} = C - 0 \leftrightarrow CH_{2} = C \rightarrow CH$$

В каждом случае действует электроноакцепторный индуктивный эффект, увеличивающий кислотность атомов водорода у будущего карбанионного центра, однако стабилизация образующегося карбаниона путем делокализации имеет, вероятно, гораздо большее значение. Интересно, что группа NO_2 проявляет намного более сильное стабилизирующее действие, чем это можно было ожидать. Заметный эффект при увеличении числа стабилизирующих групп у атома углерода можно видеть из приведенных выше (см. разд. 10.1) значений р K_2 ; так, $CH(CN)_3$ и $CH(NO_2)_3$ являются такими же сильными кислотами в воде, как HCl, HNO_3 и др. Естественно, возникает вопрос: можно ли рассматривать структуры (10аб), (11аб) и (12аб) как карбанионы?

Атомы кислорода и азота более электроотрицательны, чем атом углерода, и структуры (10б), (11б) и (12б), вероятно, вносят более заметный вклад в гибридную анионную структуру, чем (10а), (11а) и (12а) соответственно.

Сложноэфирная группа, например CO_2Et в соединении (9), менее эффективна в стабилизации карбанионного центра, чем группа C=O в простых альдегидах и кетонах. Это можно видеть при сравнении приведенных ниже значений pK_a :

$$CH_2(CO_2Et)_2$$
 $MeCOCH_2CO_2Et$ $CH_2(COMe)_2$ 13,3 10,7 8,8

Причиной указанного эффекта является электронодонорная способность свободной пары электронов у атома кислорода группы OEt.

Как отмечено выше, в случае элементов третьего периода любой индуктивный эффект, который они способны проявлять, может дополняться делокализацией пары электронов атома углерода карбаниона с участием свободных d-орбиталей атома элемента; это может иметь место, например, для атома серы в заместителе $ArSO_2$, а также для атома фосфора в заместителе R_3P +.

Действие фактора (г) наблюдается в циклопентадиене (14), у которого $pK_a=16$, тогда в случае простого алкена $pK_a=37$. Образующийся карбанион — циклопентадиенид-анион (15) представляет собой делокализованную систему из шести π -электронов, отвечающую правилам Хюккеля $(4n+2;\ n=1)$ (ср. разд. 1.3.6). Эти шесть π -электронов могут быть расположены на трех стабилизированных π -молекулярных орбиталях, подобных орбиталям бензола. Таким образом, анион обнаруживает квазиароматическую стабилизацию, т. е. стабилизируется путем ароматизации:

Его ароматичность не может быть, конечно, проверена опытами по электрофильному замещению, поскольку атака электрофилом X+ приведет к простой комбинации с анионом. Тем не менее истинно ароматический характер (например, участие в реакции Фриделя — Крафтса) обнаруживается в интересном ряду чрезвычайно стабильных, нейтральных соединений, получаемых из аниона (15) и называемых металлоценами. В частности, ферроцен (16), в котором атом металла удерживается π-связями в центре молекулярного «сэндвича» между двумя циклопентадие-

нильными структурами, реагирует как типичный ароматический субстрат:

При обработке калием неплоского неароматического (ср. разд. 1.3.6) циклооктатетраена (17) возможно присоединение двух электронов; в результате образуется устойчивая кристаллическая соль дианиона (18):

Для дианиона (18) также выполняется правило Хюккеля (4n+2; n=2). Следует особо подчеркнуть, что в этом случае квазиароматическая устойчивость (т. е. стабилизация путем ароматизации) происходит в системе ,имеющей двойной отрицательный заряд.

10.3. Конфигурация карбанионов

Теоретически для простого карбаниона типа R_3C^- может быть приията пирамидальная (sp^3) или планарная (sp^2) конфигурация или же промежуточная между ними (в зависимости от природы R). Пирамидальная конфигурация могла быть предпочтительнее по энергетическим соображениям, поскольку неподеленная электронная пара в таком случае располагалась бы на sp^3 -орбитали [(19)], а не на более энергетически богатой негибридизованной p-орбитали в планарной конфигурации карбаниона. Пирамидальную конфигурацию, безусловно, имеют третичные амины R_3N :, изоэлектронные простым карбанионам R_3C^- . Как и амины, карбанионы способны к легкому обращению конфигурации, например $(19a) \rightleftharpoons (196)$:

Предпочтительность sp^3 -конфигурации карбанионов подтверждается, в частности, тем, что реакции, включающие

образование карбанионных интермедиатов в мостиковых системах, протекают достаточно легко; это не наблюдается для реакций, протекающих через образование соответствующих карбокатионных интермедиатов (ср. разд. 4.3).

В металлорганических соединениях типа RR'R''C-M связь C-M может иметь различную природу; она может быть полярно-ковалентной $RR'R''C^{\delta-}-M^{\delta+}$ и практически ионной $RR'R''C^{-}-M^{\delta+}$. В реакциях этих соединений наблюдали как преимущественное сохранение конфигурации, так и рацемизацию и обращение конфигурации; стереохимический результат в каждом случае зависит не только от алкильного остатка, но и от металла, а также, в значительной мере, от растворителя. Даже в случае наиболее ионизируемых субстратов, по-видимому, мало вероятно, что мы имеем дело с простым карбанионом. Так, при взаимодействии EtI с (PhCOCHMe) – M+ (M= Li, Na, K) относительные скорости реакции в аналогичных условиях отличаются не менее чем в $\approx 10^4$ раз.

Карбанионы, которые имеют заместители, способные к делокализации электронной пары по механизму сопряжения, должны иметь планарную конфигурацию (sp^2) , в которой возможно максимальное перекрывание p-орбиталей карбанионного центра с соответствующими орбиталями заместителей, как, иапример, в анионах (4) и (10):

Если такой конфигурации препятствуют структурные или стерические особенности, ожидаемой стабилизации не наблюдается. Так, пентадион-2,4 (20) (р $K_a = 8,8$) и циклогександион-1,3 (21) легко растворяются в водном NaOH (но не в воде) и дают красное окрашивание с раствором $FeCl_3$ (ср. фенол), тогда как в случае 1,3-дикетона (22), формально сходного с соединениями (20) и (21), этого не происходит.

В соединении (22) атом водорода, защищенный двумя С=Огруппами, вряд ли проявляет более кислые свойства, чем анало-

гичный атом в соответствующем углеводороде. Иное поведение дикетона (22) объясняется тем, что после отщепления протона неподеленная электронная пара карбаниона должна была бы оказаться на sp^3 -орбитали под более или менее прямым углом к p-орбиталям каждого из соседних карбонильных атомов углерода (ср. разд. 9.4.2). В этом случае невозможно перекрывание sp^3 - и p-орбиталей и, следовательно, не будет и стабилизации отрицательного заряда вследствие делокализации, и поэтому карбанион не образуется.

10.4. Карбанионы и таутомерия

Таутомерия, строго говоря, может быть использована для описания любых обратимых взаимопревращений изомеров при любых условиях. На практике применение этого термина ограничено главным образом изомерами, которые легко подвергаются взаимным превращениям и отличаются друг от друга только распределением электронов и положением относительно подвижного атома или группы атомов. Подвижным атомом в подавляющем большинстве случаев является атом водорода; в этом случае соответствующее явление называют прототропией. Хорошо известными примерами прототропии могут служить β-оксоэфиры, например этил-2-оксобутаноат (этилацетоацетат) (23), и алифатические нитросоединения, например нитрометан (24):

Такие взаимопревращения катализируются как кислотами, так и основаниями.

10.4.1. Механизмы таутомерных превращений

Прототропные взаимопревращения изучены очень подробно; в этом случае хорошие результаты дает использование дейтериевой метки, вводимой как в молекулу растворителя, так и в

молекулу субстрата, а также изучение стереохимии превращения оптически активных субстратов, у хирального центра которых имеется способный к отщеплению атом водорода. Возможные граничные механизмы (ср. S_N1 и S_N2) таковы: а) межмолекулярный механизм, в ходе которого отрыв протона от субстрата и присоединение протона (из растворителя) происходят раздельио, — в этом случае образуется карбанионный интермедиат; б) внутримолекулярный механизм, в ходе которого протон переносится внутри молекулы субстрата:

В: Н (a)
$$R_2C - CH = Y$$
 В: $R_2C - CH = Y$ $R_2C = CH - Y$ (25) Карбанионный интермедиат $R_2C = CH - Y$ (5) $R_2C - CH = Y$ $R_2C = CH - Y$ (6) $R_2C - CH = Y$ $R_2C = CH - Y$ (26) переходное состояние

Миогие соединения, которые легко подвергаются кето-енольным прототропным превращениям, катализируемым основаниями; β-оксоэфиры, 1,3-дикетоны (β-дикетоны), алифатические интросоединения и др. образуют относительно стабильные карбанионы, например (25), которые часто могут быть выделены. В частности, можно получить карбанионы из оксоформ β-оксоэфиров (23а) и нитрометана (24а) и в подходящих условиях протонировать их для получения енольных форм (23б) и (24б) соответственио. Поэтому весьма вероятно, что эти взаимопревращения следуют внутримолекулярному механизму (а). Чем более кислыми свойствами обладает субстрат, т. е. чем более устойчивый карбанион из иего образуется, тем больше возможность прототропного взаимопревращения с участием карбаии-онного интермедиата.

На примере реакции, протекающей по межмолекулярному механизму, можно показать различие между таутомерией и мезомерией, которые часто путают. Так, в случае этил-2-оксобута-

соединения (23а) и (23б) являются таутомерами; это совершенно разные частицы, которые можно различить химическими методами; они легко превращаются друг в друга, однако в данном случае их можно выделить в чистом виде. Две структуры, которые написаны для карбанионного интермедиата (27), являются мезомерами; они в действительности не существуют. Это просто не совсем точная попытка изобразить распределение электронов в карбанионе, который является единственной индивидуальной частицей. Карбанион (27) лучше изображать формулой (27а):

$$0^{\delta-}$$
|| δ_-
MeC=CHCO₂Et (27a)

Однако и она не отражает тот важный факт, что больший отрицательный заряд в анионе располагается на более электроотрицательном атоме кислорода, а не на атоме углерода. Действительно, хотя мы назвали такие частицы, как (27) (и будем называть далее), карбанионами, их называют также (и, возможно, это более точно) енолят-анионами. Очень часто оказывается, что той или иной паре таутомеров, например (23а) и (23б), соответствует один и тот же стабилизированный карбанион енолят-анион (27).

Другой граничный механизм — полностью внутримолекулярный перенос протона — наблюдается в случае $\mathrm{Et_3N}$:, катализирующего превращение оптически активного субстрата (28) в соединение (30):

При изучении этой реакции найдено, что скорость потери оптической активности и скорость изомеризации идентичны, а

если реакция проводится в присутствии D_2O (5 моль на 1 моль субстрата), дейтерий не включается в продукт реакции. Реакция, таким образом, в этих условиях является полностью внутримолекулярной, идет без участия карбаниона; полагают, что она протекает через мостиковое переходное состояние типа (29). Для ряда субстратов наблюдается как меж-, так и внутримолекулярный механизм, причем относительная доля каждого из них зависит не только от природы субстрата, но и от применяемых основания и растворителя.

10.4.2. Скорость таутомеризации

Фактически во всех тех случаях, о которых мы говорили, медленной скоростьлимитирующей стадией является разрыв (или образованне) связи С—H; в этом главное отличне реакций С—H-кислот от реакций тех кислот, в которых потенциальный протон связан с атомом кислорода или азота (и т. п.). Скорость разрыва связи С—H часто измеряют путем определения скорости дейтеро-водородного обмена с подходящим донором протонов (дейтеронов), таким как D_2O , EtOD и др. Интересно, что кинетическая кислотность (определяемая с помощью k) непосредственно не коррелирует с термодинамической кислотностью (определяемой с помощью K), т. е. со шкалой pK_a :

$$R_3C-H+B: \xrightarrow{k_1} R_3C^- + BH^+ \quad (K = k_1/k_{-1})$$

Это объясняется тем, что кинетическая кислотность основывается на значении ΔG^{\dagger} , а термодинамическая— на значении ΔG° . В таком случае связь между соответствующими шкалами не обязательна. В то же время хорошо известно, что структурные изменения в субстрате, приводящие к повышению термодинамической кислотности, ведут также и к более быстрому превращению его в карбанион. Однако это справедливо не для всех соединений, как можно видеть из приведенных ниже значений р K_a и k_i :

	рК _а	k_{1}, c^{-1}
$CH_2(NO_2)_2$. 4	8,3 · 10 ^{←1}
CH ₂ (COMe) ₂	8,8	$1.7 \cdot 10^{-2}$
MeNO ₂	10,2	$4.3 \cdot 10^{-8}$
MeCOCH2CO2Et	10,7	$1,2 \cdot 10^{-3}$
CH ₂ (CN) ₂	12	$1,5 \cdot 10^{-2}$
$CH_2(CO_2Et)_2$	13,3	$2.5 \cdot 10^{-5}$
MeCOMe	20	4,7 -10

Особенно мала скорость ионизации простых нитросоединений, несмотря на их относительно высокую кислотность. Так,

МеNO2 и MeCOCH2CO2Et имеют очень близкие значения pK_a , но первое соединение ионизируется медленнее почти в 10^5 раз. Возможно, это отражает большую степень делокализации заряда в карбанионе, образовавшемся из CH_3NO_2 , по сравнению с карбанионом, образовавшимся из $CH_3COCH_2CO_2Et$. В таких случаях как отрыв протона, так и его присоединение протекают медленнее, чем в случае таких углеродных кислот, в карбанионах которых заряд более сконцентрирован на атоме углерода. Так, при введении цианогрупп можно было бы ожидать, что отрицательный заряд в карбанионе будет делокализован меньше, чем при введении группы C=O. Показано, например, что значения k_1 для $CH_2(CN)_2$ и $CH_2(COMe)_2$ почти одинаковы, хотя pK_2 первого больше (т. е. кислотность ниже). На соотношение между pK_2 и k_1 может сильно влиять и растворитель.

10.4.3. Положение равновесия и строение таутомеров

Зависимость положения равновесия от строения таутомеров наиболее полно изучена для оксо-енольных систем. Относительная доля каждого из таких таутомеров обычно определяется химическими методами, например титрованием енольной формы бромом в таких условиях, когда скорость кето-енольного взаимопревращения очень низка. Однако более точно и более удобно проводить соответствующий анализ спектроскопически, например, методом ИК-спектроскопии. Соответствующие значения $v_{\text{макс}}$ для этил-3-оксобутаноата приведены ниже:

В простых карбонильных соединениях, например MeCOMe, содержание енольной формы в равновесной смеси чрезвычайно мало. Основные структурные факторы, которые способствуют увеличению доли этого таутомера, видны из приведенных ниже данных:

	Содержание енола, %		Содержание енола, %
MeCOMe	$1,5 \cdot 10^{-4}$	MeCOCH2CO2Et	8,0
$CH_2(CO_2Et)_2$	$7.7 \cdot 10^{-3}$	MeCOCHPhCO ₂ Et	30,0
NCCH ₂ CO ₂ Et	$2.5 \cdot 10^{-1}$	MeCOCH ₂ COMe	76,4
Циклогексанон	1,2	PhCOCH ₂ COMe	89,2

Главный фактор — это наличие кратной связи нли π -орбитальной системы (например, как у Ph), которые могут образовать сопряженную систему с двойной С=С-связью в енольной форме. В этом отношении С=О-группа является, несомненно, эффективной, причем обычная карбонильная С=О-группа значительно более эффективна, чем группа С=О в составе сложноэфирной группировки [ср. содержание енольной формы для $MeCOCH_2CO_2Et$ (8%) и $CH_2(GO_2Et)_2$ 7,7·10-3%)]. Дополнительное влияние Ph-группы видно при сравнении $MeCOCH_2CO_2Et$ (8%) с $MeCOCH_2CO_2Et$ (30%) и $MeCOCH_2COMe$ (76,4%) с $MeCOCH_2COMe$ (89,2%).

Другим фактором, который может способствовать стабилизации енольной формы, является возможность образования внутримолекулярных водородных связей, как, например, в случае MeCOCH₂COMe (31) и MeCOCH₂CO₂Et (23):

Помимо повышения стабнлизации образование внутримолекулярных водородных связей в молекуле енола уменьшает его полярность и повышает степень компактности его молекулы («свернутая» конформация) по сравнению с более вытянутой конформацией оксоформы. В результате этого енольная форма обычно имеет более низкую температуру плавления, чем оксоформа (это обнаружено в тех случаях, когда обе формы удается разделнть), несмотря на наличие гидрокснльной группы. Влияние внутримолекулярных водородных связей на преимущественную стабилизацию енольной формы видно также при сравненин содержання енольной формы соединения (31) в различных растворителях, а также в его жидкой и газовой фазах:

	Содержание енола, %	Содержание енола, %			
Газовая фаза	92	MeCN	58		
Гексан	92	H_2O	15		
Жилкая фаза	76	-			

Так, содержание енола в неполярном растворителе — гексане — такое же, как и в газовой фазе, и выше, чем в чистом жидком еноле (последний действует как несколько полярный растворитель); содержание енола уменьшается в более полярном растворителе MeCN и еще более резко в воде. Наблюдается, таким образом, увеличение относительной устойчивости оксоформы из-за сольватации. Это особенно заметно в воде, где оксоформа может образовывать межмолекулярные водородные

связи с молекулами растворителя. Аналогично ведет себя соединение (23); жидкий эфир на 8 % находится в виде енола; содержание енола увеличивается до 46 % в гексане и до 50 % в газовой фазе, но уменьшается до 0,4 % в разбавленном водном растворе. Содержание енола зависит также и от температуры.

Особенно интересно сравнение MeCOCOMe (32) и цикличе-

ского 1,2-дикетона — циклопентандиона-1,2 (33):

В случае соединения (32), несмотря на образование внутримолекулярных водородных связей в его енольной форме (326), равновесие по существу полностью смещено в сторону оксоформы (32а), поскольку она может принимать анти-конформацию, в которой оба электроотрицательных атома кислорода максимально удалены один от другого, а карбонильные диполи ориентированы противоположным образом. В случае дикетона (33) С=Огруппы закреплены в син-конформации, как в оксо- (33а), так и в енольной (33б) формах; образование же внутримолекулярных водородных связей возможно лишь в енольной форме (33б).

В приведенных выше примерах состав равновесной смеси при данных условиях определяется относительной термодинамической устойчивостью оксо- и енольной форм. Интересная ситуация возникает, однако, в случае алифатических нитросоединений, например фенилнитрометана (34). В этом случае нитроформа (34a) (масло желтого цвета) более стабильна, чем аци-форма (34б), и преобладает в равновесной смеси, тогда как аци-форма почти полностью отсутствует:

$$HO^{-}$$
 Н O^{-} Н O^{-} Р $O^$

При подкислении выделенной натриевой соли этого нитросоединения [карбанионный интермедиат имеет строение (35)] образуется только менее устойчивая аци-форма (346) — бесцветное твердое соединение. Это происходит потому, что имеет место более быстрое протонирование в положение с более высокой

электронной плотностью, т. е. образование продукта в этих условиях контролируется кинетически. Энергетический профиль для этой системы имеет форму, показанную на рис. 10.1.

Переходное состояние (ПС₂) между (35) и (346) находится на более низком энергетическом уровне, чем переходное состояние (ПС₁) между (35)

и (34а), т. е. связь О—Н разрывается легче, чем связь С—Н. Непосредственным результатом подкисления интермедиата (35) является образование формы (346), однако она претерпевает спонтанную реионизацию: аци-форма («кислородная» кислота) отщепляет протон быстрее, чем нитроформа («углеродная» кислота). Таким образом, постепенно устанавливается равновесие, ведущее к медленному, но непременному образованию более устойчивой формы (34а). Таким образом, окончательный состав продукта контролируется термодинамически.

10.5. Реакции карбанионов

Карбанионы могут участвовать в большом числе реакций, например, в реакциях присоединения, элиминирования, замещения, перегруппировках и т. д., а также в некоторых реакциях окисления. Кроме того, они являются интермедиатами в ряде других процессов. Многие реакции карбанионов находят применение в синтезе, потому что они приводят к образованию углерод-углеродной связи.

10.5.1. Реакции присоединения

Выше уже была рассмотрена большая группа реакций, в которых карбанионы присоединяются к группе С=О (см. разд. 8.4), в том числе реакции внутримолекулярного присоединения карбанионов, например альдольная конденсация (см. разд. 8.4.4), реакция Дикмана (см. разд. 8.4.8) и бензиловая перегруппировка (см. разд. 8.4.10); было рассмотрено также присоединение к системе С=С—С=О (см. разд. 7.6.2) — реакция Михаэля.

10.5.1.1. Карбоксилирование

Интересной реакцией карбанионов, а также металлорганических соединений (источник карбанионов) является присоединение к очень слабому электрофилу CO₂ с образованием соответ-

ствующего карбоксилат-аниона (36) — карбоксилирование:

$$0 = C = 0$$
 $\longrightarrow 0 = C - 0^{-} M^{+}$
(36)

Эта реакция находит применение в синтезе. Она протекает с алкильными и арильными производными металлов, с ацетиленидами металлов (более электроположительных, чем магний), а также с реактивами Гриньяра. Обычно ее проводят, добавляя раствор металлорганического соединения в инертном растворителе к взятому в большом избытке твердому мелкоизмельченному СО₂. Особенно широко эту реакцию применяют для получения кислот ацетиленового ряда. Другим примером реакции такого типа является реакция Кольбе — Шмидта (см. разд. 10.5.3.3).

Реакцию карбоксилирования применяют при изучении карбанионов для обнаружения их образования путем превращения в устойчивые продукты, которые можно идентифицировать. Например, так было обнаружено значительное сохранение конфигурации в алкенильном карбаиионе (38) при реакции соединения (37) с литием и последующем взаимодействии с CO₂:

Me
$$C = C$$

Me $C = C$

Me C

Выход соли (39) составил \approx 75.%, в то время как выход ее геометрического изомера не превысил 5 %.

10.5.2. Реакции элиминирования

Ранее уже были рассмотрены реакции элиминирования, в которых карбанионы участвовали как интермедиаты, например карбанион (40), т. е. реакции, которые протекают по механизму E1cB (см. разд. 9.4), например:

B:
$$\overrightarrow{H}$$

PhSO₂CH - CH₂ \rightleftharpoons PhSO₂CH = CH₂
 \overrightarrow{Y}
(40)

К реакциям такого типа относится также декарбоксилирование.

Полагают, что отщепление CO_2 от карбоксилат-анионов (41) проходит с образованием карбанионного интермедиата (42), который затем захватывает протон из растворителя или другого источника:

$$\overrightarrow{O} - \overrightarrow{C} - \overrightarrow{R} \xrightarrow{\text{медленно}} CO_2 + R^- \xrightarrow{H^+} \xrightarrow{\text{быстро}} R - H$$
(41)

Отщепление CO_2 является обычно скоростьлимитирующей стадией, т. е. кинетическое уравнение имеет вид

Скорость =
$$k[RCO_2^-]$$
,

а последующее присоединение протона протекает быстро. Таким образом, декарбоксилирование должно ускоряться электроноакцепторными заместителями, которые могут стабилизировать карбанионный интермедиат (42) путем делокализации его отрицательного заряда. Это подтверждается гораздо более легким декарбоксилированием нитрозамещенного карбоксилат-иона (43) по сравнению с самим Me₂CHCO₂:

Декарбоксилирование легко протекает с $Hal_3CCH_2CO_2^-$, 2,4,6- $(O_2N)_3C_6H_2CO_2^-$ и др. Обычно эту реакцию не используют в препаративных целях для анионов простых алифатических кислот, кроме $MeCO_2^-$. Участие карбанионных интермедиатов, например (44), подтверждается данными, полученными при декарбоксилировании в присутствии брома. Показано, что бром не влияет на суммарную скорость реакции, однако конечным продуктом реакцин является Me_2CBrNO_2 , а не Me_2CHNO_2 , хотя известно, что в условиях реакции ни $Me_2C(NO_2)CO_2^-$, ни Me_2CHNO_2 не бромируются. Бромированный продукт (45) возникает при быстрой атаке бромом карбанионного интермедиата (44), ко-

торый таким образом «улавливается» (ср. катализируемое основанием бромирование кетонов; разд. 10.5.6):

$$B_1 - B_1$$
 B_1 B_1 B_2 B_2 B_3 B_4 B_4

Группа C=O действует аналогично группе NO₂; анионы β-оксокислот (46) декарбоксилируются очень легко:

Найдено, однако, что суммарная скорость декарбоксилирования зависит от концентрации оксокислоты (47), а также от концентрации ее аниона. Быстрое декарбоксилирование β-оксокислоты (47), возможно, обусловлено переносом образующегося протона к группе С=О путем образования водородной связи:

$$\begin{array}{c|c}
 & H & & \\
 & C & & C \\
 & C & & C$$

Подтверждением такого механизма декарбоксилирования свободной кислоты может служить идентификация (путем «улавливания») енольного интермедиата (48). Возможно, что аналогично протекает декарбоксилирование β , γ -ненасыщенных кислот (49)

а также α , β -ненасыщенных кислот R_2 CHCR=CHCO₂H, так как было показано, что они изомеризуются в соответствующие β , γ -ненасыщенные кислоты до декарбоксилирования.

Другим примером легкого декарбоксилирования свободной кислоты является декарбоксилирование пиридинкарбоновой-2 кислоты (50), которое идет гораздо легче, чем декарбоксилирование соответствующих 3- и 4-кислот, и проходит с образованием карбанионного интермедиата (51), который фактически является илидом:

Интермедиат (51) может быть «пойман» при проведении декарбоксилирования в присутствии карбонильных соединений, например PhCOMe; при этом образуется соответствующий продукт присоединения карбаниона, например (52). Этот процесс может быть использован в препаративных целях. Значительно более легкое декарбоксилирование соединения (50) по сравнению с его 3- и 4-изомерами объясняется тем, что в этом случае наблюдается стабилизация, обусловленная влиянием положительно заряженного атома азота на соседний атом углерода карбаниона в илидном интермедиате (51).

10.5.3. Реакции замещения

Карбанионы (или родствеиные частицы) участвуют в разнообразных реакциях замещения в качестве интермедиатов или атакующих нуклеофилов.

10.5.3.1. Дейтеро-водородный обмен

Показано, что кетон (53) обменивает свой α -водородный атом на дейтерий при обработке основанием ($^{-}$ OD) в растворе D_2 О. Если реакцию проводят с оптически активной формой этого соединения, происходит потеря оптической активности (ра-

цемизация) с той же скоростью, с какой происходит дейтероводородный обмен. Когда аналогичное соединение, содержащее дейтерий вместо водорода, подвергали обмену в H_2O , то было найдено, что при сравнении скоростей обмена этих двух соединений обнаруживается кинетический изотопный эффект $(k_{\rm H}/k_{\rm D})$.

Все это позволяет предположить, что медленной, скоростьлимитирующей стадией является разрыв связи С— H с образованием стабилизированного карбанионного интермедиата (54); затем происходит быстрый захват D^+ нз растворителя D_2O . Потеря оптической активности происходит при каждом акте разрыва связи С—H, поскольку связи карбанионного атома углерода должны принять плоскую конфигурацию, если имеет место стабилизация вследствие делокализации с соседней группой С—O. Последующее присоединение D^+ может происходить, следовательно, равновероятно с обеих сторон. Такое медленное, скоростьлимитирующее образование карбанионного интермедиата, сопровождаемое быстрой электрофильной атакой для завершения общего замещення, формально сходно со скоростьлимитирующим образованием карбокатиона в механизме S_N1 , поэтому его обозначают как S_E1 .

10.5.3.2. Реакции карбанионных нуклеофилов

Как сами карбанионы, так и металлорганические соединения, например реактивы Гриньяра, являются сильными нуклеофилами, как это было показано в реакциях их присоединения к группе С=О (см. разд. 8.4), поэтому реакции замещения с участием этих реагентов идут по механизму S_N2 . В препаративных целях особенно широко применяют карбанионы, полученные из так называемых активных метиленовых соединений — $CH_2(CO_2Et)_2$, β -оксоэфиров, β -дикетонов, например (55), α -цианоэфиров, нитроалканов и др.:

$$(MeCO)_2CH_2 \xrightarrow{\neg OEt} (MeCO)_2\overline{CH} \xrightarrow{RBr} (MeCO)_2CH-R+Br$$
(55) (56)

S_N2-Характер этого процесса подтвержден кинетически; в соответствующих случаях обнаружено обращение конфигурации у углеродного атома, атакуемого RBг. Алкилированный продукт (56) также содержит «кислый» атом водорода, и процесс может повториться с образованием диалкилированного продукта (MeCO)₂CRR'. Широко применяется алкилирование ацетилидиона (57):

HC=CH
$$\stackrel{^{-}\text{NH}_2}{\longleftarrow}$$
 HC=C $^{-}$ HC=C $^{-}$ RBr HC=C $^{-}$ R HC

В этом случае также возможно второе алкилирование с образованием $RC \equiv CR$ или $R'C \equiv CR$. Следует, однако, отметить, что приведенные выше карбанионы, особенно ацетилид-ион (57), являются анионами очень слабых кислот, а следовательно, сами являются сильными основаниями, а также сильными нуклеофилами. Вследствие этого они могут способствовать как элиминированию (см. разд. 9.5), так и замещению. Реакция с третичными галогенидами поэтому часто приводит к образованию алкена, а не продукта алкилирования.

Реактивы Гриньяра также могут действовать как источники отрицательно заряженного атома углерода в реакциях замещения, например, в важной реакции с триэтоксиметаном (этилортоформиат) (58) с образованием ацеталей (59), а затем альдегидов (60):

$$\begin{array}{ccc}
& & & & & \\
R & & & \\
R & & & & \\$$

В подходящих условиях можно получить алкильные производные более электроположительных металлов, например натрия, и затем провести их взаимодействие с алкилгалогенидами (реакция Вюрца):

$$RGH_2CH_2-CI \xrightarrow{2Na^{\bullet}} RCH_2CH_2 Na^{+} \xrightarrow{R'Br} RCH_2CH_2R'$$
(61)

Подтверждением такого механизма с участием карбанионов (в определенных условиях, однако, возможно участие радикалов) является тот факт, что в некоторых случаях при использовании оптически активных галогенидов можно обнаружить обращение конфигурации у атома углерода, подвергающегося нуклеофильной атаке. Карбанион, например (61), может дей-

ствовать и как основание и вызывать элиминирование:

Это приводит к диспропорционированию с образованием алкана (62) и алкена (63). Такая реакция часто является побочной реакцией при проведении реакции Вюрца.

Интересное внутримолекулярное замещение происходит в реакции Дарзана, в которой карбанионы, полученные из α-галогенэфиров, реагируют с карбонильными соединениями с образованием α-эпоксиэфиров:

Иногда, например в случае α-хлорэфиров, удается выделить енолят-анионный интермеднат.

10.5.3.3. Реакция Раймера — Тимана

В этой реакции участвуют ионы (64), а также ион –ССl₃, получаемый при действии сильных оснований на HCCl₃ (см. разд. 9.8); ион –ССl₃ существует только в переходном состоянии, распадаясь затем до дихлоркарбена ССl₂ — высокоэлектронодефицитного электрофила, который атакует ароматическое ядро:

Конечным продуктом реакции, образующимся после подкисления, является о-гидроксиальдегид (66) (салициловый альдегид); в небольшом количестве образуется его *пара*-изомер. Однако, если оба *орто*-положения в исходном феноксид-ионе замещены, образуется *п*-гидроксиальдегид.

Справедливость приведенного выше механизма подтверждается данными, полученными в аналогичной реакции с анионом *n*-гидрокситолуола (*n*-крезол) (67):

В этом случае кроме ожидаемого о-гидроксиальдегида (68) удается выделить негидролизованное дихлорпроизводное (70). Атака дихлоркарбеном пара-положения иона (67в) приводит к интермедиату (69); этот интермедиат, в отличие от интермедиата, образующегося при атаке в орто-положение, не имеет атома водорода, который можно было бы оторвать в виде H+ для восстановления ароматичности. При подкислении ион (69) присоединяет протон с образованием соединения (70). Дихлорпроизводное (70) устойчиво к гидролизу отчасти из-за его нерастворимости в водно-щелочной среде, а также из-за стерически затрудненных атомов хлора — их окружение в соединении (70) подобно структуре неопентила (ср. разд. 4.3).

В несколько аналогичной реакции Кольбе — Шмидта СО2 действует как электрофил, атакуя феноксид натрия (646):

Продуктом является в основном *о*-гидроксибензоат (салицилат) натрия (71), образуются лишь следы *пара*-изомера. Однако если реакцию проводят с феноксидом калия, то основным продуктом является *п*-гидроксибензоат. Предполагают, что преимущественное образование *о*-гидроксибензоата при использовании феноксида натрия связано с тем, что образующееся в результате атаки *орто*-положения переходное состояние (72) стабилизировано в результате образования хелатного соединения в виде ионной пары:

$$\delta - 0 \stackrel{\text{Na}^+}{\circ} \delta - 0 \\ \stackrel{\text{I}}{\circ} \delta - \stackrel{\text{I}}{\circ} C = 0 \\ \text{H}$$
 (72)

Размеры катиона K+ больше, и, вероятно, он менее эффективен в качестве хелатнрующего агента, так что атака *пара*-положения становится поэтому более предпочтительной.

10.5.4. Перегруппировки

Перегруппировки с участием карбанионов, как показано, гораздо менее распространены, чем формально аналогичные им перегруппировки с участием карбокатионов (см. разд. 5.4). Это становится понятнее при сравнении переходных состояний для 1,2-сдвига алкильной группы в карбокатионе и карбанионе:

Первое включает делокализацию двух электронов (электронов, принадлежавших исходной связи R—C), в то время как второе — делокализацию четырех электронов. Два электрона могут быть размещены на доступных связывающих молекулярных орбиталях, а дополнительные два электрона в карбанионном переходном состоянии могут быть размещены только на разрыхляющей молекулярной орбитали с более высокой энергней. Известны, однако, также 1,2-сдвнги арильных групп, например, в реакции хлорида (73) с натрием; однако в этом случае возможна некоторая стабилизация карбанионного переходного состояния в результате делокализации дополнительных

электронов с участием мигрирующей фенильной группы:

Как и следовало ожидать, продуктом является алкилнатрий, однако при последующих протонировании и карбоксилировании образуются перегруппированные продукты (76) и (77) соответственно. Не выяснено, образуется ли сначала неперегруппировавшийся алкилнатрий (74), который затем перегруппировывается, или же отщепление атома хлора и миграция фенильной группы происходят в значительной степени согласованно, так что непосредственно образуется перегруппированный алкилнатрий (75). Однако если вместо натрия использовать литий, то можно получить неперегруппированный алкиллитий, соответствующий (74), что подтверждается образованием соответствующих продуктов протонирования и карбоксилирования; последующая перегруппировка возможна при повышении температуры. Найдено, что способность соединения (73) к перегруппировке при взаимодействии с металлами или их производными уменьшается в ряду: K ≈ Na > Li > Mg, т. е. в порядке уменьшения ионного характера связи углерод — металл. Эти данные в сочетании с данными, полученными при изучении относительной способности к миграции пара-замещенных арильных групп (предполагают, что мигрирует Аг+, а не Аг•), подтверждает предположение о том, что 1,2-сдвиг происходит с образованием карбанионов, а не радикалов.

Простые 1,2-сдвиги алкильной группы от углерода к углероду, которые бы имели карбанионный характер, практически неизвестны. Тем не менее известны примеры, когда 1,2-сдвиг алкильной группы происходит от других атомов, например от атома азота или серы, к атому углерода карбаниона — перегруппировка Стивенса:

Имеются, однако, данные, на основании которых можно предположить, что в некоторых реакциях могут участвовать радикальные, а не карбанионные интермедиаты. Для отрыва протона от положительно заряженной частицы (78), не содержащей электроноакцепторного заместителя типа С—О-группы, как, например, в соединении (79) необходимо использовать очень сильные основания, например, PhLi. Выяснено, что миграция группы PhCH₂, например, в соединении (79) предпочтительнее миграции метильной группы, поскольку группа PhCH₂ более стабильна (ср. разд. 5.2). Аллиловые и бензиловые простые эфиры, например (80), претерпевают аналогичную перегруппировку Виттига (не путать с реакцией Виттига в синтезе алкенов; см. разд. 8.4.1.1):

Наконец, существуют индуцируемые основанием перегруппировки с участием карбанионов, которые протекают путем 1,3-элиминирования с образованием циклопропаноновых интермедиатов, например (82), — перегруппировка Фаворского для α-галогенкетонов, например (81):

PhHC
$$C = 0$$
 $C = 0$ $C = 0$

Образовавшийся интермедиат (82) присоединяет -ОН, после чего происходит раскрытие цикла с образованием более

устойчивого (из двух возможных) карбаниона (83) (бензил > β -фенилэтил). Затем следует миграция протоиа и образование карбоксилат-иона (84).

10.5.5. Реакции окисления

Карбанионы могут быть окислены в соответствующих условиях; например, трифенилметил-анион (85) очень медленно окисляется кислородом воздуха:

$$Ph_3C^-Na^+ \xrightarrow[Na/Hg]{O_2} Ph_3C \cdot + NaO_2 \cdot$$
(85) (86) (87)

Образующийся радикал (86) в свою очередь может быть восстановлен обратно до карбаниоиа путем встряхивания с амальгамой натрия. В некоторых случаях окисление карбанионов, например (88), одноэлектронными окисляющими агентами, обычно иодом, может быть использовано для образования углерод-углеродной связи, так как образующийся радикал (89) затем димеризуется:

$$(MeCO)_2 \stackrel{\frown}{CH} \longrightarrow (MeCO)_2 \stackrel{\frown}{CH} \longrightarrow (MeCO)_2 \stackrel{\frown}{CH} \longrightarrow (MeCO)_2 \stackrel{\frown}{CH}$$

$$(MeCO)_2 \stackrel{\frown}{CH} \longrightarrow (MeCO)_2 \stackrel{\frown}{CH} \longrightarrow (MeCO)_2 \stackrel{\frown}{CH}$$

$$(88) \qquad (89) \qquad (90)$$

Окислительная димеризация алкинов RC≡CH под действием солей меди(II), например ацетатов, в растворе пиридина также находит применение в синтезе:

$$2RC = C^{-} \xrightarrow{Cu^{2+}} 2RC = C \cdot \longrightarrow RC = C - C = CR$$

Вероятно, что ацетиленид-анион, образующийся в щелочном растворе; окисляется под действием меди(II) (другой одноэлектронный окислительный агент) до соответствующего радикала, который затем димеризуется.

10.5.6. Галогенирование кетонов

Одно из наиболее ранних наблюдений, позволивших высказать предположение о возникновении карбанионов в качестве интермедиатов реакций, состояло в том, что бромирование ацетона в присутствии водного раствора щелочи подчиняется кине-

$$C$$
корость = $k[MeCOMe][OH]$

и не зависит от концентрации брома. Позднее было показано, что в аналогичных условиях иодирование происходит с такой же скоростью, как и бромирование, что также согласуется с приведенным выше кинетическим уравнением. Как уже отмечалось (см. разд. 10.5.3.1), индуцируемый основанием дейтероводородный обмен (в D_2O) и рацемизация оптически активного кетона (53) происходят с одной и той же скоростью и обнаруживают кинетический изотопный эффект ($k_{\rm H} > k_{\rm D}$), когда α -H-атом замещается дейтерием, т. е. расщепление связи С—Н является медленной, скоростьлимитирующей стадией. Все это свидетельствует об образовании карбанионного интермедиата, например (91):

MeEtČ - CPh
$$\rightarrow$$
 MeEtC - CPh \rightarrow MeEtC - CPh \rightarrow MeEtC - CPh \rightarrow MeEtC - CPh \rightarrow Hal (92)(±)

6ыстро \downarrow D₂O

MeEtC - COPh (93)(±)

Этот интермедиат затем быстро атакуется каким-либо электрофилом — Cl_2 , Br_2 , I_2 , H_2O , D_2O и т. д. — с образованием конечных продуктов реакции, таких, как (92), (93) и др., скорости образования которых одинаковы. Этот процесс формально напоминает медленную, скоростьлимитирующую стадию образования карбокатионного интермедиата с последующей быстрой нуклеофильной атакой в механизме S_N1 ; поэтому этот процесс обозначается как S_E1 .

В случае кетонов типа (94), которые имеют альтернативные группы α -H-атомов, возникают два вопроса: а) какая из групп— CH_2 или CH_3 — атакуется преимущественно; б) если один из атомов водорода замещается галогеном, будет ли второй галоген связываться с тем же самым α -углеродным атомом или с другим? Было показано, что при бромировании, например, $MeCH_2COCH_3$ 1- и 3-бромбутаноны образуются практически в равных количествах (оба эти бромкетона затем очень быстро подвергаются дальнейшей реакции; ср. разд. 10.5.6). Индуктивный эффект, проявляемый простой алкильной группой R таким образом, по-видимому, оказывает относительно небольшое влияние на кислотность атома $H^{(2)}$ или на устойчивость

образующегося аниона (96):

(2) H H(1)

$$R + CH \rightarrow C \rightarrow CH_2$$
O
$$(95)$$

$$R + \overline{C}H \rightarrow CH_2$$

$$(95)$$

$$R + \overline{C}H - CH_3 \rightarrow R \rightarrow CH = CCH_3$$

$$(96)$$

Найдено также, что введение в молекулу кетона атома галогена, например Вг, как в случае соединения (97), очень заметно влияет на направление дальнейшего галогенирования:

(2)H H(1)
R - CH - CH - Br
$$\frac{-OH}{Med^{neh}-Ho}$$
 (98)
(97) $\frac{(2)}{(2)}$ $\left[R - \overline{C}H - CH^{2}Br + R - CH - CH^{2}Br + R - CH^{2}C - CH - Br - CH^{2}Br + R - CH^{2}C - CH^{2}Br - CH^{2}C - CH^{2}Br + R - CH^{2}C - CH^{2}Br + CH^{2}C - CH^{2}C - CH^{2}C - CH^{2}C + CH^{2}C - CH^{2}C + CH^{2}C - CH^{2}C + CH^{2}C + CH$

Сильный электроноакцепторный индуктивный эффект и эффект поля, проявляемый бромом, увеличивают кислотность а-Н-атомов группы СН2Вг по сравнению с α-Н-атомами группы RCH₂ и могут способствовать также стабилизации образующегося карбаниона (98) по сравнению с (99). Таким образом, образование карбаниона (98) будет более предпочтительным, и дальнейшее бромирование, по-видимому, будет идти по группе CH₂Br, а не по группе RCH₂. Кроме того, из-за электроноакцепторного эффекта, проявляемого атомом брома, анион (98) образуется быстрее, чем, например, анион (95), т. е. второе бромирование будет идти быстрее первого, а третье бромирование группы СН₃ будет идти еще быстрее. Следовательно, можно ожидать, что конечным продуктом этого катализируемого основанием галогенирования будет RCH2COCX3 (100). Возможно, однако, обратимое присоединение -ОН к группе С=О этого кетона; группа СХ3 в этом случае может оказаться хорошей уходящей группой, в результате чего происходит разрыв связи

С—С (ср. разд. 8.6):

RCH₂C
$$\rightarrow$$
 CX₃ \rightarrow RCH₂C \rightarrow CX₃ \rightarrow RCH₂C $+$ CX₃ \rightarrow RCH₂C $+$ HCX₃ \rightarrow CH OH OH OH (100) (101) (102)

Группа CX_3 является хорошей уходящей группой из-за электроноакцепторного индуктивного эффекта трех атомов галогена; это активирует атом углерода карбонильной группы в соединении (100) для нуклеофильной атаки, а также стабилизирует отщепляющийся анион (101). Конечным продуктом кроме карбоксилат-иона (102) является галоформ (103). Суммарный пронесс

$$RCH_2COC\dot{H}_3 \longrightarrow RCH_2CO_2^- + HCX_3$$

известен как галоформная реакция. Ее используют для обнаружения метнлкетонов с применением нода и водного раствора щелочи; образующийся при этом CH_3I (иодоформ) представляет собой нерастворимый в реакционной среде продукт желтого цвета с характерным запахом.

Галогенирование кетонов каталнзируется также кислотами (общий кислотный катализ; ср. разд. 3.3); эта реакция подчиняется кинетическому уравнению

Скорость =
$$k[Keтoh][Kислота]$$
.

Как и в случае катализнруемой основанием реакции, скорости бромирования, иодирования, дейтеро-водородного обмена и рацемизации идентичны. Промежуточным соединением, образующимся на медленной, скоростьлимитирующей стадии, является обычно енол (104)

который подвергается затем быстрой атаке бромом или другим нуклеофилом.

Чтобы решить, α -H-атомы какой из групп будут преимущественно замещаться в RCH_2COCH_3 , необходимо сравнить возможности образования соответствующих енолов (105) и (107):

Енол (105), вероятно, более устойчив, чем енол (107), так как он содержит сильно замещенную двойную связь (ср. разд. 1.5.4). Поэтому можно полагать, что преимущественным продуктом бромирования будет соединение (106). В самом деле, при катализируемом кислотой бромировании $MeCH_2COCH_3$ выход 3-бромбутанона (106; R=Me) в три раза выше выхода 1-бромбутанона (108; R=Me).

Обнаружено также, что, в отличне от бромирования, проводимого в условиях основного катализа, дальнейшее введение брома в монобромкетон идет с большим трудом, чем введение первого атома брома. Таким образом, в кислой среде бромирование можно остановить на стадии образования монобромпроизводного, например (106), тогда как в условиях основного катализа дальнейшее бромирование не может быть предотвращено, что в ряде случаев может привести к отщеплению галоформа (см. выше).

Причиной затруднения дальнейшей атаки галогенкетонов в условиях кислотного катализа является то, что промежуточное соединение (и переходное состояние), участвующее в образовании енола, например в образовании (104) из СН₃СОМе, несет положительный заряд. Соответствующий положительно заряженный интермедиат, участвующий в образовании енола из ВгСН2СОМе, будет, таким образом, дестабилизирован (по сравнению с енолом из СН₃СОМе) вследствие электроноакцепторного индуктивного эффекта и эффекта поля, проявляемого атомом брома. Исходный СН₃СОМе будет, следовательно, подвергаться енолизации и последующему (быстрому) бромированию предпочтительнее, чем ВгСН2СОМе. Показано, что при дальнейшем бромировании основным продуктом является 1,1-дибромкетон Вг2СНСОМе, однако в условиях этой реакции 1,1-дибромкетон частично изомеризуется в 1,3-дибромкетон BrCH₂COCH₂Br.

РАДИКАЛЫ И ИХ РЕАКЦИИ

11.1.	Введение						335
11.2.	Образование радикалов						339
	11.2.1. Фотолиз						
	11.2.2. Термолиз						341
	11.2.2. Термолиз						342
11.3.	Методы обнаружения радикалов						
	Пространственное строение и стабилизация радикалов						
	Реакции радикалов						
	11.5.1. Реакции присоединения						
	11.5.1.1. Присоединение галогенов	•	•	•	•	•	351
	11.5.1.2. Присоединение бромоводорода	:		:	:		354
	11.5.1.3. Другие реакции присоединения						358
	11.5.1.4. Винильная полимеризация						359
	11.5.2. Реакции замещения						363
	11.5.2.1. Галогенирование						363
	11.5.2.2. Автоокисление	•					368
	11.5.2.3. Ароматическое замещение	•	٠		•		372
	11.5.3. Перегруппировки						
11.6.	Бирадикалы						379

11.1. Введение

Большая часть рассмотренных ранее реакций протекает с участием полярных реагентов и интермедиатов, т. е. карбокатионов и карбанионов или родственных высокополяризованных частиц; в ходе этих реакций происходит гетеролитический разрыв и образование ковалентных связей, например:

$$R_3\overline{C}: X^+ \iff R_3C-X \iff R_3C^+: X^-$$

Однако возможен и гомолитический разрыв ковалентной связи, в результате которого образуются частицы, обладающие неспаренным электроном, — радикалы, например (1) и (2):

$$R_3C-X \rightleftharpoons R_3C \cdot + \cdot X$$
(1) (2)

Энергия гомолитического разрыва связи R_3C —X в газовой фазе всегда меньше, чем энергия гетеролитического разрыва. Одиако при проведении реакции в полярных растворителях эта разница в энергиях уменьшается, поскольку при сольватации образующихся в ходе гетеролитического разрыва ионов выделяется энергия.

Реакцин с участнем радикалов часто протекают в газовой фазе; горение любого оргаинческого соединения — почти всегда радикальная реакция, а окислительное расщепление алканов в двигателях внутреннего сгорания является наиболее широко распространенной химической реакцией. Радикальные реакции протекают также и в растворе, особенно, если они проводятся в неполярных растворителях и если они катализируются светом или веществами, способными разлагаться с образованием радикалов, например органическими пероксидами. Радикалы, образовавшиеся в растворе, обычно мечее избирательны при атаке других частиц или альтернативных положений в одной и той же частице по сравнению с карбокатионами или карбанионами.

Радикальные реакции, однажды начавшись, часто протекают с большой скоростью вследствие развития цепных процессов с низким расходом энергии, как, например, в случае галогенирования алканов (3) (ср. разд. 11.5.2.1):

В этом случае радикал $Br \cdot$, полученный фотохимически, при взаимодействии с нейтральным субстратом R-H (3), генерирует другой радикал $R \cdot$, который в свою очередь реагирует с другой молекулой Br_2 , снова давая $Br \cdot$; цикл, таким образом, протекает как цепная реакция, не требующая в дальнейшем фотохимического образования $Br \cdot T$. е. развивающаяся самостоятельно.

Радикальные реакции могут ингибироваться путем введения веществ, которые сами особенно легко реагируют с радикалами (ннгибиторы, или «улавливатели», радикалов), например фенолов, хиионов, дифениламина, нода и др. Эти н родственные им вещества можно использовать для того, чтобы остановить уже начавшуюся радикальную реакцию.

Первыми радикалами, которые были изучены, оказались менее реакционноспособные радикалы, способные к длительному существованию. Первым таким радикалом был Ph₃C (4), полученный в 1900 г. при взаимодействии Ph₃CCI с тонкоизмельченным серебром (ср. разд. 2.3.1). Этот радикал реагировал с галогенами, образуя трифенилметилгалогенид (5), или с кислородом воздуха, образуя пероксид (6) (все радикалы легко реа-

гируют с кислородом воздуха):

$$\begin{array}{ccccc} Ph_3C \bullet + X - X & \longrightarrow & Ph_3C - X + X \bullet & \xrightarrow{Ph_3C \bullet} & 2Ph_3C - X \\ \textbf{(4)} & \textbf{(5)} & \textbf{(5)} & \textbf{(5)} \\ Ph_3C \bullet + O_2 & \longrightarrow & Ph_3COO \bullet & \xrightarrow{Ph_3C \bullet} & Ph_3COOCPh_3 \\ \textbf{(4)} & \textbf{(6)} & & \textbf{(6)} \end{array}$$

Радикал (4), окрашенный в желтый цвет, находился в равновесии в растворе инертного растворителя с бесцветным димером, причем доля радикала увеличивается при разведении и при повышении температуры. Так, разбавленный раствор димера в бензоле содержит ≈ 2 % $Ph_3C \cdot$ при 20 °C и ≈ 10 % при 80 °C; при удалении растворителя получается только димер. Естественно, предполагали, что димер представляет собой гексафенилэтан Ph_3C — CPh_3 , и, как уже упоминалось (см. разд. 2.3), только спустя 70 лет методом спектроскопии 9MP 1 было показано, что этот димер имеет строение 1:

$$Ph_3C$$
 CPh_2 (7)

Гексафенилэтан даже не был получен и вряд ли мог бы существовать в обычных условиях вследствие чрезвычайно высоких стерических затруднений. Причины относительно высокой устойчивости Ph_3C · обсуждаются ниже (см. разд. 11.4).

Простые алкильные радикалы гораздо более реакционноспособны и впервые были систематически изучены только в 1929 г. Радикалы были получены термическим разложением металлорганических соединений типа PbMe4 при пропускании их через стеклянную трубку в струе инертного газа-носителя, например азота:

$$PbMe_4 \implies Pb + 4Me \cdot$$

Было обнаружено, что тонкое свинцовое зеркало, отложенное на различных расстояниях на внутренней стенке трубки, атакуется радикалами и исчезает. Измеряя расстояние, на которое распространилась атака радикалов и зная скорость пропускания газа-носителя, можно точно определить полупериод жизни алкильных радикалов; для радикалов Ме, в частности, он составлял $8 \cdot 10^{-3}$ с. При отсутствии металлического зеркала, которое можно атаковать, такие алкильные радикалы обычно димеризуются:

$$CH_3 \cdot + \cdot CH_3 \longrightarrow CH_3 - CH_3$$

Позднее было обнаружено, что радикалы в качестве интермедиатов участвуют в целом ряде реакций (см. ниже).

Радикалы различной степеии устойчивости, содержащие кроме атома углерода и другие атомы, — гетерорадикалы — также были выявлены. Так, в 1911 г. было обнаружено, что нагревание N,N,N',N'-тетраарилгидразинов, например (8), в неполярном растворителе приводит к образованию окрашенного в зеленый цвет радикала (9):

$$2Ph_2NH \xrightarrow{MnO_4^-} Ph_2N-NPh_2 \rightleftharpoons Ph_2N \cdot + \cdot NPh_2$$
(8) (9)

Другим важным азотсодержащим радикалом является 1,1-дифенил-2-пикрилгидразил (11), полученный окислением триарилгидразина (10) PbO_2 :

$$O_2N$$
 NHNPh₂ O_2N NNPh₂ O_2N NO₂ O_2N NO₃ O_2N NO₄ O_2N NO₅ O_2N NO₆ O_2N NO₇ O_2N NO₇ O_2N NO₈ O_2N NO₉ O_2N NO₉

Этот радикал достаточно устойчив (о причинах его устойчивости см. разд. 11.4), и его можно подвергнуть перекристаллизации из различных растворителей; он получается в виде фиолетовых призм, которые могут храниться более или менее долгое время. Радикал (11) относительно нереакционноспособен по отношению к нейтральным молекулам, но легко реагирует с другими радикалами; его используют в качестве «ловушки», так как он образует устойчивые продукты, например (12), почти с любым другим радикалом Ra:

$$Ph_2N - \dot{N}Ar + Ra \cdot \longrightarrow Ph_2N - N Ar$$
(11) (12)

Растворы радикала интенсивно окрашены, а при его взаимодействии с другими радикалами образуются бесцветные продукты, что можно контролировать колориметрически.

Было найдено, что растворы дифенилдисульфида (13) при нагревании окрашиваются в желтый цвет, а при охлаждении окраска снова исчезает:

PhS—SPh
$$\stackrel{\Delta}{\Longleftrightarrow}$$
 PhS•+•SPh
(13) (14)

Образующиеся при этом радикалы (14) могут быть «пойманы», например, радикалом (11). Простые алкилтиильные радикалы типа MeS· были обнаружены в качестве промежуточных соединений ряда реакций; они очень реакционноспособны. Известны также относительно устойчивые кислородсодержащие радикалы, например феноксильный радикал (16):

$$Me_3C$$
 CMe_3
 CMe_3

Этот радикал существует в мономерной форме (а не в виде димера) как в растворе, так и в твердом состоянии и представляет собой твердое вещество синего цвета (т. пл. 97°С). Его относительная устойчивость объясняется, почти наверное, пространственными затруднениями, создаваемыми объемистыми группами СМе₃ в обоих орто-положениях для подхода другой молекулы (16) или какой-либо другой частицы к атому кислорода радикала.

11.2. Образование радикалов

Существует ряд путей образования радикалов из нейтральных молекул. Наиболее важными из них являются: фотолиз, термолиз и окислительно-восстановительные реакции с переносом одного электрона при участии неорганических ионов, металлов или в ходе электролиза.

11.2.1. Фотолиз

Этот метод основан на способности молекулы, подвергаемой фотолизу, поглощать излучение в ультрафиолетовой или видимой области спектра. Так, ацетон в газовой фазе разлагается под действием света с длиной волны ≈ 320 нм (hv = 375 кДж/моль):

Разложение происходит потому, что карбонильные соединения поглощают излучение именно в этой области. При фотохимическом разложении ацетона сначала образуются радикалы

(17) и (18); последний затем самопроизвольно разлагается с образованием метильного радикала и устойчивой частицы СО. Фотолизу легко подвергаются также алкилгипохлориты (19) и интриты (21); оба эти процесса можно использовать для генерирования алкоксильных радикалов (20):

Другим важным примером фотолиза является превращение молекулярного галогена в атомарный

$$C1-C1 \xrightarrow{hv} C1 \cdot + \cdot C1 \qquad Br-Br \xrightarrow{hv} Br \cdot + \cdot Br$$

являющееся первой стадней, например, галогенирования алканов (см. разд. 11.5.2) илн присоединения галогенов к алкенам (см. разд. 11.5.1.1).

Основные преимущества фотолиза перед термолизом (см. ниже) при полученни радикалов состоят в следующем: а) возможность расщепления прочных связей (которые расщепляются с трудом или не расщепляются совсем) при умеренных температурах, например, в азоалканах:

$$R-N=N-R \xrightarrow{hv} R \cdot + N=N + \cdot R$$

б) поглощение молекулой энергии только одного определенного уровня, так что фотолиз является более специфическим методом проведения гомолиза, чем пиролиз. Так, при фотолизе диацилпероксидов, например (22), в отличие от термолиза, не протекают побочные реакции:

$$\begin{array}{cccc}
O & O & O \\
\parallel & \parallel & -hv & \parallel \\
RCO - OCR & \xrightarrow{-hv} & 2R - C - O \cdot \longrightarrow 2R \cdot + 2CO_{2}
\end{array}$$
(22)

Эффективным способом генерирования радикалов является флеш-фотолиз, при котором используют очень сильный импульс излучения (видимого илн УФ) очень короткой длительности. Это приводит к высокой мгновенной концентрации радикалов, которые могут быть обнаружены (как и продукты их превращений) спектроскопическим путем посредством нх облучения одним или большим числом последующих импульсов света меньшей интенсивности при соответствующей длине волны. Этот способ используют для изучения радикалов, а не для их препаративного получения. В некоторых случаях радикалы могут быть получены также путем облучения нейтральных молекул рентгеновскими лучами или ү-лучами, т. е. путем радиолиза.

11.2.2. Термолиз

В ранних работах короткоживущие радикалы (см. разд. 11.1) получали в газовой фазе путем разложения алкильных производных металлов, например (23):

$$PbR_4 \implies Pb + 4R \cdot (23)$$

Связи Pb—R лабильны, т. е. легко подвергаются термическому разрыву, и радикалы могут быть генерированы как в растворе инертного растворителя, так и в газовой фазе; энергия диссоциации этих связей ниже ≈ 165 кДж/моль (40 ккал/моль). В образовании таких связей часто участвуют не только атомы углерода, но и атомы других элементов; главным источником радикалов в растворе является термолиз подходящих пероксидов (связи О-О) и азосоединений (связи С-N). Однако, если субстрат не содержит заместителей, способных стабилизировать образующийся радикал или вызывающих первоначальное разложение пероксида. для разрыва таких связей необходимы относительно жесткие условия. Так, (Ме₃ССОО), имеет полупериод жизни ≈ 200 ч при 100°C, тогда как (PhCOO)2 при той же температуре имеет полупериод жизни только ≈ 0.5 ч. Как уже упоминалось выше, простые алкилазосоединения слишком устойчивы и не могут подвергаться термолизу при умеренных температурах, но при введении подходящих заместителей, как, например, в соединении (24), могут стать источниками радикалов:

$$\begin{array}{cccc} CN & CN \\ | & | & \\ Me_2C-N=N-CMe_2 & \xrightarrow{\Lambda} & 2[Me_2\dot{C}-C\equiv N & \longleftrightarrow & Me_2C=C=\dot{N}] + N\equiv N \\ & & & & & & & & & & & & & & & & & \\ \end{array}$$

В частности, MeN=NMe, несмотря на то, что группа N=N, является наилучшей из всех уходящих групп, устойчив до $\approx 200\,^{\circ}$ С, в то время как (24) имеет полупериод жизни только ≈ 5 мин при $100\,^{\circ}$ С.

В отсутствие других частиц, с которыми радикал может реагировать (например, отрыв Н из подходящего растворителя), радикалы в основном димеризуются

или подвергаются диспропорционированию:

$$CH_3CH_2 \cdot + H - CH_2CH_2 \cdot \longrightarrow CH_3CH_3 + CH_2 = CH_2$$

Использование PbEt₄ как антидетонирующего агента в бензине зависит отчасти от способности этильных радикалов, образующихся при его термическом разложении, соединяться

с радикалами, возникающими при сверхбыстром сгорании углеводородов бензина. Таким образом, эффективно обрываются цепные реакции, ведущие к взрыву (детонации). Полностью механизм действия PbEt₄ не выяснен, но имеются некоторые данные о том, что мельчайшие частицы PbO, образующиеся из PbEt₄, также могут ингибировать цепной процесс.

Образование радикалов путем разрыва углерод-углеродной связи наблюдается в индуцируемом радикалами крекинге длинноцепочечных алканов при $\approx 600\,^{\circ}$ С. Радикалы, введенные в систему в начальный период, возможно, действуют, отрывая атом водорода от СН₂-группы цепи; образующийся неконцевой радикал с длинной цепью (25) затем расщепляется в β -положении по отношению к углеродному атому радикала. Это приводит к образованию более низкомолекулярного алкена (26) и другого радикала (27), который поддерживает цепную реакцию:

Ra · H

$$RCH-CH_2R' \longrightarrow RCH-CH_2R' \longrightarrow RCH=CH_2 + \cdot R'$$

(25) (26) (27)

Прекращение реакции вследствие радикал-радикального взаимодействия вряд ли имеет место в заметной степени до тех пор, пока коицентрация алкана с длииной цепью не станет очень мала.

11.2.3. Окислительно-восстановительные реакции

Генерирование радикалов при таких реакциях происходит путем одноэлектронного переноса; в них могут принимать участие такие ионы, как Fe^{2+} и Fe^{3+} , а также Cu^+ и Cu^{2+} . Так, найдено, что ионы Cu^+ сильно ускоряют разложение ацилпероксидов, иапример (28):

$$\begin{bmatrix} O \\ ArCO \end{bmatrix}_{2} + Cu^{+} \longrightarrow ArC-O \cdot + ArCO_{2}^{-} + Cu^{2+}$$
(28) (29)

Эту реакцию можно использовать для генерирования радикалов $ArCO_2$, так как при термолизе соединения (28) возможно разложение радикала (29) до $Ar \cdot + CO_2$. Ионы Cu^+ участвуют также в разложении солей диазония $ArN_2^+ Cl^-$ до $ArCl + N_2$ (реакция Зандмейера), при котором весьма вероятно образование $Ar \cdot B$ качестве промежуточного соединения:

$$ArN_2^+ + Cu^+ \longrightarrow Ar \cdot + N_2 + Cu^{2+}$$

Обе эти реакции являются реакциями восстановления. В реакциях окисления водными растворами пероксида водорода

в качестве катализатора используют ион Fe²⁺:

$$H_2O_2 + Fe^{2+} \longrightarrow HO \cdot + ^-OH + Fe^{3+}$$

Эту смесь называют реагентом Фентона; действующим окисляющим агентом этой системы является радикал $HO\cdot$. Этот радикал особенно хорошо отщепляет атом водорода и может быть использован либо для получения необходимого радикала, например (30), для дальнейшего изучения, либо в некоторых случаях для препаративного получения продукта димеризации (31) радикала (30):

$$HO \cdot + H - CH_2CMe_2OH \xrightarrow{-H_2O} \cdot CH_2CMe_2OH \xrightarrow{(30)}$$

$$(30)$$

$$\longrightarrow HOCMe_2CH_2CH_2CMe_2OH$$

$$(31)$$

Прямое восстановление карбокатионов обычно не происходит, однако его можно осуществить при использовании, например, хлорида ванадия (II):

$$Ph_3C^+ + V^{2+} \longrightarrow Ph_3C \cdot + V^{3+}$$

Генерирование радикала в ходе окислительного процесса, возможно, происходит при инициировании автоокисления беизальдегида (см. разд. 11.5.1.3), которое катализируется рядом ионов тяжелых металлов, способных к одноэлектронному переносу, например Fe^{3+} :

O
$$\parallel$$
PhC-H+Fe³⁺ \longrightarrow PhC•+H⁺+Fe²⁺

Ранее уже упоминалось (см. разд. 11.1) о получении устойчивого феноксильного радикала (16) путем одноэлектронного процесса окисления с участием $Fe(CN)_6^{3-}$

$$(15) + Fe(CN)_6^{3-} \longrightarrow (16) + Fe(CN)_6^{4-}$$

а также об окислении карбанионов, например (32), иодом (см. разд. 10.5.5) с образованием продукта димеризации радикала (33):

$$2(\text{MeCO})_2\ddot{\text{CH}} \xrightarrow{I_2} 2(\text{MeCO})_2\dot{\text{CH}} \longrightarrow (\text{MeCO})_2\text{CH} - \text{CH}(\text{COMe})_2$$
(32) (33)

Радикалы (34), которые впоследствии димеризуются, могут быть получены путем анодного окисления карбоксилат-ионов

 RCO_{2}^{-} при электролитическом синтезе углеводородов по Кольбе:

$$2RCO_{2}^{-} \xrightarrow{\stackrel{-e}{\longrightarrow}} 2RC\mathring{O}_{2} \xrightarrow{-CO_{2}} 2R \cdot \longrightarrow R-R$$
(34)

Электролиз кетонов (35) приводит к их катодному восстановлению в анион-радикалы (36), которые затем димеризуются, образуя дианионы (37):

$$2R_{2}C = O \xrightarrow{+e} 2R_{2}\dot{C} - O^{-} \longrightarrow \begin{array}{c} R_{2}C - O^{-} & H^{+} & R_{2}C - OH \\ \vdots & \vdots & \vdots \\ R_{2}C - O^{-} & R_{2}C - OH \end{array}$$

$$(35) \qquad (36) \qquad (37)$$

Аналогичные анион-радикалы образуются при получении пинаконов восстановлением кетонов натрием или магнием (см. разд. 8.2.7), а также при восстановлении сложных эфиров натрием в ходе ацилоиновой конденсации (см. разд. 8.2.7).

Следует, однако, подчеркнуть, что все рассмотренные выше методы образования радикалов включают первоначальное генерирование радикалов из нейтральных молекул или из ионов. В действительности же радикалы часто образуются в ходе атаки подходящей частицы радикалами Ra, заранее полученными специально для этой цели из предшественников, таких как пероксиды или азоалканы:

$$R-H+Ra \cdot \longrightarrow R \cdot + H-Ra$$

 $CX_2=CX_2+Ra \cdot \longrightarrow \cdot CX_2-CX_2-Ra$

11.3. Методы обнаружения радикалов

Мы уже видели, как высокая химическая активность короткоживущих радикалов может быть использована для их обнаружения по исчезновению металлического зеркала на внутренней стенке стеклянной трубки (см. разд. 11.1). Переход неспаренного электрона в радикале с одного энергетического уровня на другой требует меньше энергии, чем переход спаренных электронов в стабильной исходной молекуле; это означает, что радикал имеет тенденцию поглощать свет при более длинных волнах. Поэтому многие радикалы окрашены (тогда как их предшественники не окрашены) и могут быть легко обнаружены таким путем, например радикалы (11) и (16) (см. разд. 11.1). Радикалы могут быть также обнаружены по обесцвечиванию растворов, содержащих, например, такие частицы, как 1,1-дифенил-2-пикрилгидразил (11).

Другой химический метод обнаружения радикалов основан на их способности инициировать полимеризацию (см. разд. 11.5.1.4). Полнмеризация может быть инициирована катио-

нами, анионами, а также радикалами, однако действие этих частиц может быть различным. Так, при использовании в качестве субстрата смеси (50:50) фенилэтена (стирол) PhCH= = CH $_2$ и метил-2-метилпропеноата (метилметакрилат) CH $_2$ = = C(Me) CO $_2$ Me было найдено, что под действием катионных инициаторов образуется только полистирол, под действием анионных — только полиметилметакрилат, в то время как радикалы вызывают образование сополимера, включающего равные количества этих двух мономеров.

Однако наиболее распространенным методом обнаружения радикалов является метод электронного парамагнитного резонанса (ЭПР). Этот метод использует постоянный магнитный момент, присущий радикалу за счет спина его неспаренного электрона (радикалы являются парамагнетиками). Спин электрона может быть равен $+\frac{1}{2}$ или $-\frac{1}{2}$ (ср. разд. 1.1), что в присутствии внешнего магнитного поля соответствует наличию у радикалов двух различных уровней энергии. Между этими уровнями возможны переходы, реализация которых делает возможной регистрацию характеристических спектров поглощения. Спектроскойня ЭПР неспаренных электронов является, таким образом, аналогом ЯМР-спектроскопии ядер (например, 1H, 13С и др.), которые также имеют постоянный магнитный момент. Неуливительно поэтому, что эти переходы наблюдаются в различных областях спектра: неспаренный электрон имеет гораздо больший магнитный момент, чем протон, и для реализации соответствующего перехода требуется большая энергия.

Спектроскопия ЭПР регистрирует взаимодействие («расщепление») между неспаренным электроном и соседними магнитными ядрами, особенно ¹H, что приводит к очень сложному набору линий. Их анализ может дать много ценной информации о пространственной и электронной структуре радикала. Так, отщепление водорода от циклогептатриена (38) с помощью ОН приводит к радикалу, имеющему очень простой ЭПР-спектр: восемь расположенных на одинаковом расстоянии друг от друга линий, указывающих на взаимодействие неспаренного электрона с семью эквивалентными ядрами ¹H. Образующийся радикал, следовательно, не может иметь структуру (39), которая должна была бы иметь гораздо более сложный спектр ЭПР; он должен быть делокализованной частицей в соответствии со структурой (40) (ср. разд. 5.2):

Радикалы методом спектроскопии ЭПР регистрируются, как правило, при низких концентрациях ($\approx 10^{-8}$ моль/л). Исследуемые радикалы могут быть генерированы (например, облучением) нелосредственно в кювете спектрометра. Если это не удается, то их можно генерировать и вне кюветы, применив в этом случае «метод остановленной струи» для поддержания постоянной их концентрации в кювете спектрометра. Недостатком этого метода является, однако, то, что в таком случае требуются относительно большие объемы и количества исходного вещества. Чем больше срок жизни радикала, тем больше возможность получения его спектра; например, такие частицы, как Ph₃C., легко наблюдать, а частицы, подобные Ph., PhCH₂., C₂H₅. и др., наблюдать намного труднее. Для «продления» жизни короткоживущих частиц вводят подходящее диамагнитное вещество, например (41), которое взаимодействует с промежуточно образовавшимся радикалом и превращает его в долгоживущий радикал (42), который может быть легко обнаружен:

$$Ra \cdot + Me_3C - N = O \longrightarrow Me_3C - N - O \cdot$$
(41)

Такие соединения называют «спиновыми ловушками». Другой метод, который применяют для исследования короткоживущих радикалов, заключается в том, что их получают фотолитическим путем из предшественников в твердой инертной матрице, например в замороженном аргоне. Срок жизни радикалов тем самым искусственно удлиняется, поскольку исключается возможность их столкновения друг с другом и с другими частицами, что могло бы привести к прекращению их существования.

Необходимо подчеркнуть, что помимо этих специфических физических методов обнаружения радикалов существуют и более обычные методы, основанные на высокой чувствительности реакций, в которых возможно образование радикалов, к добавлению инициаторов или ингибиторов радикальных реакций (ср. разд. 11.5 и 11.1) и относительной нечувствительности (по сравнению с полярными реакциями) к изменению растворителя.

11.4. Пространственное строение и стабилизация радикалов

Как в случае карбокатионов (см. разд. 5.2) и карбанионов (см. разд. 10.3), возникает вопрос, располагается ли электрон в простых радикалах типа $R_3C \cdot$ на p-орбитали [плоская форма (43)], или на sp-гибридной орбитали [пирамидальная форма

(44)] или на орбитали промежуточной гибридизации.

$$\begin{array}{cccc}
R & O & & O & & R &$$

Прямое доказательство плоского строения радикала \cdot CH $_3$ было получено с помощью спектра ЭПР радикала 13 CH $_3$. Анализ линий, образованных при взаимодействии между неспаренным электроном и парамагнитным ядром 13 C, дает ииформацию о степени s-характера орбитали, на которой располагается неспаренный электрон. Найдено, что в 13 CH $_3$, вклад s-орбитали очень мал или отсутствует вовсе, следовательно, этот радикал является практически (отклонение составляет $\approx 5\,\%$) плоским, т. е. имеет строение (43). Этот вывод подкрепляется данными УФ- и ИК-спектров. Показано, что s-характер полузаполненной орбитали увеличивается в ряду:

$$\cdot \text{CH}_3 < \cdot \text{CH}_2\text{F} < \cdot \text{CHF}_2 < \cdot \text{CF}_3$$

В радикале \cdot CF₃ неспаренный электрон практически находится на *sp*-орбитали, а сам радикал, следовательно, имеет пирамидальную форму (44; R=F). Радикалы \cdot CH₂OH и \cdot CMe₂OH также заметно «изогнуты».

Сравнение легкости образования и реакционной способности мостиковых радикалов (45) и (46) с их ациклическими аналогами дает возможность предположить, что для алкильных радикалов действительно предпочтительнее плоское строение. Это нельзя сравнивать с предпочтительностью плоской конформации в случае карбокатионов; в отличие от карбокатионов (см. разд. 4.3), генерирование радикальных центров в мостиковых положениях не составляет особого труда.

Относительная устойчивость простых алкильных радикалов уменьшается в ряду:

$$\cdot CR_3 > \cdot CHR_2 > \cdot CH_2R > \cdot CH_3$$

Это связано с относительной легкостью гомолитического разрыва связи С—Н в алкане — предшественнике и, что более важно, со снижением стабилизации вследствие гиперконъюгации или других факторов. В том же ряду уменьшается влияние

пространственного напряжения при переходе от sp^3 -гибридизованного предшественника к sp^2 -гибридизованному радикалу. Однако относительное различие в устойчивости этих радикалов гораздо меньше, чем различие в устойчивости соответствующих карбокатионов.

Радикалы аллильного RCH=CHCH $_2$ (47) и бензильного PhCHR (48) типов более устойчивы и менее реакционноспособны, чем простые алкильные радикалы, вследствие возможности делокализации неспаренного электрона в каждой из названных структур по всей π -орбитальной системе:

Оба радикала по существу являются плоскими, т. е. радикальный атом углерода sp^2 -гибридизован, поскольку только в этой конфигурации возможно максимальное перекрывание p-и π -орбиталей, что и определяет наблюдаемую стабилизацию. Устойчивость радикала увеличивается еще более при возрастании степени возможной делокализации; так, Ph_2CH • более устойчив, чем $PhCH_2$ •, а Ph_3C • (ср. разд. 11.1) — чрезвычайно устойчив.

Геометрия радикала Рh₃С • (49) представляет особый интерес, так как она прекрасно иллюстрирует стабилизацию благодаря эффективной делокализации неспаренного электрона. Центральный углеродный атом радикала (49), безусловно, является sp^2 -гибридизованным, т. е. связи, соединяющие его с тремя бензольными кольцами, лежат в одной плоскости. Максимальная стабилизация могла бы быть, однако, достигнута лишь тогда, когда все три бензольных кольца могли бы располагаться в одной плоскости [(49а)], так как только в этой конформации р-орбиталь центрального атома углерода может взаимодействовать одинаково и в максимальной степени с π-орбитальной системой каждого из трех ядер. В действительности триарилметильные радикалы, как было показано спектроскопическими и рентгеноструктурными методами, имеют форму пропеллера (49б), причем бензольные кольца находятся под углом около 30° к общей плоскости.

Таким образом, хотя делокализация в радикале (49) и имеет место (как определено с помощью спектров ЭПР), она не является максимальной и ненамного выше степени делокализации в радикале Ph_2CH_2 . Главная причина большей «стабильности» Ph_3C , которая выражается, в частности, в его большей устойчивости к димеризации, должна быть, следовательно, в основном стерической: затруднения возникают, когда два чрезвычайно объемистых радикала Ph_3C пытаются соединиться друг с другом. Из-за наличия таких пространственных затруднений димер, когда он образуется, имеет строение не ожидавшегося гексафенилэтана Ph_3C — CPh_3 (ср. разд. 11.1), а строение (7); реакция объемистого радикала Ph_3C с другим радикалом Ph_3C направляется в более легко доступное, а следовательно, реакционноспособное (вследствие делокализации электрона) положение:

$$Ph_3C \cdot + H$$

$$\longrightarrow CPh_2 \longrightarrow H$$

$$\longrightarrow CPh_2$$

$$(7)$$

Бензольные кольца выталкиваются из копланарной конформации вследствие пространственного взаимодействия о-Н-атомов соседних ядер друг с другом. Как и следовало ожидать, было найдено, что о-заместители, более объемистые, чем атом водорода, увеличивают диэдральный угол (поворот кольца по отношению к положению в копланарной конформации) ароматического кольца до 50° и более. В этом случае делокализация должна снижаться еще более, однако радикалы с объемистыми о-заместителями тем не менее более устойчивы, т. е. еще более неохотно образуют димеры, чем Рһ, С. Это, конечно, должно быть обусловлено стерическим эффектом: о-заместители очень близко расположены к радикальному атому углерода и поэтому мешают его приближению к другой частице или мешают другим частицам приближаться к нему [ср. (16); разд. 11.1]. В свете сказанного выше важно, что эффективность о-заместителей в экранировании радикального атома углерода увеличивается по мере того, как бензольные кольца отклоняются от копланарной конформации, т. е. с увеличением диэдрального угла.

Если каждое ароматическое ядро в радикале имеет объемистый заместитель в пара-положении, как, например, в радикале (50), то независимо от размера заместителя в орто-положении димеризация будет сильно ингибироваться или даже будет предотвращена [ср. (7); разд. 11.1]:

$$(n-RC_6H_4)_3C \cdot +$$
 — $C(C_6H_4R-n)_2 \longrightarrow$ Димер (50a) (506)

Гетерорадикалы (9), (11), (14), (16) (см. разд. 11.1) относительно устойчивы [по сравнению с димерами, кроме 1,1-дифенил-2-пикрилгидразила (11)]. Это связано с относительно малой прочностью связей N—N, S—S и О—О, с делокализацией с участием ароматических ядер и со стерическим ингибированием приближения к атомам, содержащим неспаренный электрон, или к пара-положению ароматического ядра [ср. (50)]. Этот последний фактор вносит большой вклад (в дополнение к непрочности связи О—О) в устойчивость радикала (16) (ср. разд. 11.1). В стабилизации радикала (51), который полностью диссоциирован в растворе, участвуют все перечисленные выше факторы:

В этом радикале, как было показано на основе анализа спектров ЭПР, *п*-фенильная группа копланарна с центральной феноксигруппой, но обе *о*-фенильные группы расположены к нему под углом 46°. Таким образом, *п*-фенильная группа может способствовать максимальной делокализации, а также может действовать как объемистая группа, ингибирующая димеризацию [ср. радикал (50)], тогда как два расположенных под углом *о*-заместителя препятствуют подходу к атому кислорода и, следовательно, образованию О—О-димера [димеризация происходит в твердом состоянии, однако через одно из *пара*-положений; ср. образование димера (7), разд. 11.1].

11.5. Реакции радикалов

Логично было бы классифицировать разнообразные реакции радикалов по отношению к самому радикалу: а) мономолекуляриые реакции, например фрагментация, перегруппировки; б) бимолекулярные реакции между радикалами, например димеризация, диспропорционирование; в) бимолекулярные реакции между радикалами и молекулами, например присоединение, замещение, отрыв атома (часто Н). Такая классификация, однако, не отличается от традиционной классификации органических реакций. Поэтому мы будем рассматривать реакции, в которых участвуют радикалы, независимо от того, являются ли они исходными реагирующими соединениями или интермедиатами в

типичных процессах присоединения, замещения или перегруп-

пировки.

Важно отметить, что в любой реакции радикала с нейтральной молекулой продуктом реакции также является радикал (ср. разд. 11.3); тем самым развивается цепная реакция, для поддержания которой потом уже не нужно участия инициатора радикалов. В относительно редких случаях такая цепная реакция может оборваться путем взаимодействия двух радикалов друг с другом (концентрации радикалов обычно очень малы). Такое взаимодействие ведет к димеризации или диспропорционированию (ср. разд. 11.2.2), иовый радикал при этом не образуется.

11.5.1. Реакции присоединения

Реакции присоединения к связи С=С образуют наиболее важную группу реакций с участием радикалов. Наибольшее внимание привлекает винильная полимеризация (см. разд. 11.5.1.4); важное значение имеют также реакции присоединения галогенов и галогеноводородов.

11.5.1.1. Присоединение галогенов

Присоединение галогенов к алкенам может протекать не только по ионному механизму (см. разд. 7.1), но и через радикальные интермедиаты. Ионному механизму реакции благоприятствуют полярные растворители и присутствие катализаторов типа кислот Льюиса, а образованию радикальных интермедиатов— неполярные растворители (илн газовая фаза), действие солнечного света или УФ-облучения, а также добавление радикальных предшественников (инициаторов). Примером радикальной реакции является катализируемое фотохимическим путем присоединение хлора к тетрахлорэтану (52), представляющее собой цепную реакцию (ср. разд. 11.1):

Каждая молекула хлора при фотохимическом расщеплении дает два атома хлора, т. е. два радикала, каждый из которых

способен инициировать цепную реакцию. То, что каждый поглощаемый квант энергии действительно приводит к инициированию двух цепных реакций, подтверждается тем, что скорость реакции пропорциональна квадратному корню интенсивности поглощенного света.

Атомы хлора являются электрофилами (так как хлор электроотрицательный элемент, и радикал СІ легко захватывает электрон, чтобы дополнить свой октет) и поэтому легко присоединяются к двойной связи соединения (52), образуя радикал (53). Этот радикал в свою очередь может оторвать атом хлора от второй молекулы (этот процесс можно также рассматривать как реакцию радикального замещения в молекуле Cl—Cl) с образованием конечного продукта присоединения (54) и еще одного атома хлора, который продолжает цепную реакцию, т. е. очень быстрая, продолжающаяся реакция возникает под действием каждого атома хлора — инициатора, образованного фотохимическим путем. Найдено, что каждый квант поглощенной энергии приводит к превращению нескольких тысяч молекул (52) в (54); цепные реакции в этом случае, как говорят, имеют высокий квантовый выход, являются «длинными». Вплоть до более поздних стадий реакции, когда почти весь алкен (52) и хлор израсходуются, концентрации радикалов (53) и С1. очень малы по сравнению с концентрациями исходных веществ; столкновение радикала с молекулой будет поэтому происходить гораздо чаще, чем столкновение радикала с другим радикалом. Тем не менее цепная реакция прекращается после столкновения двух радикалов, например:

$$C1_3C - \dot{C}C1_2 + CC1_2 - CC1_3 \longrightarrow C1_3C - CC1_2 - CC1_2 - CC1_3$$
(53) (55)

Реакции радикального хлорирования ингибируются в присутствии кислорода, поскольку молекула кислорода имеет два неспаренных электрона и ведет себя как бирадикал ·O—О· (ср. разд. 11.6), хотя и не очень реакционноспособный. В рассмотренных выше реакциях присоединения он может соединяться с очень реакционноспособными радикальными интермедиатами, превращая их в гораздо менее реакционноспособные пероксильные радикалы RO—О·, не способные продолжать цепную реакцию, т. е. ведет себя как эффективный ингибитор. Взаимодействие кислорода главным образом с пентахлорэтил-радикалами (53) доказано, например, образованием соединения (56) при ингибировании реакции присоединения кислородом:

$$Cl_3C - \stackrel{\cdot}{C}C1 \xrightarrow{\cdot O - O} Cl_3C - C = O$$

$$C1 \qquad C1$$

$$C1 \qquad C1$$

$$(53) \qquad (56)$$

Реакционная способность галогенов при гомолитическом присоединении к алкенам уменьшается в том же ряду, что и при электрофильном присоединении, т. е. $F_2 > Cl_2 > Br_2 > I_2$. Присоединение фтора, не требующее фотохимической или какойлибо другой активации, идет слишком бурно и сопровождается побочными реакциями; поэтому эта реакция не нашла широкого применения. Присоединение хлора обычно протекает быстро (как «длинная» цепная реакция) и необратимо, за исключением реакций при температурах > 200 °C. При повышении температуры, однако, растет тенденция к отрыву атома водорода, что приводит в соответствующих случаях к полному замешению хлором, а не к присоединению (ср. разд. 11.5.2.1). Бромирование проходит легко (как более «короткая» цепная реакция) и обычно является обратимым, в то время как иодирование проходит с трудом (или не идет совсем) и очень легко становится обратимым. Оказалось, что увеличение числа алкильных групп у атомов углерода, образующих двойную связь, относительно мало влияет на скорость присоединения галогена, во всяком случае, гораздо меньше, чем в реакциях присоединения по полярному механизму (ср. разд. 7.2). При накоплении атомов галогенов, например атомов хлора, атомов углерода, связанных двойной связью, скорость реакции уменьшается; например, Cl₂C=CCl₂ присоединяет хлор гораздо медленнее, чем СН₂=СН₂.

Обратимость присоединения брома и иода, особенно иода, использовали для изомеризации (менее стабильного в более стабильный) пары геометрических изомеров, содержащих двойную связь: в простейших случаях для превращения цис-изомера в транс-изомер, например (57) → (58). Такую изомеризацию можно провести с помощью УФ-облучения в присутствии каталитических количеств брома или иода:

В полученной равновесной смеси обычно преобладает более устойчивая форма. Протекание изомеризации путем присоединения и отщепления Вг \cdot было показано путем применения радиоактивного Вг $_2$ в качестве катализатора: в конечной равновесной смеси были обнаружены оба изомера [(57) и (58)], причем оба содержали радиоактивный бром.

Было показано, что присоединение хлора и брома к бензолу — одна из немногих реакций присоединения к незамещенному бензольному ядру — также протекает по радикальному механизму, т. е. катализируется светом или добавлением пероксидов и замедляется или полиостью тормозится обычными ингибиторами. Хлорирование, вероятно, протекает по схеме:

$$\begin{array}{c|c}
CI \\
CI_2 \\
H
\end{array}$$

$$\begin{array}{c}
CI_1 \\
CI_2 \\
CI_2
\end{array}$$

$$\begin{array}{c}
CI_1 \\
CI_2 \\
CI_2
\end{array}$$

$$\begin{array}{c}
C_6 H_6 CI_6 \\
CI_2
\end{array}$$

$$\begin{array}{c}
C_6 H_6 CI_6
\end{array}$$

$$\begin{array}{c}
CI_2 \\
CI_2
\end{array}$$

$$CI_2 \\
CI_2$$

В результате образуется смесь нескольких (из восьми возможных) геометрических изомеров гексахлорциклогексана (59). В отсутствие света или пероксидов реакция не идет; в присутствии кислот Льюиса происходит электрофильное замещение по схеме присоединение — отщепление (см. разд. 6.3). В случае других радикалов, например Ph , суммарный процесс гомолитического замещения в бензоле также может происходить по механизму присоединения — отщепления (см. разд. 11.5.2.3).

При хлорировании метилбензола (толуол) (60) радикальная атака приводит к преимущественному отрыву атома водорода под действием СІ, в результате чего происходит замещение в СН₃-группе, а не присоединение к ядру. Это объясняется большей устойчивостью первоначально образующегося (делокализованного) бензильного радикала PhCH₂• (61), а не гексадиенильного радикала (62), в котором нарушена ароматическая стабилизация исходного соединения:

11.5.1.2. Присоединение бромоводорода

Присоединение НВг к пропену (63) в полярных условиях приводит к 2-бромпропану (см. разд. 7.3). В присутствии пероксидов (или в других условиях, способствующих образованию радикалов) происходит быстрая цепная реакция и образуется 1-бромпропан (65), т. е. присоедииение идет против правила

Марковникова (пероксидный эффект). Различная ориентация присоединения НВг обусловлена тем фактом, что в первом случае (полярная среда) присоединение инициируется Н+ и протекает через более устойчивый (вторичный) карбокатион, в то время как во втором случае (радикальный процесс) присоединение инициируется Вг • и протекает через более устойчивый (вторичный) радикал (64):

Инициирование присоединения действием Br·, как и отрыв водорода под действием RO· от HBr, энергетически более благоприятно, чем альтернативное отщепление брома с образованием ROBr + H· Альтернативное присоединение Br· к алкену (63) с образованием радикала (66) не происходит, поскольку вторичные радикалы, например (65), более устойчивы (ср. разд. 11.4), чем первичные, например (66).

Из всех галогеноводородов только $\dot{H}\dot{B}r$ легко присоединяется к алкенам по радикальному механизму. Причина этого видна при сравнении значений ΔH , приведенных ниже для двух стадий цепной реакции присоединения $\dot{H}\dot{X}$ к $\dot{C}\dot{H}_2$ = $\dot{C}\dot{H}_2$: (1) $\dot{X}\cdot\dot{+}$ $\dot{+}$ $\dot{C}\dot{H}_2$ = $\dot{C}\dot{H}_2$ (2) $\dot{X}\dot{C}\dot{H}_2\dot{C}\dot{H}_2$ $\dot{+}$ $\dot{H}\dot{X}$:

^{*} В скобках приведены значения ΔH в ккал/моль.

Только в случае присоединения НВг обе стадии цепной реакции экзотермичны; при присоединении НГ вторая стадия очень эндотермична, что объясняется прочностью связи Н—Г и трудностью ее разрыва; в случае НСІ вторая стадия также эндотермична, хотя и не в такой степени; при присоединении НІ первая стадия эндотермична, т. е. энергия, выделяющаяся при образовании слабой связи І—С, меньше энергии, которая затрачивается при расщеплении связи С—С. Известно лишь несколько радикальных реакций присоединения НСІ, но при обычных температурах скорости их невелики, а длины реакционных цепей малы.

Даже в случае присоединения НВг длины реакционных цепей весьма малы, гораздо меньше, чем в случае присоединения галогена; для получения достаточного количества радикалов обычное количество добавляемого пероксида должно быть выше, чем следовое; так, для препаративных целей требуется 0,01 моль пероксида на 1 моль алкена. Однако на практике того количества пероксида, которое образуется в реакционной среде вследствие автоокисления алкена кислородом воздуха (см. разд. 11.5.2.2), может быть достаточно для автоинициирования радикального присоединения НВг, независимо от того, желательно оно или нет. Начавшись, реакция по этому механизму протекает гораздо быстрее, чем конкурирующее присоединение по полярному механизму, поэтому в реакционной смеси будет преобладать продукт присоединения против правила Марковникова, например (65). Если необходимо получить продукт присоединения по Марковникову, например 2-бромпропан из пропена, необходима тщательная очистка алкена перед применением или добавление ингибиторов (хорошие акцепторы радикалов, такие как фенолы, хиноны и др.), чтобы удалить любые присутствующие в алкене радикалы или потенциальные источники радикалов. Указанный продукт гораздо легче получить препаративно. Практически полный контроль ориентации присоединения НВг в любом направлении может быть достигнут в препаративных условиях путем введения в реакционную смесь либо пероксидов (инициаторы радикалов), либо ингибиторов. Введение инициаторов или ингибиторов радикалов для контроля ориентации используется не только в случае незамещенных алкенов; 3-бромпропен, например, может быть превращен в 1,2или 1,3-дибромпропан.

При любом рассмотрении стереоселективности радикального присоединения к ациклическим субстратам при интерпретации результатов необходимо учитывать возможность превращения алкенов, по крайней мере частично, в их геометрические изомеры в присутствии следов брома (или НВг, т. е. радикалом Вг.; ср. разд. 11.5.1.1). Это превращение, однако, можно свести к ми-

нимуму, проводя реакцию при низких температурах и используя высокие коицентрации НВг. Так, было найдено, что при прибавлении жидкого НВг при —80°С к цис-2-бромбутену-2 (67) присоединение идет с высокой степенью транс-стереоселективности и приводит почти исключительно к соединению (69):

В аналогичных условиях присоединение НВг к транс-2-бромбутену (71) происходит практически транс-стереоселективно. Предположили, что в этом случае присоединение протекает через циклический бромониевый радикал (70), аналогичный циклическому бромониевому катиону, образующемуся при полярном присоединении брома к алкенам (см. разд. 7.1):

Присоединение завершается атакой НВг с менее затрудненной стороны (вдали от мостикового атома брома) с образованием продукта транс-присоединения (69). Однако присоединение НВг к алкеиу (67) при комнатной температуре и более низкой концентрации НВг приводит к образованию смеси продуктов транс- и цис-стереоселективного присоединения (69) и (73) соответственно в соотношении 78:22. Такая же смесь продуктов и такого же состава получается в этих условиях из транс-изомера (71). Это позволяет предполагать, что в этих условиях вращение вокруг центральной углерод-углеродной связи является достаточно быстрым для установления коиформационного равновесия между радикальными интермедиатами (68) и (72), прежде чем они смогут оторвать атом водорода от НВг, чтобы

Имеются причины полагать, что образование одной и той же смеси продуктов из каждого из двух алкенов — (67) и (71) — не обусловлено установлением равновесия между исходными веществами перед соответствующим присоединением. Вполне возможно, что наблюдаемая более высокая степень транс-стереоселективности (см. выше) для присоединения при более низкой температуре и более высокой концентрации НВг является результатом не образования циклического бромониевого радикала (70), а более медленного вращения вокруг центральной углеродуглеродной связи. Относительно быстрый перенос атома водорода (при более высокой концентрации НВг) может в этом случае происходить с менее затрудненной стороны в интермедиате (68) или (72), приводя к преимущественному суммарному транс-присоединению.

В циклических алкенах, где такое равновесие радикальных интермедиатов невозможно, наблюдается преимущественное, но не исключительное (кроме циклогексенов) суммарное трансприсоединение.

11.5.1.3. Другие реакции присоединения

Тиильные радикалы RS · могут быть получены путем отрыва атома водорода от тиолов RSH и способны легко присоединяться к алкенам по цепной реакции, аналогичной реакции присоединения НВг. Эту реакцию используют для препаративного получения диалкилсульфидов, однако она обратима:

$$RCH=CH_2+R'SH \xrightarrow{Ra*} RCH_2CH_2SR'$$

Сульфенилхлориды, например Cl₃CSCl, также могут служить источниками тиильных радикалов, но в этом случае присоединение инициируется радикалом Cl·, и поэтому R'S будет связываться с другим атомом углерода двойной связи:

Углерод-углеродные связи наряду с другими частицами могут образоваться путем присоединения галогенметильных радикалов к алкенам. Соответствующие радикалы \cdot CX $_3$ (X = Br, Cl) могут быть получены при действии пероксидов на CX $_4$ или при фотолизе CX $_4$:

То, что относительно инертный CCl_4 присоединяется таким образом, кажется немного удивительным, однако обе стадии этой реакции являются экзотермическими; $\Delta H = -75$ и -17 кДж/моль (-18 и -4 ккал/моль) соответственно. Первоначально образующийся радикал (74) может, однако, конкурировать с $\cdot CCl_3$ за присоединение к $RCH = CH_2$; в результате этого кроме обычного продукта присоединения (75) в некоторых случаях возможно образование низкомолекулярных полимеров.

11.5.1.4. Винильная полимеризация

Эта реакция была предметом многих теоретических исследований и изучения механизма главным образом вследствие технического значения тех полимеров, которые образуются в ходе полимеризации. Подобно другим рассмотренным выше радикальным реакциям, она включает три стадии: инициирование, рост цепи и прекращение реакции (обрыв цепи).

Инициирование:

(1) Образование инициатора Ra •, например, из пероксидов или азосоединений

(2)
$$Ra \cdot + CH_2 = CH_2 \longrightarrow RaCH_2\dot{C}H_2$$

Рост цепи:

$$RaCH_2CH_2 \xrightarrow{(n-1)CH_2 = CH_2} Ra(CH_2)_{2n} \cdot$$

Обрыв цепи:

(1)
$$Ra(CH_2)_{2n} \cdot + \cdot Ra \longrightarrow Ra(CH_2)_{2n}Ra$$

(2)
$$Ra(CH_2)_{2n} \cdot + \cdot (CH_2)_{2n} Ra \longrightarrow Ra(CH_2)_{4n} Ra$$

(3) $Ra(CH_2)_xCH_2 \cdot + \cdot CH_2CH_2(CH_2)_yRa \longrightarrow Ra(CH_2)_xCH_3 + CH_2 = CH(CH_2)_yRa$

Рост цепи обычно идет очень быстро. Мономерные алканы могут реагировать с кислородом воздуха с образованием пероксидов, которые легко распадаются до соответствующих радикалов, вызывающих автоинициирование и называемых инициаторами. Поэтому для стабилизации мономера при хранении к нему добавляют небольшое количество ингибитора, например хинона. Для последующей полимеризации необходимо добавить достаточное количество радикального инициатора, чтобы «насытить» ингибитор, перед тем как начнется полимеризация. Именно этим объясняется наличие индукционного периода, часто наблюдаемого при проведении процесса полимеризации.

Радикальные инициаторы не являются, строго говоря, катализаторами (хотя их часто именно так и называют), поскольку каждый радикал, инициирующий рост полимерной цепи, необратимо связывается с ней, и в ряде случаев его удается обнаружить в полученном полимере. Эффективность некоторых инициаторов настолько велика, что после определенного индукционного периода каждый радикал вызывает образование полимерной цепн.

Обрыв растущей цепи может прсизойти вследствие ее столкновення как с инициатором, так и с другой растущей цепью (см. выше), причем вторая реакция более важна; большая часть инициирующих радикалов расходуется для зарождения цепей. Обрыв цепи может происходить также в результате реакции диспропорционирования (ср. разд. 11.2.1) между растущими цепями (см. выше). Отрыв атома водорода возможен при атаке растущей цепью уже сформированного полимера, что приводит к появлению новой точки роста, а следовательно, к образованию разветвленного продукта (76):

Степень разветвления оказывает глубокое влияние на физические и механические свойства образующегося полимера.

Свойства полимера в значительной степени зависят также от его средней молекулярной массы, т. е. от средней длины полимерных молекул, которая может варьировать от нескольких мономерных единиц до многих тысяч. Кроме того, важное значение имеет фактический диапазон отклонений длин молекул полимеров от среднего значения. Например, свойства двух полимеров с примерно равной средней молекулярной массой различны,

если один из них состоит из молекул, большая часть которых имеет одну и ту же длину, в то время как другой содержит как очень длинные, так и очень короткие молекулы. Длину цепи образующегося полимера можно контролировать несколькими путями. Так, увеличение концентрации инициатора по отношению к концентрации алкена будет приводить к образованию более коротких цепей, так как число растущих цепей увеличится и, следовательно, их обрыв станет более возможным, чем рост цепи. Обрыв цепи может быть вызван добавлением терминаторов или атентов переноса цепи. Они представляют собой соединения типа XH, которые могут реагировать с растущей полимерной цепью, теряя атом водорода и тем самым обрывая цепь. При этом образуется новый радикал $X \cdot$, который способен инициировать образование новой цепи (77) из мономера. В качестве агентов переноса цепи часто применяются тиолы RSH:

RSH
$$\xrightarrow{\text{Ra}(\text{CH}_2)_n\text{CH}_2}$$
 RS \bullet $\xrightarrow{n\text{CH}_2=\text{CH}_2}$ RS(CH₂)_{2n} \bullet (77)

Новая растущая цепь получается, таким образом, без замедления суммарного процесса превращения мономера. Если добавленное соединение XH должно играть роль терминатора, то его подбирают с таким расчетом, чтобы образующийся радикал X • был достаточно нереакционноспособным и не мог инициировать образование новой цепи из мономера.

Инициируемая радикалами полимеризация простейших алкенов, например этена и пропена, идет только в жестких условиях, в том числе при очень высоком давлении, однако многие замещенные алкены мономера полимеризуются легко. К ним относятся, например, СН2=СНСІ [полимер — поливинилхлорид (ПВХ) — используют для изготовления водопроводных труб и др.1, CH₂=CMeCO₂Me (полимер — полиметилметакрилат, органическое стекло); PhCH=CH2 (полимер — полистирол — используют для изготовления изоляционных материалов), СГ₂= =CF₂ (полимер — тефлон, обладающий чрезвычайно низким коэффициентом трения, высокой химической инертностью и высокой температурой плавления). Свойства полимера можно изменять в чрезвычайно широких пределах путем сополимеризации двух различных мономеров, в ходе которой оба мономера включаются в молекулы полимера поровну или в иных пропорциях; например, многие синтетические каучуки являются сополимерами стирола и бутадиена. Как уже отмечалось (см. разд. 11.3), сополимеризацию $PhCH_2=CH_2$ и $CH_2=CMeCO_2Me$ (50:50) используют в аналитических целях, чтобы отличить вызываемую радикалами полимеризацию от полимеризации, вызываемой анионами или катионами (ср. разд. 7.4.3).

Индуцируемая радикалами полимеризация имеет, однако, некоторые недостатки. Так, в ряде случаев образуются разветвленные полимеры вследствие отрыва атомов водорода от растущей цепи (см. выше). При использовании мономеров типа CH_2 =CHX (т. е. обычных мономеров кроме CH_2 = CH_2 и CF_2 = =CF₂) возможна неупорядоченная ориентация заместителей X относительно атомов углерода в цепи твердого полимера. Такие полимеры, называемые атактическими, например атактический полипропилен, не получаются в кристаллической форме, обладают низкой плотностью, низкой температурой плавления, малой механической прочностью. Однако при использовании в качестве катализатора TiCl₃·AlEt₃ полимеризация, например, пропена идет в очень мягких условиях и приводит к полимеру с одинаковой ориентацией всех метильных групп. Показано, что такой полимер — изотактический полипропилен — является кристаллическим, обладает высокой плотностью, высокой температурой плавления, высокой механической прочностью. Полагают, что протекание такой регулярной, координационной полимеризации объясняется наличием на поверхности гетерогенного катализатора групп атомов, действующих как матрица таким образом, что каждая следующая молекула мономера может присоединиться к растушей полимерной цепи только благодаря «координации», т. е. лишь при определенной ориентации на поверхности катализатора.

Когда мономерами являются сопряженные диены, например бутадиен-1,3 СН2=СН—СН=СН2 или 2-метилбутадиен-1,3 (изопрен) СН2=СМеСН=СН2, полимерная цепь, образующаяся путем обычного 1,4-присоединения (см. разд. 7.5.1), все же содержит по одной углерод-углеродной связи в каждой моиомерной единице, т. е. сохраняет реакционную способность, что позволяет осуществить «сшивание» двух полимерных цепей. Так, при реакции такого полимера с серой (вулканизация каучука) образуются S-S-мостики между полимерными цепями. Найдено, что при относительно небольшом числе поперечных связей полимер обладает эластичностью, тогда как увеличение степени связывания придает ему жесткую трехмерную структуру. Части полимерных цепей могут быть по-разному ориентированы относительно двойной связи в цепи; они могут быть в цис- или транс-положении по отношению друг к другу, как, например, в случае полиизопрена:

Как и следовало ожидать, различия в стереохимии заметно влияют на свойства полимера. Так, природные полиизопрены —

натуральный каучук и гуттаперча — обладают разными свойствами. Натуральный каучук (до вулканизации мягкий и липкий) содержит в цепи цис-звенья, тогда как гуттаперча (твердая и хрупкая) содержит все звенья в транс-положении.

11.5.2. Реакции замещения

Хотя большинство реакций такого типа в целом являются реакциями замещения, однако не всегда такой результат достигается непосредственно (ср. $S_{\rm N}2$). В иекоторых случаях радикал получают из субстрата путем отщепления (как правило, атома водорода), после чего этот радикал участвует в реакции замещения в другой частице или присоединяется к ней. Однако в ряде случаев суммарное замещение достигается путем последовательной реализации процессов присоединения и отщепления.

11.5.2.1. Галогенирование

Алканы чрезвычайно легко атакуются галогенами в условиях, которые способствуют образованию радикалов. Это находится в заметном противоречии с их крайией устойчивостью к атаке электрофилами или нуклеофилами, которое объясняется очень низкой полярностью связи С—Н в алканах. Суммариая реакция замещения у атома углерода алканов, например при хлорировании, включает (после первоначального образования С1•) отщепление атома водорода от R—Н радикалом С1• и отщепление атома хлора от С1—С1 радикалом R• (эту стадию можно рассматривать как прямое замещение); эти две стадии чередуются в быстро развивающейся цепной реакции:

Для метаиа CH_4 число превращений $RH \to RCI$ на один радикал Cl, образующийся при фотолизе, равно $\approx 10^6$, вследствие чего при солнечном освещении реакция может протекать со взрывом. Хлорирование можно инициировать и термическим способом, одиако для осуществления процесса $Cl_2 \to 2Cl$ требуется значительное повышение температуры. Хлорирование C_2H_6 в темноте при $120\,^{\circ}C$ практически не идет, одиако при

введении небольших добавок PbEt₄ скорость реакции достаточно высока, поскольку тетраэтилсвинец при указанной температуре распадается с образованием этнльных радикалов Et·, которые могут действовать как инициаторы:

$$Et \cdot + C1 - C1 \longrightarrow Et - C1 + C1 \cdot$$

Хлорирование простых алканов, однако, редко используют для получения монохлорпроизводных, так как первоначально образовавшийся продукт подвергается дальнейшей атаке очень реакционноспособным хлором, что приводит к образованию сложной смеси продуктов.

Найдено, что легкость атаки атомов водорода в алкане увеличивается в ряду (под формулами приведены относительные скорости отщепления атомов водорода под действием C1 при 25°C)

что соответствует ослаблению связи С-Н и увеличению стабильности образующегося радикала (ср. разд. 11.3). Эту последовательность часто может нарушать статистический эффект, т. е. относительные количества различных типов атомов водорода. Например, в (СН₃)₃СН имеется девять первичных атомов водорода и лишь один третичный атом водорода; при хлорировании (CH₃)₃CH образуются 65 % (CH₃)₂CHCH₂Cl и 35 % (СН₃)₃ССІ, что согласуется с приведенными выше отношениями скоростей после введения статистической поправки. Показано, что если хлорирование проводится в растворе, распределение изомеров зависит от природы растворителя, особенно от его способности образовывать комплекс с С1 -. Стабилизация таким путем радикала хлора увеличивает селективность по сравнению с селективностью реакции хлора в газовой фазе. Показано, что селективность галогенирования снижается с повышением температуры.

Галогенирование, особенно хлорирование, в отличие от большинства радикальных реакций, заметно зависит от присутствия в субстрате полярных заместителей, так как радикал СІ из-за электроотрицательности хлора является электрофильным реагентом и может преимущественно атаковать участки с более высокой электронной плотностью (см. разд. 11.5.1.1). Хлорирование, таким образом, замедляется в присутствии электроноакцепторных групп, как это видно из относительных количеств продуктов замещения у четырех различных атомов углерода

в 1-хлорбутане (78) при инициируемом фотохимическом хлорировании при 35°C:

$$CH_3$$
— CH_2 — CH_2 — CH_2 — $C1$ (78) (25%) (50%) (17%) (3%)

Это различие свидетельствует о затухании электроноакцепторного влияния атома хлора по мере удаления от него: CH_2 -группа в γ -положении ведет себя аналогично CH_2 -группам в $CH_3CH_2CH_3$. Уменьшение эффективности атаки группы CH_3 отражает большую трудность разрыва связи C-H в CH_3 , чем в CH_2 (см. выше).

В случае пропена (79) возможно как присоединение хлора к двойной связи, так и атака группы CH_3 . Найдено, что при повышенных температурах, например при $\approx 450\,^{\circ}\text{C}$ (CI в этом случае образуется путем термолиза Cl_2), образуется только продукт замещения. Это объясняется тем, что аллильный радикал (80), полученный путем отрыва атома водорода, стабилизирован в результате делокализации, тогда как в радикале (81), полученном при присоединении Cl, такая стабилизация невозможна; образование радикала (81) при повышенных температурах является обратимым процессом, равновесие которого сдвинуто влево:

$$\begin{array}{c} H \\ CH_{2}-CH=CH_{2} & \stackrel{Cl}{\longleftrightarrow} & CH_{2}-\dot{C}H-CH_{2}Cl \\ (79) & (81) \\ \\ Cl \downarrow (-H \cdot) \\ \\ [CH_{2}=-CH=-CH_{2}] + H \not Cl \\ (80) \end{array}$$

Циклогексен подвергается аналогичному «аллильному» хлорированию по тем же причинам.

Ниже приведены значения ΔH для двух стадий цепиых реакций галогенирования (см. разд. 11.5.2.1) метана:

Данные, приведенные для реакций фторирования, отражают слабость связи F—F [150 кДж/моль (36 ккал/моль)] и прочность связи H—F [560 кДж/моль (134 ккал/моль)]. Обычно

^{*} В скобках даны значения ΔH в ккал/моль.

фторирование не требует специального инициирования (см. разд. 11.5.2.1) и протекает со взрывом, если не применяют сильно разбавленные растворы. Протекание фторирования по радикальному механизму, несмотря на отсутствие специфического инициирования, подтверждается тем, что хлорирование можно инициировать в темноте при комнатной температуре путем введения в смесь следов фтора. В сравнимых условиях бромирование протекает намного медленнее хлорирования, так как стадия (1)— отрыв атома водорода под действием Вг — обычно является эндотермической. Эта стадия настолько эндотермична для иодирования действием I , что прямое иодирование алканов, как правило, не происходит.

Заметно сниженная реакционная способность Br• по сравнению с Cl• на стадии отрыва атома водорода означает, что бромирование является гораздо более селективным, чем хлорирование. Легкость отщепления атомов водорода при первичном, вторичном и третичном атомах углерода увеличивается в ряду (под формулами приведены относительные скорости отщепления водорода под действием Br• при 25°C):

$$H - C - H < C - H < C - H$$

1 80 1600

Меньшая реакционная способность $Br \cdot no$ сравнению с $Cl \cdot moжet$ быть использована в препаративных целях. Так, бромирование $(CH_3)_3CH$ приводит к образованию только $(CH_3)_3CBr$ (ср. хлорирование). Соответствующий эффект еще более выражен при наличии заместителей, стабилизирующих первоначально образующийся радикал; так, в ряду CH_4 , $PhCH_3$, Ph_2CH_2 и Ph_3CH относительные скорости бромирования различаются примерно в 10^9 раз, тогда как для хлорирования — только в 10^3 раз. Селективность уменьшается с ростом температуры.

Галогенирование оптически активной формы хирального алкана RR'R"СН обычно приводит к рацемическому (±)-галогениду. Этот результат ничего не говорит о преимущественной конформации промежуточного радикала RR'R"С, поскольку рацемизация может наблюдаться как для плоской, так и для быстро превращающейся пирамидальной структуры (ср. разд. 11.4). Однако бромирование (+)-1-бром-2-метилбутана (82) дает оптически активный бромид (—)-1,2-дибром-2-метилбутан (84), что соответствует суммарному замещению с сохранением конфигурации. Полагают, что это является результатом экранирования атомом брома, находящимся в положении 1, той стороны промежуточного радикала (83), которая противополож-

на стороне отщепления атома водорода, что и приводит к сохранению конфигурации:

Бромирование оптически активной формы соответствующего хлоралкана — 2-метил-1-хлорбутана — также приводит к оптически активному продукту и сохранению конфигурации. Возможно, что мостиковый радикал образуется и при хлорировании, однако соответствующее экранирование, по-видимому, не столь эффективно, поскольку найдено, что галогенирование более реакционноспособным радикалом хлора ведет к полной рацемизации.

Радикальное галогенирование (особенно хлорирование), осуществленное не самими галогенами, а другими галогенсодержащими реагентами, находит широкое применение в синтезе вследствие большей селективности этой реакции. Так, хлорирование может быть проведено при взаимодействии с алкилгипохлоритами ROC1 (например, $R=Me_3C$) в присутствии инициаторов, которые отрывают атом хлора от ROC1 с образованием радикала RO \cdot . Этот радикал, как было показано, на следующей стадии отрывает атом водорода от RH. Этот реагент применяется особенно часто для аллильного хлорирования. Другим полезным реагентом для препаративного хлорирования является SO_2Cl_2 ; в этом случае инициатор отрывает атом хлора, образуя \cdot SO_2Cl , который, как и радикал Cl, образующийся после отщепления SO_2 от \cdot SO_2Cl , может отрывать атом водорода от RH.

Широкое применение в качестве бромирующего реагента получил N-бромсукцинимид (NBS) (88), который с высокой степенью избирательности атакует только слабые С—Н-связи, т. е. аллильные, бензильные и аналогичные положения. При использовании этого реагента необходимо присутствие инициаторов. Было показано, что при проведении бромирования необходимо поддерживать постоянную, но очень низкую концентрацию Br₂. Это достигается путем взаимодействия НВг, образующегося в ходе реакции, с N-бромсукцинимидом (см. ниже). Как правило,

в N-бромсукцинимиде присутствуют следы Br_2 или HBr, при реакции которых с инициатором образуется радикал Br-, который и начинает реакцию:

$$Br_{2}$$
 (НВг) + Инициатор \longrightarrow $Br \cdot$
 $+ Br \cdot \longrightarrow$
 $-HBr \cdot \longrightarrow$
 (85) (86) (87)

 $O \longrightarrow O + HBr \longrightarrow O \longrightarrow O + Br_{2}$

(88)

Концентрация брома поддерживается за счет реакции *N*-бромсукцинимида с HBr [которая является быстрой (хотя и ионной)], образующимся в цепной реакции. Альтернативная реакция присоединения Br · к двойной связи с образованием радикала (89) является обратимой

тогда как образование радикала (86) — необратимая реакция. Суммарное замещение, таким образом, преобладает над присоединением до тех пор, пока концентрация брома мала. Радикал (86) также стабилизирован делокализацией, тогда как радикал (89) не стабилизирован (ср. разд. 11.4). Подтверждением приведенного выше объяснения механизма действия N-бромсукцинимида являются следующие факты: 1) действие N-бромсукцинимида так же селективно, как и действие брома; 2) циклогексен (85) при высоких концентрациях брома вступает в основном в реакцию присоединения, а при низких концентрациях — в реакцию замещения (при этом необходимо удалять образующийся НВг, что и происходит при применении N-бромсукцинимида).

11.5.2.2. Автоокисление

Автоокисление — это окисление органических соединений кислородом при низкой температуре по механизму радикальной ценной реакции. На начальной стадии, как правило, образуются гндропероксиды (RH → ROOH). Суммарный процесс является замещением, хотя он включает отрыв атома водорода и присо-

едицение O_2 (см. ниже). Образующиеся на начальной стадии гидропероксиды часто вступают в дальнейшие реакции. Автоокисление играет важную роль в процессе затвердевания масляных красок; ненасыщенные эфиры масел обычно образуют гидропероксиды, распад которых до RO инициирует полимеризацию, в результате чего образуется защитная полимерная пленка. С процессами автоокисления связаны также нежелательные изменения, особенно в веществах, содержащих ненасыщенные связи, например прогоркание жиров и старение резины. Постепенный распад большинства органических соединений под действием воздуха и солнечного света обусловлен фотосенсибилизированным автоокислением. Автоокисление может инициироваться следами ионов металлов (см. ниже), светом и обычными инициаторами.

Реакция протекает в две стадии с отрывом атома водорода на одной из стадий:

В определенных условиях гидропероксид (91) сам распадается на радикалы RO· и ·OH, которые действуют как инициаторы; в этом случае реакция стаиовится автокаталитической. Присоединеиие O2 к R· протекает очень быстро и часто контролируется диффузией. Образующиеся пероксидные радикалы (90) обычно обладают сравнительно низкой реакционной способностью (см. радикал ·O—O·; разд. 11.5.1.1), и отщепление атома водорода из различных положений идет высокоизбирательно. Так, аллильиые и бензильные связи С—Н сравнительио легко атакуются, потому что прочность этих связей несколько меньше, а образующиеся радикалы стабилизируются делокализацией. В частности, при атаке циклопеитеиа затрагивается аллильное положение и образуется гидропероксид (92). В простых алканах, как правило, атакуется только третичный атом углерода. Так, в случае декалина образуется гидропероксид (93):

Относительные скорости отщепления атомов водорода лод действием RO₂ при 30 °C увеличиваются в ряду (отщепляющиеся атомы водорода подчеркнуты):

$$PhCH_3 < PhCH_2 < PhCH_2CH = CH_2$$

$$1 30 63$$

Автоокисление алкенов может включать присоединение RO₂ к двойной связи и (или вместо него) отщепление атома водорода, особенно если в алкене отсутствуют доступные аллильные, бензильные или третичные С—Н-группы. Влияние присутствия пероксидов на ориентацию присоединения НВг к алкенам рассмотрено выше (см. разд. 11.5.1.2). Простые эфиры особенно склонны к автоокислению, причем первоначальная атака происходит по α-С—Н-связи по отношению к атому кислорода с образованием стабильного радикала. Образовавшийся пероксид реагирует далее с образованием диалкилпероксидов, которые взрываются при нагревании; об этом следует помнить при упаривании эфирных растворов досуха! Накапливающиеся при хранении эфиров пероксиды могут быть безопасно разложены перед использованием эфира путем промывания раствором восстанавливающего агента, например FeSO₄.

Автоокисление в некоторых случаях может иметь препаративное значение. Так, при промышленном производстве фенола и ацетона протекает катализируемая кислотой перегруппировка гидропероксида, образующегося из 2-фенилпропана (кумол) (см. разд. 5.7.2). Другим примером является реакция, включающая образование гидропероксида (94) при окислении тетрагидронафталина (тетралин) кислородом воздуха при 70 °С; при последующем действии основания образуется кетон (α-тетралон) (95), а при восстановлении происходят разрыв связи О—О и образование спирта (α-тетралол) (96):

Альдегиды, особенно ароматические, очень чувствительны к автоокислению. Так, бензальдегид (97) быстро превращается в бензойную кислоту (101) на воздухе при комнатной температуре. Эта реакция катализируется светом и обычиыми инициаторами, а также следами ионов металлов, которые могут действовать как одноэлектронные окисляющие агенты (ср. разд. 11.2.3), на-

пример Fe^{3+} , Co^{3+} и др.:

При инициировании окисления ионами Fe³+ образуется бензоильный радикал (98), который затем присоединяет молекулу кислорода, образуя радикал (99). При реакции этого радикала с бензальдегидом (97) образуются пербензойная кислота (100) и бензоильный радикал (98); эти две стадии и формируют цепную реакцию. Однако конечным продуктом оказывается не пербензойная кислота (100), так как она подвергается быстрой, катализируемой кислотой нерадикальной реакции с бензальдегидом (97) с образованием бензойной кислоты (101). Эта реакция, катализируемая кислотой, ускоряется при повышении концентрации образующейся бензойной кислоты, являясь, таким образом, автокаталитической. Участие бензоильного радикала (98) в процессе следует из того, что при проведении реакции при более высоких температурах (≈ 100 °C) и при низкой концентрации кислорода выделяется СО, образующийся в результате реакции:

$$Ph\dot{C}O \longrightarrow Ph \cdot + CO$$

Автоокисление альдегидов и других органических соединений может быть значительно уменьшено очень тщательной очисткой для удаления присутствующих пероксидов, следов ионов металлов и т. д.; гораздо больший эффект дает добавление подходящих ингибиторов, являющихся в данном случае антиоксидантами. Лучшими из них являются фенолы и ароматические амины, которые содержат легко отщепляемый атом водорода; образующийся в результате такого отщепления радикал обладает относительно низкой реакционной способностью, является плохим инициатором (взаимодействие с новой молекулой субстрата), но способен хорошо обрывать цепь путем взаимодействия с другим радикалом.

Интересным примером автоокисления является фотоокисление углеводородов типа 9,10-днфенилантрацена (102) в таких растворителях, как СS₂. Поглощаемый свет превращает углеводород в стабилизированный бирадикал (103) (ср. разд. 11.6) или подобный ему. Стабилизация этого бирадикала основана на делокализации его неспаренных электронов, а также на превращении частично ароматического состояния (102) в полностью ароматическое состояние (103). Бирадикал затем присоединяет молекулу кислорода с образованием трансаннулярного пероксида (104):

Легкость подобного фотоокисления увеличивается при увеличении числа бензольных колец в полициклических ароматических углеводородах линейного строения, т. е. при уменьшении степени ароматичности. Это происходит легко, например, с углеводородом гексаценом (105) (окрашен в очень темно-зеленый цвет), что не позволяет работать с ним на солнечном свету и на воздухе (ср. разд. 11.6).

11.5.2.3. Ароматическое замещение

Ароматические молекулы могут атаковаться радикалами, а также электрофилами и нуклеофилами (см. разд. 6.10.1). Как и при атаке этими полярными частицами, гомолитическое ароматическое замещение протекает по механизму присоединения — отшепления:

Отрыв атома водорода от делокализованного циклогексадиенильного радикального интермедиата (106) с образованием продукта замещения (107) ие протекает самопроизвольно, а требует участия еще одиого радикала Ra для отщепления атома водорода. Реакция между радикалом (106) и радикалом, отщепляющим атом водорода, вероятно, идет быстро и не лимитирует скорость реакций; заметного кинетического изотопного эффекта не наблюдается. Атака Ra исходного ароматического субстрата, таким образом, является скоростьлимитирующей стадией. Изучены реакции замещения, в которых Ra являются Ar (особенно, Ph \cdot), PhCO2 (и некоторые RCO2), R и HO \cdot . Атака под действием HO \cdot гидроксилирование — особенно важна в биологических системах как первая стадия обезвреживания «чужих» ароматических молекул. Известно также небольшое число реакций, в которых кроме атома водорода замещаются иные атомы или группы, например галоген, MeO. Однако наиболее детально исследовано замещение атома водорода на арильную группу — арилирование.

Показано, что атака, например, радикалом Ph ароматического соединения, например бензола, приводит к продуктам, отличающимся от тех, которые образуются в результате простого замещения [(107; Ra = Ph)]. Это объясняется тем, что промежуточный радикал (106) способен не только превращаться в соединение (107) (после отрыва атома водорода), но может и димеризоваться, образуя соединение (108), и(или) диспропорционировать, образуя смесь соединений (107) и (109):

$$\begin{array}{c}
(107) \\
+ \\
Ph \\
H
\end{array}$$

$$\begin{array}{c}
H \\
H$$

$$\begin{array}{c}
H \\
H
\end{array}$$

$$\begin{array}{c}
H \\
H$$

$$\begin{array}{c}
H \\
H
\end{array}$$

$$\begin{array}{c}
H \\
H$$

$$\begin{array}{c}
H \\
H
\end{array}$$

$$\begin{array}{c}
H \\
H$$

$$\begin{array}{c}
H \\
H
\end{array}$$

$$\begin{array}{c}
H \\
H$$

$$\begin{array}{c}
H \\
H
\end{array}$$

$$\begin{array}{c}
H \\
H$$

$$\begin{array}{c}
H \\
H
\end{array}$$

$$\begin{array}{c}
H \\
H$$

$$\begin{array}{c}
H \\
H
\end{array}$$

$$\begin{array}{c}
H \\
H$$

$$\begin{array}{c}
H \\
H
\end{array}$$

$$\begin{array}{c}
H \\
H$$

Для простоты выше показаны только продукты взаимодействия в *пара*-положение радикала (106); взаимодействие по *орто*-положению может приводить к *о*-дигидроизомеру соединения (109) и к продуктам как *о,о*-, так и *о,п*-сочетания, изомерным соединению (108). Таким образом, при арилировании ароматических соединений образуются довольно сложные смеси продуктов.

Что касается суммарной реакции замещения [с образованием соединения (107)], то заметные отличия от электрофильной и нуклеофильной атак можно увидеть, сравнивая поведение различных замещенных бензолов C_6H_5Y . Так, иайдено, что гомолитическая атака C_6H_5Y протекает быстрее, чем атака C_6H_6 , независимо от того, является ли Y электронодонорной или электроноакцепторной группой. Это следует из сравнения

относительных скоростей атаки различных соединений C_6H_5Y под действием радикала $Ph\cdot$:

Y	k_{OTH}	Y	k_{OTH}
Н	1,0	CN	3,7
OMe	1,2	NO_2	4,0
Br	1,8	Ph	4,0
Me	1.9		

В этом случае при изменении заместителя Y относительные скорости изменяются незначительно, в отличие от электрофильного замещения, например нитрования того же субстрата, при котором относительные скорости могут увеличиваться в $\approx 10^8$ раз. При этом необходимо помнить, что фенилирование включает атаку частицей с низкой полярностью.

При сравнении факторов парциальных скоростей (ср. разд. 6.7.2) реакций различных защищенных бензолов C_6H_5Y видно, что независимо от природы заместителя Y в C_6H_5Y предпочтительность атаки *орто-, мета-* и *пара-*положений радикалом $Ph \cdot y$ уменьшается в ряду: $o \cdot > n \cdot > m \cdot ($ за исключением случая, когда $Y = Me_3C$; при этом стерический эффект заместителя Y может препятствовать o-атаке):

	$f_{\mathbf{o}}$	f _M	f_n
PhOMe	5,60	1,23	2,31
PhNO ₂	5,50	0.86	4,90
PhMe	4,70	1,24	3,55
PhC1	3,90	1,65	2,12
PhBr	3,05	1,70	1,92
PhCMe₃	0,70	1,64	1,81

Предпочтительность о- и *п*-атак можно объяснить тем, что электрон, переданный атакующим радикалом Ph · в интермедиат (106), может быть делокализован (что приводит к стабилизации интермедиата) при наличии электроноакцепторного [в соединении (110)] или электронодонорного [в соединении (111)] заместителя, как это показано ниже для случая атаки *пара*положения:

$$O=N-O^{-}$$
 $O=N-O^{-}$
 $O=N-$

Однако нет вполне удовлетворительного объяснения тому, почему аналогичная m-атака C_6H_5Y протекает быстрее, чем атака C_6H_6 , или почему o-атака C_6H_5Y обычно протекает быстрее, чем n-атака. Относительно небольшие различия в значениях

факторов парциальных скоростей для каждого соединения C_6H_5Y означают, что гомолитическое ароматическое замещение обычно приводит к более сложной смеси продуктов, чем электрофильная атака той же молекулы.

Все приведенные выше данные относятся к фенилированию радикалом Ph•, полученным из (PhCO₂)₂. Этот и другие диацилпероксиды часто используют для этой цели, но поскольку образование радикала Ph• включает стадию

$$PhCO_{2^{\bullet}} \longrightarrow Ph \cdot + CO_{2}$$

обычно невозможно предотвратить образование некоторого количества сложных эфиров либо вследствие взаимодействия Ph • с PhCO₂, либо, что более обычно, вследствие атаки радикалом PhCO₂ • ароматического субстрата (ацилоксилирование). Это затруднение можно преодолеть, получая Аг при термическом разложении N-нитрозопроизводных ацетилированных ароматических аминов ArN (NO) СОМе или солей диазония ArN₂ в слабощелочных средах. Последнее превращение представляет собой реакцию Гомберга для синтеза несимметричных биарилов Аг-—Ar'. В каждом случае предшественник радикала Ar разлагается в присутствии избытка ароматического субстрата, который часто фактически используется как растворитель. Выход продукта классической реакции Гомберга можно намного увеличить путем диазотирования свободного амина АгNH2 действием C₅H₁₁ONO в растворе ароматического субстрата. Никакой кислоты при этом не применяют; реакция в этом случае полностью гомогенная. Некоторые синтезы Аг-Аг' проходят вполне удачно, но в целом реакция не нашла широкого применения.

Однако внутримолекулярное радикальное арилирование проходит вполне надежно, в частности реакции Пшорра. Она включает термическое разложение диазониевых солей, например (112), в присутствии порошка меди (катализатор) и используется для синтеза фенантренов типа (113):

$$\begin{array}{c|c}
CO_2H & CO_2H \\
\hline
\begin{array}{c}
CO_2H \\
\hline
\end{array} + Cu^0 \xrightarrow{-N_2} & CO_2H \\
\end{array} + Cu^1 \\
CO_2H & CO_2H \\
\end{array}$$

$$\begin{array}{c|c}
CO_2H & CO_2H \\
\end{array} + Cu^1 \\
\end{array}$$

$$\begin{array}{c|c}
CO_2H & CO_2H \\
\end{array}$$

фторирование не требует специального инициирования (см. разд. 11.5.2.1) и протекает со взрывом, если не применяют сильно разбавленные растворы. Протекание фторирования по радикальному механизму, несмотря на отсутствие специфического инициирования, подтверждается тем, что хлорирование можно инициировать в темноте при комнатной температуре путем введения в смесь следов фтора. В сравнимых условиях бромирование протекает намного медленнее хлорирования, так как стадия (1)— отрыв атома водорода под действием Вг. — обычно является эндотермической. Эта стадия настолько эндотермична для иодирования действием І, что прямое иодирование алканов, как правило, не происходит.

Заметно сниженная реакционная способность Вг• по сравнению с Cl• на стадии отрыва атома водорода означает, что бромирование является гораздо более селективным, чем хлорирование. Легкость отщепления атомов водорода при первичном, вторичном и третичном атомах углерода увеличивается в ряду (под формулами приведены относительные скорости отщепления водорода под действием Вг• при 25°C):

$$H - C - H < C - H < C - H$$

1 80 1600

Меньшая реакционная способность $Br \cdot no$ сравнению с $Cl \cdot moжet$ быть использована в препаративных целях. Так, бромирование $(CH_3)_3CH$ приводит к образованию только $(CH_3)_3CBr$ (ср. хлорирование). Соответствующий эффект еще более выражен при наличии заместителей, стабилизирующих первоначально образующийся радикал; так, в ряду CH_4 , $PhCH_3$, Ph_2CH_2 и Ph_3CH относительные скорости бромирования различаются примерно в 10^9 раз, тогда как для хлорирования — только в 10^3 раз. Селективность уменьшается с ростом температуры.

Галогенирование оптически активной формы хирального алкана RR'R"CH обычно приводит к рацемическому (±)-галогениду. Этот результат ничего не говорит о преимущественной конформации промежуточного радикала RR'R"С, поскольку рацемизация может наблюдаться как для плоской, так и для быстро превращающейся пирамидальной структуры (ср. разд. 11.4). Однако бромирование (+)-1-бром-2-метилбутана (82) дает оптически активный бромид (—)-1,2-дибром-2-метилбутан (84), что соответствует суммарному замещению с сохранением конфигурации. Полагают, что это является результатом экранирования атомом брома, находящимся в положении 1, той стороны промежуточного радикала (83), которая противополож-

на стороне отщепления атома водорода, что и приводит к сохранению конфигурации:

$$\begin{array}{c}
Me \\
Et \\
H \\
(82) (+)
\end{array}$$

$$\begin{array}{c}
CH_2Br \\
Br \\
Br \\
-HBr
\end{array}$$

$$\begin{array}{c}
He \\
Et \\
CH_2
\end{array}$$

$$\begin{array}{c}
He \\
Br \\
-HBr
\end{array}$$

$$\begin{array}{c}
He \\
Et \\
CH_2
\end{array}$$

$$\begin{array}{c}
He \\
Br \\
-HBr
\end{array}$$

$$\begin{array}{c}
He \\
Et \\
CH_2
\end{array}$$

$$\begin{array}{c}
He \\
Br \\
-HBr
\end{array}$$

$$\begin{array}{c}
He \\
Et \\
-HBr
\end{array}$$

$$\begin{array}{c}
He \\
-HBr$$

$$\begin{array}{c}
He \\
-HBr
\end{array}$$

$$\begin{array}{c}
He \\
-HBr$$

$$\begin{array}{c}$$

Бромирование оптически активной формы соответствующего хлоралкана — 2-метил-1-хлорбутана — также приводит к оптически активному продукту и сохранению конфигурации. Возможно, что мостиковый радикал образуется и при хлорировании, однако соответствующее экранирование, по-видимому, не столь эффективно, поскольку найдено, что галогенирование более реакционноспособным радикалом хлора ведет к полной рацемизации.

Радикальное галогенирование (особенно хлорирование), осуществленное не самими галогенами, а другими галогенсодержащими реагентами, находит широкое применение в синтезе вследствие бо́льшей селективности этой реакции. Так, хлорирование может быть проведено при взаимодействии с алкилгипохлоритами ROC1 (например, $R=Me_3C$) в присутствии инициаторов, которые отрывают атом хлора от ROC1 с образованием радикала RO \cdot . Этот радикал, как было показано, на следующей стадии отрывает атом водорода от RH. Этот реагент применяется особенно часто для аллильного хлорирования. Другим полезным реагентом для препаративного хлорирования является SO_2Cl_2 ; в этом случае инициатор отрывает атом хлора, образуя \cdot SO_2Cl , который, как и радикал Cl \cdot , образующийся после отщепления SO_2 от \cdot SO_2Cl , может отрывать атом водорода от RH.

Широкое применение в качестве бромирующего реагента получил N-бромсукцинимид (NBS) (88), который с высокой степенью избирательности атакует только слабые С—Н-связи, т. е. аллильные, бензильные и аналогичные положения. При использовании этого реагента необходимо присутствие инициаторов. Было показано, что при проведении бромирования необходимо поддерживать постоянную, но очень низкую концентрацию Br₂. Это достигается путем взаимодействия НВг, образующегося в ходе реакции, с N-бромсукцинимидом (см. ниже). Как правило,

иеспареиного электрона с участием π-орбитальной системы бензольного ядра. Важно, что в радикале (116) мигрирует только Ph-группа, хотя миграцня Ме-группы могла бы привести к еще более стабилизированному радикалу Ph₂CCH₂Me; это еще раз подчеркивает энергетическую предпочтительность миграции через мостиковое делокализованное переходное состояние типа (117). При отсутствии Ph-группы, например, в EtMe₂CCH₂·, образованном из EtMe₂CCH₂CHO, миграцня не происходит совсем, и конечным продуктом является EtMe₂CCH₃.

Арильные миграции не ограничиваются углерод-углеродными

перегруппировками, например (ср. разд. 11.1):

Реакция в этом случае протекает через мостиковое переходное состояние; движущей силой перегруппировки является гораздо большая устойчивость радикала (122) по сравнению с радикалом (121). Наряду с 1,2-арильными сдвигами известны аналогичные миграции винильной, ацильной и ацилоксигрупп, также протекающие через мостиковые переходные состояния или интермедиаты, а также 1,2-сдвнги хлора, при которых делокализация неспаренного электрона в мостиковом интермедиате, например (126), осуществляется с участием вакантной *d*-орбитали атома галогена. Так, катализируемое светом присоединение НВг к алкену (123) приводит не к ожидавшемуся соединенню (125), а только к соединению (127):

$$Cl_{3}CCH = CH_{2} \xrightarrow{Br} Cl_{3}C\dot{C}HCH_{2}Br \xrightarrow{HBr} Cl_{3}CCHCH_{2}Br + Br$$

$$(123) \qquad (124a) \qquad (125)$$

$$Cl \qquad Cl \qquad H \qquad Cl$$

$$Cl_{2}C \xrightarrow{C}CHCH_{2}Br \xrightarrow{C}Cl_{2}C - CHCH_{2}Br \xrightarrow{HBr} Cl_{2}C - CH - CH_{2}Br$$

$$(126) \qquad (1246) \qquad (127)$$

Движущей силой этой реакции является образование более устойчивого радикала, т. е. неспаренный электрон более эффективно делокализуется с участием атома хлора в радикале (1246), чем с участием атома водорода в радикале (124а). Ми-

грация фтора не наблюдается, поскольку его *d*-орбитали недоступны, а миграция Вг происходит лишь изредка, так как в этом случае радикальные интермедиаты подвергаются элиминированию (с превращением в алкен) легче, чем перегруппировке.

1,2-Алкильные сдвиги не наблюдаются в растворе, однако окисление Me₃CH в режиме «холодного пламени» (в газовой фазе при 480°C) приводит к образованию значительных количеств кетона (129):

Полагают, что образование этого кетона протекает путем межмолекулярного отщепления образовавшегося первоначально пероксильного радикала (128) (ср. разд. 11.5.2.2) с последующей миграцией Ме•. Возможно, что используемые при этом жесткие условия облегчают 1,2-алкильный сдвиг или что сдвиг метильной группы может включать фрагментацию с последующим присоединением, а не прямую миграцию.

Известна также радикальная миграция атома водорода, хотя и на более длинные расстояния по сравнению с 1,2-сдвигами, например 1,5-сдвиг к кислороду через шестичленное циклическое переходное состояние при фотолизе нитрита (130) в реакции Бартона:

11.6. Бирадикалы

Как уже упоминалось, молекулу кислорода — парамагнитную частицу с неспаренным электроном на каждом атоме — можно рассматривать как бирадикал, хотя и нереакционноспособный. Фотохимическое возбуждение антрацена с образованием бирадикала или подобной ему частицы также уже упоминалось (см. разд. 11.5.2.2). Если такое возбуждение проводится в отсутствие кислорода воздуха, вместо трансаннулярного

пероксида (104) получается фотодимер (131):

Бирадикалы образуются также в качестве интермедиатов при восстановлении магнием кетонов до пинаконов (см. разд. 8.2.7) и как анион-радикалы в ацилоиновой конденсацин сложных эфиров (см. разд. 8.2.7). Полагают, что термолиз циклопропана (132) до пропена (135) при $\approx 500\,^{\circ}$ С также идет с образованием бирадикальных интермедиатов, например (133) и (134):

При образовании бирадикала (133) молекула циклопропана сначала претерпевает колебательное возбуждение за счет столкновения с другой молекулой; связь С—С вследствие этого может разрываться при условии, что избыточная энергия не теряется слишком быстро из-за последующих столкновений*. При этом имеется возможность для 1,2-сдвига водорода, в отличие от монорадикалов (см. разд. 11.5.3), вследствие спаривания электроиов в бирадикале (134) с образованием л-связи (с выделением энергии). Имеются данные, что скоростьлимитирующей стадией реакции обычно и является миграция атома водорода.

Приведенные выше бирадикалы, за исключением молекулы кислорода, очень неустойчивы; однако известны гораздо более устойчивые частицы, которые также обнаруживают свойства бирадикалов. Так, в частности, углеводород (136) в растворе ведет себя как бирадикал:

^{*} Кинетическая неустойчивость бирадикалов очень осложняет экспериментальное изучение реакций их образования. Квантовохнымический анализ механизма раскрытия циклопропанового кольца с образованием 1,3-бирадикала см. в кн.: Минкин В. И., Симкин Б. Я., Миняев Р. М. Квантовая химия органических соединений. Механизмы реакций. М.: Химия, 1986. Разд. 8.3. — Прим. ред.

Как ни удивительно, ио он ведет себя полобно радикалу Ph₃C. (см. разд. 11.1). Вне раствора он существует в виде бесцветного твердого вещества, однако возможно, что он является при этом полимером, а не димером, как в случае Рh₂C. Это твердое вещество диссоциирует в растворе в такой же степени. как и лимер радикала Рһ.С. Неспаренные электроны в бирадикальной форме (136) не могут взаимодействовать друг с другом, чтобы образовать диамагнитную частицу, поскольку такое взаимодействие с участием центральных бензольных ядер привело бы к возникновению м-хиноидных форм, которые не могут существовать. Электроны, таким образом, «внутренне изолированы» друг от друга. Такая внутренняя разобщенность электронов в бираликалах может быть вызвана стерическими, а не электронными причинами. Так. частица (137) существует в растворе как бирадикал (до $\approx 17\%$), находясь в равновесии с полимером, подобно бираликалу (136):

В этом случае нет формального препятствия для взаимодействия электронов, т. е. их спаривания с образованием диамагнитной частицы (138). Однако этого в действительности не происходит из-за наличия объемистых атомов хлора в *орто*-положениях, мешающих бензольным кольцам принять конформацию, достаточно близкую к плоской, в которой было бы возможно перекрывание *р*-орбиталей, необходимое для спаривания электронов.

Довольно интересно, что некоторыми свойствами бирадикалов обладают системы, аналогичные (137), даже если они не содержат громоздких атомов хлора, способных стерически ингибировать делокализацию. Например, в случае системы (139) \rightleftharpoons (140) частицы как с n=3, так и с n=4 являются парамагнитными в твердом состоянии, находясь на 8 % в виде бирадикала при n=3 и на 15 % — при n=4 при 20 °C.

$$Ph_2\dot{C}\left[\begin{array}{c} \\ \\ \end{array}\right]_n\dot{C}Ph_2 \iff Ph_2C\left[\begin{array}{c} \\ \\ \end{array}\right]_nCPh_2$$
(140)

РЕАКЦИИ, КОНТРОЛИРУЕМЫЕ СИММЕТРИЕЙ

12.1	Введение					_				382
	Симметрия орбиталей									
	Электроциклические реакции									
12.4.	Реакции циклоприсоединения			Ċ						390
	12.4.1. Реакция Дильса — Аль,	лер	a .						Ċ	391
	12.4.2. Реакции 1,3-биполярног									
12.5.	Сигматропные перегруппировы									
	12.5.1. Сдвиги атомов водоро									
	12.5.2. Сдвиги углеродсодерж									

12.1. Введение

Известна небольшая группа реакций, которые, как оказалось, не протекают ни по полярному, ни по радикальному механизмам. В этих реакциях не участвуют полярные реагенты и, следовательно, на них не влияют изменение полярности растворителя, наличие инициаторов (или ингибиторов) или других катализаторов. Все попытки выделить, обнаружить или «поймать в ловушку» интермедиаты оказались безуспешными. Некоторые из таких реакций были рассмотрены ранее, например реакция Дильса — Альдера (см. разд. 7.5.2), заключающаяся в 1,4-присоединении (обычно) замещенных алкенов к сопряженным диенам

$$\bigcup_{x}^{x} \Rightarrow \bigcup_{x}^{x}$$

пиролитическое расщепление эфиров карбоновых кислот (1) и ксантатов (дитиокарбонатов) (3) (см. разд. 9.8) с образованием алкенов (2):

RHC
$$-CH_2$$
 RHC= CH_2 (3) RHC- CH_2 RHC= CH_2 (3)
H 0 \rightarrow CSMe (1)

Такие реакции являются, по-видимому, согласованными, т. е. электронные перегруппировки, включающие как образование, так и расщепление связей, протекают одновременно в одностадийном процессе. Тем не менее совсем необязательно, чтобы каждая имеющаяся связь возникла или разорвалась в одинако-

вой мере к тому моменту, когда достигается переходное состояние. Переходные состояния являются циклическими, содержащими преимущественно (хотя и необязательно) шесть *р*-электронов (ср. ароматичность; разд. 1.3.6), а реакции, как правило, достигают высокой степени стереоселективности (ср. разд. 9.8). Многие из этих реакций обратимы, например реакция Дильса — Альдера, хотя равновесие часто сдвинуто в ту или другую сторону.

Для согласованных реакций, которые протекают через циклические переходные состояния, был предложен термин перициклические. На перициклические реакции не влияют полярные реагенты, изменение растворителей, радикальные инициаторы и т. д. На них влияют лишь термические и фотохимические воздействия, однако результаты этих воздействий могут быть различными как в отношении легкости (или вообще возможности) протекания реакции, так и в отношении их стереохимии. Так, реакция Дильса — Альдера (пример процесса циклоприсоединения) обычно может быть индуцирована термически, но не фотохимически, тогда как циклоприсоединение двух молекул алкена, например (4), с образованием циклобутана (5) может быть индуцировано фотохимически, но не термически.

Различный стереохимический эффект отчетливо виден в случае транс, цис, транс-октатриена-2,4,6 (6). Найдено, что он циклизуется при нагревании, образуя только цис-1,2-диметилциклогексадиен-3,5 (7), тогда как при фотохимическом облучении он циклизуется с образованием только транс-1,2-диметилциклогексадиена-3,5 (8):

Реакции этого типа, независимо от того, включают ли они циклизацию полиена, как в рассматриваемом случае, или же раскрытие кольца циклического соединения с образованием полиена, называют электроциклическими реакциями.

Возможиость протекания такой реакции в одну стадию, по согласованному механизму, или через большее число стадий, через образование радикального или биполярного интермедиата,

определяется относительными значениями ΔG^{\pm} (см. разд. 2.2) для первого механнзма н для скоростьлимитнрующей стадни последнего. Как известно, ΔG^{\pm} зависит как от ΔS^{\pm} , так и от ΔH^{\pm} . Найдено, что для согласованных реакций характерны большие отрицательные значения ΔS^{\pm} и небольшие положительные значения ΔH^{\pm} ; первое отражает степень упорядоченности участвующих молекул или групп, что необходимо для образования циклического переходного состояния, а последнее — степень, с которой энергия, полученная при образовании связи в переходном состоянин, может способствовать обязательному разрыву связи. Необходимо, однако, подчеркнуть, что высокие отрицательные значения ΔS^{\pm} и низкие положительные значения ΔH^{\pm} для какой-либо конкретной реакции не всегда свидетельствуют о протекании реакции по согласованному механизму.

Что касается величины ΔH^{\pm} , можно предположить, что более благоприятным механизмом протекания какой-либо реакции должеи быть тот, при котором в переходном состоянии сохраняется максимальное число связей, что означает сохранение перекрывания орбиталей. Для выявления условий, обеспечивающих сохранение такого перекрывання, необходимо рассмотреть свойства атомных и молекулярных орбиталей с точки зрения их симметрии.

12.2. Симметрия орбиталей

Как уже говорилось (см. разд. 1.1), отдельные электроны атома могут быть выражены волновыми функциями ф; поведение такого «волноподобного» электрона можно сравнить со стоячими волнами, которые могут возникать в струне, закрепленной у обоих концов, — модель «электрона в одномерном ящике». Первые три вида возможных колебаний показаны на рис. 12.1.

В первом случае (ψ_1) амплитуда волны увеличивается от нуля до максимума, а затем снова уменьшается до нуля. Во втором случае (ψ_2) амплитуда увеличивается до максимума, затем уменьшается, проходя через нуль (узел, отмеченный точкой), до минимума, а затем снова возвращается к нулю, т. е. знак функции изменяется один раз. В третьем случае (ψ_3) амплитуда изменяется от нуля до максимума, проходит через нуль до манимума, снова через нуль до максимума и, наконец, возвращается к нулю, т. е. в этом случае имеются два узла (отмеченные точкой), а знак функции изменяется дважды. Перемещения выше узловой плоскости для удобства обозначены знаком «+», а перемещения ниже плоскости — знаком «-». Доли, например, 2p-атомной орбитали, которая имеет одну узловую плоскость, таким образом, отличаются по знаку и для удобства обозначены знаками «+» и «-», как, например в формуле (9).

Однако это может привести к недоразумению из-за привычной ассоциации с положительным и отрицательным зарядами *, поэтому различия в знаках, которые являются чисто относительными, могут быть обозначены также в виде темных и светлых долей орбитали, т. е. так, как в (10):

Молекулярные орбитали (МО) получаются путем линейной комбинации атомных орбиталей, и для них также следует рассмотреть вопрос о симметрии. Так, имеются две МО (π и π^* ; ср. разд. 1.3.5), возникающие из двух атомных ρ -орбиталей (АО) в этене, и четыре МО (ψ_1 , ψ_2 , ψ_3 и ψ_4), возникающие из четырех ρ -АО в бутадиене (ср. рис. 1.2, разд. 1.3.5) в цисоидной конформации (см. разд. 7.5.2):

^{*} Важно отметить, что функция ψ_2 , которая отражает вероятиость нахождения электрона в какой-либо части пространства, всегда будет положительной, независимо от того, является ли величина ф положительной или отрицательной.

Важно отметить, что перекрываются только те орбитали, которые имеют одинаковую симметрию (находятся в одной и той же фазе) — такое перекрывание приводит к образованию связи; орбитали, которые имеют различную симметрию, находятся в разных фазах (разрыхление).

Рассматривая относительные фазы, а следовательно, и общую симметрию участвующих орбиталей, Вудвард и Гофман смогли сформулировать в 1965 г. ряд правил. Они не только объяснили протекание перициклических реакций, которые были к тому времени известны, но и точно предсказали направление многих предполагаемых реакций. Эти предсказания были связаны с возможностью термического или фотохимического индуцирования реакции и подробной стереохимией, которая должна в этом случае наблюдаться. Их заслуга тем более велика, что некоторые предсказания (после оказавшиеся верными) были сделаны в то время, когда они казались совершенно иевероятными. Чтобы сделать такие предсказания, надо было рассмотреть относительные фазы, т. е. симметрию, всех орбиталей, участвующих в процессе превращения реагирующих веществ в продукты. Вместе с тем, оказалось возможным получить достаточное представление о направлении реакций и гораздо более просто, путем применения концепции граничных орбиталей. В рамках этого подхода принимают, что электроны высшей занятой молекулярной орбитали (ВЗМО) реагирующего вещества аналогичны внешним (валентным) электронам атома. Реакция в этом случае включает перекрывание ВЗМО одного реагента (потенциальный донор электронов) с низшей свободной молекулярной орбиталью (НСМО) другого реагента (потенциальный акцептор электронов). В тех случаях, как, например, в электроциклических реакциях, когда в реакции участвует только одна частица, с использованием этого подхода должна быть рассмотрена только НСМО. Ниже анализируется ряд перициклических реакций.

12.3. Электроциклические реакции

Мы уже видели, что циклизация транс, цис, транс-октатриена-2,4,6 (6) при нагревании протекает с образованием только цис-1,2-диметилциклогексадиена-3,5 (7), а при фотохимическом инициировании образуется только соответствующий транс-изомер (8). В любом случае равновесие почти полностью сдвинуто в сторону образования циклического продукта. Стереоселективность фактически так велика, что при термической циклизации образуется менее 0,1% транс-изомера (8), несмотря на то что он термодинамически более устойчив, чем цис-форма (7). Шесть МО соединения (6) — ψ_1 , ψ_2 , ψ_3 , ψ_4 , ψ_5 и ψ_6 , — формируемые из шести p-AO, можно изобразить следующим образом (ср. ор-

битали бутадиена):

Шесть π -электронов распределяются по два на орбиталь, так что высшей занятой МО становится орбиталь ψ_3 [формула (11)]. Чтобы образовать σ -связь С—С при циклизации, каждая из долей орбитали ψ_3 , локализованных на концевых атомах углерода сопряженной системы (атомы С-2 и С-7, связанные с метильными группами), должна повернуться на 90° до взаимного перекрывания $(p/sp^2 \rightarrow sp^3)$; регибридизация). При этом должно произойти либо вращение обеих долей в одном и том же направлении — конротаторное вращение [формула (12)], либо вращение каждой из них в противоположном направлении — дисротаторное вращение [формула (13)]:

Конротаторное вращение ведет к перекрыванию долей орбитали ψ_3 с противоположными знаками, т. е. не происходит образования связей (антисвязывание). Дисротаторное вращение приводит к перекрыванию долей одного и того же знака. При этом достигается состояние связывания, приводящее к образованию циклогексадиена (7), в котором обе метильные группы находятся в цис-положении.

При фотохимическом замыкании кольца облучение возбуждает переход электрона на следующую орбиталь с более высоким уровнем энергии, т. е. $\psi_3 \stackrel{h\nu}{\longrightarrow} \psi_4$, вследствие чего высшей занятой МО теперь становится орбиталь ψ_4 [формула (14)]:

В этом случае конротаторное вращение долей орбитали ψ_4 ведет к перекрыванию и, тем самым, к связыванию, что делает возможным образование *транс*-изомера (8).

Для сравнения интересно рассмотреть обратимое превращение гексадиена-2,4 в 3,4-диметилциклобутен. При нагревании транс, транс-гексадиен-2,4 (17) переходит в транс-3,4-диметилциклобутен (18), а при фотохимическом инициировании — в цисизомер (19):

В термическом взаимопревращении (равновесие смещено в направлении диена) высшей занятой MO диена (17) (ср. разд. 12.2) является орбиталь ψ_2 [формула (20)]. В этом случае именно конротаторное вращение ведет к связыванию и об-

разованию транс-диметилциклобутена (18).

В фотохимическом взаимопревращении (равновесие смещено в сторону циклобутана) облучение диена возбуждает переход электрона на орбиталь с более высоким уровнем энергии, т. е. $\psi_2 \xrightarrow{hv} \psi_3$; высшей занятой МО теперь становится орбиталь ψ_3 [формула (23)]. Дисротаторное вращение ведет к связыванию и образованию μuc -диметилциклобутена (19).

Таким образом, различия в стереохимическом результате этих реакций определяются относительными знаками (у концевых атомов углерода) молекулярных орбиталей этих (и аналогичных им) $n\pi$ -электронных систем, т. е. симметрией их орбиталей. Как отмечалось ранее, доли орбиталей концевых атомов углерода имеют одинаковые знаки в ВЗМО (ψ_3) триена (6π -электронов) и в ВЗМО (ψ_3) диена (4π -электрона) после облучения. Эти же доли имеют противоположные знаки в ВЗМО (ψ_2) диена и в ВЗМО (ψ_4) триена после облучения. Две концевые доли МО, имеющие одинаковые знаки, должны совершить дисротаторное вращение для образования — расщепления связи.

Напротив, доли МО концевых атомов, имеющих противоположные знаки, должны совершить конротаторное вращение перед образованием — расщеплением связи. Это различие в результатах термического и фотохимического воздействий можно суммировать следующим образом:

Число л -электронов	Условия реакции	Тип вращения, необходимый для связывания					
4 <i>n</i> 4 <i>n</i>	Термические Фотохимические	Конротаторный Дисротаторный					
$\begin{array}{c}4n+2\\4n+2\end{array}$	Термические Фотохимическне	Дисротаторный Конротаторный					

Электроциклические реакции имеют важное значение для образования углерод-углеродной связи, так как их стереоспецифичность гораздо выше, чем в большинстве других, несогласованных реакций, протекающих через бирадикальные или биполярные интермедиаты.

12.4. Реакции циклоприсоединения

В реакциях циклоприсоединения обычно участвуют два компонента, и возможность согласованного процесса будет определяться возможностью перекрывания ВЗМО одного компонента и НСМО другого. Так, в системе диен — моноен

взаимодействие оказывается связывающим: наблюдают согласованное присоединение независимо от того, какой компонент представляет ВЗМО, а какой — НСМО. В этом случае говорят, что циклоприсоединение разрешено по симметрии. Наоборот, если оба компонента являются моноенами

взаимодействие оказывается несвязывающим, согласованное присоединение становится невозможным. В этом случае говорят о циклоприсоединении, запрещенном по симметрии.

Существует общее положение для термических, согласованных реакций присоединения: реакции, в которых участвуют 4π -и 2π -электронные системы, протекают легко, например реакция Дильса — Альдера, тогда как реакции, в которых участвуют две 2π -электронные системы, например циклодимеризация алкенов, не протекают. Однако можно ожидать, что фотохимическая циклодимеризация алкенов будет реакцией, разрешенной по симметрии, так как облучение возбуждает электрон одного из компонентов для перехода на орбиталь с более высоким уровнем энергии, т. е. $\pi \xrightarrow{h\nu} \pi^*$, и интересующая нас ВЗМО становится π^* -орбиталью:

Многие реакции такого типа можно осуществить в препаративных целях в фотохимических условиях, хотя по причинам, которые мы здесь не будем рассматривать (речь идет о деталях механизма фотохимических изменений), они часто не являются согласованными, однако протекают через бирадикальные интермедиаты. Одна из реакций фотохимического $(2\pi + 2\pi)$ -циклоприсоединения, на которую мы уже ссылались, действительно протекает как согласованный процесс:

Важность же $(4\pi+2\pi)$ -термического согласованного циклоприсоединения настолько велика, что оно заслуживает отдельного рассмотрения.

12.4.1. Реакция Дильса — Альдера

Реакция Дильса — Альдера является одной из наиболее известных реакций $(4\pi+2\pi)$ -циклоприсоединения. Она уже обсуждалась в некоторой степени (см. разд. 7.5.2) в связи с тем фактом, что протекает строго *син*-стереоспецифично как по

отношению к диену (26), так и по отношению к диенофилу (27):

$$\begin{array}{ccc}
R & H & R' \\
H & R' & R'
\end{array}$$

$$\begin{array}{ccc}
R & H & H \\
R' & R'
\end{array}$$

$$\begin{array}{ccc}
R & H & H \\
R' & R'
\end{array}$$

$$\begin{array}{ccc}
R & H & H \\
R' & R'
\end{array}$$

$$\begin{array}{ccc}
R & H & H \\
R' & R'
\end{array}$$

Это является убедительным доказательством согласованного механизма, предусматривающего одновременное образование обеих новых о-связей в переходном состоянии. Однако, поскольку на реакцию заметно влияет электронный эффект заместителя, можно предположить, что в переходном состоянии обе новые связи необязательно образуются в одинаковой степени. Найдено, в частности, что реакция активируется электронодонорными заместителями в диене и электроноакцепторными заместителями в диенофиле, причем в отсутствие последних она идет очень медленно, или не идет совсем. Такие заместители понижают уровень энергии НСМО в диенофиле и повышают уровень энергии ВЗМО в диене, тем самым повышая степень взаимодействия между ними. Наличие заместителей и даже гетероатомов в системе, по-видимому, не влияет на симметрию участвующих орбиталей.

Заместители в диене могут также влиять на циклоприсоединение стерически, определяя положение равновесия между циси транс-формами: для взаимодействия с диенофилом необходима цисоидная конформация диена. Так, объемистый 1-цис-заместитель в соединении (28) замедляет реакцию, тогда как объемистый заместитель в положении 2 диена (29) ускоряет ее:

$$2$$
 $\frac{1}{3}$ $\frac{1}{4}$ $\frac{1}{4}$

Со стереохимической точки зрения, важно также, что в некоторых реакциях Дильса — Альдера существуют альтернативные пути присоединения, приводящие к образованию экзо- (32) и эндо- (33) аддуктов, например при реакции циклопентадиена (30) с малеиновым ангидридом (31) (диенофил):

$$(30) \xrightarrow{3K30} \xrightarrow{H} 0 \qquad (30) \xrightarrow{3H00} \xrightarrow{H} H 0 \qquad (31) \qquad (33)$$

Несмотря на тот факт, что экзо-аддукт, вероятно, термодинамически более устойчив, часто (хотя и не всегда) в реакциях Дильса — Альдера эндо-аддукт является основным или даже единственным продуктом. Чтобы объяснить это, предположили, что при эндо-присоединении возможна стабилизация переходного состояния (скорость реакции поэтому возрастает) вследствие вторичного взаимодействия долей ВЗМО, например, в диене (30) и НСМО в диенофиле (31), которые сами по себе не участвуют непосредственно в образовании связи (при условии, что они имеют одни и те же знаки). Подобные взаимодействия были бы невозможны, конечно, в переходном состоянии экзо-присоединения, так как соответствующие фрагменты в соединениях (30) и (31) отстоят слишком далеко один от другого. Таким образом, образование эндо-аддукта контролируется кинетически. В этой связи важно, что относительное содержание экзо-аддуктов может иногда увеличиваться при большой продолжительности реакции; образовавшийся на начальном этапе эндо-продукт (кинетический) затем превращается в более устойчивый экзо-продукт (термодинамический) путем обращения реакции и последующего экзо-реприсоединения (ср. разд. 10.4.3).

Большим преимуществом реакции Дильса — Альдера (как процесса, приводящего к образованию углерод-углеродной связи) является ее универсальность. Число различных диенофилов, которые могут быть использованы в препаративных целях, очень велико. Возможны вариации и в ряду диенов, но не столь широкие. В соответствующих условиях реакции циклоприсоединения обычно идут с удовлетворительными выходами. Подобно другим реакциям циклоприсоединения, реакции Дильса — Альдера потенциально обратимы: в некоторых случаях обратный процесс — ретрореакция Дильса — Альдера — также может использоваться в препаративных целях. Например, циклопентадиен (30) легко вступает в автореакцию Дильса — Альдера с образованием трициклического димера; он обычно сохраняется в этой относительно стабильной форме и вновь превращается (если потребуется) в (30) при нагревании, например перегонке. Термическое расщепление циклогексена (аддукт реакции Дильса — Альдера из бутадиена и этена, хотя и не получаемый этим путем!) было применено как удобный метод получения бутадиена в лабораторных условиях. Известно несколько реакций Дильса — Альдера, особенно для соединений, содержащих гетероатомы и (или) высокополярные заместители, которые протекают через несогласованный, двухстадийный механизм, включающий цвиттер-ионные интермедиаты. Однако до сих пор не удавалось наблюдать реакции, протекающие по двухстадийному механизму с промежуточным образованием бирадикала. Пиролитическое син-элиминирование сложных эфиров карбоновых кислот и дитиокарбонатов (см. разд. 9.9) также можно рассматривать как аналог ретрореакции (4π + 2π)-циклоприсоединения.

12.4.2. Реакции 1,3-биполярного присоединения

В реакции $(4\pi + 2\pi)$ -циклоприсоединения 4π -электронный компонент не обязательно должен быть четырехатомной системой (как в случае 1,3-диенов) и состоять только из атомов углерода (при условии выполнения требований симметрии ВЗМО и НСМО компонентов для согласованного механизма). Чаще всего такие недиеновые 4π -электронные системы содержат три атома и имеют одну или несколько биполярных канонических структур, например (34a). Этим определяется и название этих реакций — 1,3-биполярное присоединение. Вместе с тем такие реакции не нуждаются в большом постоянном диполе [ср. диазометан (34a) \leftrightarrow (346)]:

$$H_2\bar{C} \xrightarrow{N} \stackrel{+}{N} \longleftrightarrow H_2\bar{C} \xrightarrow{N} \bar{N}$$
34a) (346)

Первоначальное присоединение озона к алкенам с образованием мольозонидов (см. разд. 7.4.6) можно рассматривать как 1,3-биполярное присоединение; многие подобные реакции имеют большое значение для получения пятичленных гетероциклических систем. Так, уже было рассмотрено получение 1,2,3-три-азола из PhN-N=N+ (см. разд. 7.4.6); аналогично получают дигидропиразол (35) из диазометана (34):

$$\begin{array}{ccc}
& & & \downarrow \\
& \downarrow$$

12.5. Сигматропные перегруппировки

Известна большая группа перициклических реакций, протекающих с миграцией о-связи (отсюда и название этих реакций) в пределах п-электронной структуры. Простейшие примеры включают миграцию о-связи с атомом водорода.

12.5.1. Сдвиги атомов водорода

Такие реакции в ациклических полиенах можно представить в обобщенной форме:

$$\begin{array}{c} H \\ \downarrow \\ R_2C(CH=CH)_xCH=CR_2' \longrightarrow R_2C=CH(CH=CH)_xCR_2' \\ (36) \end{array}$$

При обсуждении возможности протекания этих сдвигов как согласованных процессов, т. е. через циклические переходные состояния, необходимо рассмотреть симметрию участвующих орбиталей. Модель переходного состояния может быть построена на допущении, что мигрирующая σ -связь С—Н может быть расщеплена с образованием водорода с 1s-орбиталью и углерода с 2p-орбиталью. Для соединения (36; x=1) переходное состояние можно рассматривать как пентадиенильный радикал (38) с атомом водорода (один электрон на 1s-орбитали), мигрирующим между концевыми атомами углерода 5π -электронной системы (всего в системе участвует шесть электронов):

По аналогии с рассмотренными ранее перициклическими реакциями, возможность такой миграции может быть решена на основе анализа знаков долей высшей занятой МО на концевых атомах углерода системы, т. е. на основе анализа симметрии ВЗМО пентадиенильного радикала (38). Он является 5π -электронной системой, и его электронная конфигурация должна быть записана как $\psi_1^2\psi_2^2\psi_3^1$. Его ВЗМО является, следовательно, орбиталь ψ_3 . Можно показать, что эта МО имеет концевые атомные орбитали одинакового знака, так что перекрывание между 1s-орбиталью атома водорода и обеими концевыми долями МО радикала (38) оказывается возможным в переходном состоянии (39).

Термические 1,5-сдвиги атомов водорода являются, таким образом, разрешенными и вследствие симметрии переходного состояния (39), поскольку атом водорода в продукте (37; x=1) оказывается на той же стороне общей плоскости полиена, на которой он находился в исходном веществе (36; x=1); такой сдвиг называют супраповерхностным. Это утверждение ие могло быть проверено экспериментально в приведенном выше примере. Однако то, что термические 1,5-сдвиги (которые достаточно широко распространены) действительно включают строго супраповерхностную миграцию, обнаружено на примере соединения (40). Было показано, что при нагревании этого соединения получается смесь диенов (41) и (42), образующихся вследствие супраповерхностных сдвигов в альтернативных конформациях (40a) и (40б) соответственно:

Концевые доли ВЗМО имеют одни и те же знаки в нонатетраенильном радикале (36; x=3); 1,9-сдвиги (система содержит 10 электронов) должны быть также разрешены и являться супраповерхностными. Однако образование требуемого 10-членного переходного состояния должно быть стерически затрудненным, и сомнительно, чтобы реально можно было наблюдать такие согласованные 1,9-сдвиги. Супраповерхностные термические сдвиги не наблюдаются и в других «разрешенных», т. е. (4n+2)-электронных системах, например (36; x=3, 5, и т. д.).

Возможно, что сферически симметричная 1s-орбиталь атома водорода могла бы перекрываться через плоскость атомов углерода полиена в тех случаях, когда концевые доли его ВЗМО имели бы противоположные знаки; при этом наблюдалось бы антараповерхностное перекрывание. Концевые доли ВЗМО имеют противоположные знаки для соединения (36) при x = 0, 2, 4 и т. д., что могло бы привести к переходному состоянию

типа (43), например, для x = 0 (система из четырех электронов):

Такое переходное состояние является, однако, весьма напряженным; никаких 1,3-антараповерхностных сдвигов в действительности не наблюдали. В то же время на примере соединений ряда витаминов D наблюдали 1,7-термический антараповерхностный сдвиг в системе (36; x=2); в этом случае переходное состояние, по-видимому, является гораздо менее напряженным, т. е. способно принимать требуемую спиральную конфигурацию.

Вместе с тем 1,3-фотохимические сдвиги разрешены и являются супраповерхностными [(44) \rightarrow (46)], так как ВЗМО переходного состояния (45) (ψ_3 ; благодаря переходу $\psi_1^2\psi_2^1\longrightarrow \psi_1^2\psi_3^1$) в этом случае имеет концевые доли одинакового знака:

$$R_{2}C-CH=CR'_{2}\longrightarrow \begin{matrix} R & & R' \\ R & & H \end{matrix} \longrightarrow R_{2}C=CH-CR'_{2}$$

$$H & H & H$$

$$(44) & (45) & (46)$$

Действительно, оказалось, что такие 1,3-сдвиги довольно обычны. 1,5-Фотохимические сдвиги в системах (36; x=1) должны были бы быть антараповерхностными, однако соответствующее переходное состояние должно быть весьма напряженным, так что примеры 1,5-сдвигов не известны. 1,7-Фотохимические сдвиги в системах (36; x=2) должны быть разрешены и являться супраповерхностными; действительно, наблюдали переход (47) \rightarrow (48):

Реализация 1,7-фотохимического сдвига атома водорода в этом соединении сама по себе не означает, что этот сдвиг протекает по супраповерхностному механизму, однако относительно жесткая циклическая структура (47) должна исключать возможность антараповерхностного сдвига.

12.5.2. Сдвиги углеродсодержащих заместителей

Наиболее известным примером является сдвиг от одного атома углерода к другому, наблюдаемый в перегруппировке Коупа 1,5-дненов [(49) \rightarrow (50)] (не путать с элиминированием по Коупу; см. разд. 9.9), а также сдвиг от атома кислорода к атому углерода при перегруппировке Кляйзена простых аллилариловых эфиров [(51) \rightarrow (52)]:

$$\begin{array}{c}
Me \\
Me
\end{array}$$

$$\begin{array}{c}
200^{\circ}C \\
Me
\end{array}$$

$$\begin{array}{c}
Me \\
Me
\end{array}$$

$$\begin{array}{c}
CH_{2} \\
CH_{2}
\end{array}$$

В случае термических реакций наиболее легко протекают такие реакции, при которых возможно образование шестичленных переходиых состояний, и, несомненно, такие реакции иаиболее распространены. Предпочтительность шестичленного переходного состояния в конформации кресла доказывается тем фактом, что мезо-форма (49) дает только цис, транс-форму (50а) (99,7%) из трех возможных геометрических изомеров (цис, цис-, цис, транс- и транс, транс-) соединения (50):

Это соответствует сдвигу, который является супраповерхностным относительно обоих концов мигрирующей системы.

Перегруппировка Кляйзена является строго внутримолекулярной; для нее характерно большое отрицательное значение ΔS^{\dagger} , соответствующее степени упорядоченности циклического переходного состояния. Циклическое строение переходного состояния подтверждается также опытами с введением метки ¹⁴C:

положение атома 14 С в аллильной группе «обращается» во время миграции [(51a) \rightarrow (52a)]:

$$(51a) \xrightarrow{CH_2} \xrightarrow{CH_2$$

Диеновый интермедиат (53a), как и его енольная форма (52a), тоже способен подвергаться перегруппировке Коупа с образованием второго диенона [ср. (56a)], енольная форма которого является пара-замещенным фенолом [ср. (57a)]. Еиолизация, как правило, преобладает; однако, если в соединении (51) имеются заместители в орто-положениях, как, например, в (54a), «о-енолизация» невозможна и образуется только п-замещенный фенол (57a). Найдено, что этот продукт действительно образуется не путем прямой миграции аллильной группы, а путем двух последовательных сдвигов, включающих «двойную инверсию» положения ¹⁴С-метки в аллильной группе:

Другим подтверждением двукратного сдвига и двойной инверсии положения метки ¹⁴С является «улавливание» (ср. разд. 2.3.4) первого диенового интермедиата (55а) с помощью малеинового ангидрида в реакции Дильса — Альдера. Аналогичная

перегруппировка происходит в аллильных эфирах типа (58):

Эта реакция также является согласованной и протекает через шестичленное переходное состояние, но в этом случае частица (59), соответствующая еноновому интермедиату (53а) в ароматической перегруппировке Кляйзена, фактически является конечным продуктом. Это объясняется отсутствием в случае (59) того энергетического фактора, который был бы сравним с реароматизацией в ходе превращения (53а) — (52а).

Наконец, следует подчеркнуть, что в тех случаях, когда какая-либо электроциклическая реакция (циклоприсоединение или сигматропные перегруппировки, рассмотренные выше) описывается как реакция, запрещенная по симметрии, это относится только к согласованному механизму. Вполне может оказаться энергетически осуществимым несогласованный механизм, включающий цвиттер-ионные или бирадикальные интермедиаты. Равным образом, утверждение, что реакция является разрешенной по симметрии, вовсе не является гарантией того, что она будет легко протекать в действительности; достижение переходного состояния, имеющего требуемую геометрию, может быть ограничено размером соответствующего кольца, наличием тех или иных заместителей или другими факторами.

Глава 13

СООТНОШЕНИЯ ЛИНЕЙНОСТИ СВОБОДНЫХ ЭНЕРГИЙ

13.1.	Введение
	Первые зависимости Гаммета
13.3.	Уравнение Гаммета
	13.3.1. Вывод уравнения Гаммета
	13.3.2. Константа заместителя σ_X
	13.3.3. Константа реакции р
	13.3.4. Физическое содержание константы ох
	13.3.5. Физическое содержание константы р

13.3.6. Прямое полярное сопряжение. Коистанты $\sigma_{\rm X}^-$ и $\sigma_{\rm X}^+$	411
13.3.7. Уравнение Юкава — Цуно	
13.4. Применение уравнения Гаммета	
13.4.1. Расчеты значений k и K	417
13.4.2. Отклонения от линейных зависимостей	417
13.4.3. Зависимости, отклочяющиеся вверх	418
13.4.3.1. Ацетолиз 3-арил-2-бутил-п-бромбензолсульфонатов	418
13.4.3.2. Гидролиз ArCO ₂ R в 99%-й H ₂ SO ₄	
13.4.4. Зависимости, отклоняющиеся вниз	423
13.4.4.1. Циклодегидратация диарил (бифенилил-2) метанолов	423
13.5. Стерические эффекты	426
13.5.1. Уравнение Тафта	426
13.5.1. Уравнение Тафта	428
13.6. Эффекты растворителя	431
	431
	432
13.6.3. Параметр Димрота (параметр E _T)	434
13.7. Корреляции спектроскопических параметров	435
13.8. Корреляции термодинамических параметров	436

13.1. Введение

В предыдущих главах была рассмотрена относительная реакционная способность различных соединений в специфических реакциях, например при нуклеофильном замещении действием EtO- в ряду бромалканов (ср. разд. 4.3):

$$\mathsf{CH_3CH_2Br} > \mathsf{MeCH_2CH_2Br} > \mathsf{Me_2CHCH_2Br} > \mathsf{Me_3CCH_2Br}$$

Наблюдаемые ряды активности пытались объяснить действием электронных и стерических эффектов. Этот путь является и полезным, и благодарным, однако существенным недостатком таких исследований и объяснений является то, что они остаются качественными; необходим метод для сопоставления структуры и реакционной способности на количественной основе.

13.2. Первые зависимости Гаммета

Гаммет еще в 1933 г. показал, что при взаимодействии метиловых эфиров ряда карбоновых кислот (1) с NMe₃ скорости реакций прямо связаны с константами диссоциации (в воде) соответствующих карбоновых кислот (2):

$$RCO_{2}Me + NMe_{3} \xrightarrow{k} RCO_{2}^{-} + {}^{+}NMe_{4}$$

$$(1)$$

$$RCO_{2}H + H_{2}O \xrightarrow{K} RCO_{2}^{-} + H_{3}O^{+}$$

$$(2)$$

Так, откладывая значение $\lg k$ для реакции сложных эфиров, например (1) против $\lg K$ для диссоциации кислот (2) (факти-

Рис. 13.2.

чески откладывали значения -lg), получили удовлетворительную линейную зависимость (рис. 13.1).

Константы равновесия К и константы скорости к связаны с изменениями свободной энергии (см. разд. 2.1 и 2.2.2) в соответствующих реакциях следующим образом:

$$\lg K = -\Delta G^{\circ}/(2,303RT),$$

$$\lg k = -\Delta G^{+}/(2,303RT) + \lg[k'T/h].$$

где k' — константа Больцмана; h — константа Планка.

Линейная зависимость (см. рис. 13.1) между — $\lg k$ реакции эфиров (1) и —lg K ионизации в воде соответствующих карбоновых кислот (2) означает, что существует также линейная зависимость между ΔG^{\dagger} (свободная энергия активации) реакции эфиров и ΔG° (стандартная свободная энергия) диссоциации кислот в воде. Линейные графики, подобные графику, приведенкому на рис. 13.1, обычно называют соотношениями линейности свободных энергий *.

Другим примером первых обобщений Гаммета является график (рис. 13.2), который представляет собой зависимость $\lg k$ катализируемого основанием гидролиза этиловых эфиров (3) некоторых карбоновых кислот от lg K диссоциации в воде соответствующих карбоновых кислот (2):

$$RCO_2Et + {}^-OH \xrightarrow{k} RCO_2^- + EtOH$$
(3)

Однако в этом случае линейная зависимость сохраняется лишь для бензойной кислоты и ее n-Me- и n-NO₂-производных, тогда как точки, соответствующие o-NO2- и o-Cl-бензойным кислотам, сильно отклоняются по одну сторону от этой прямой ли-

^{*} Теоретическое обоснование этих соотношений получило название принципа линейности свободных энергий (ЛСЭ). Подробнее об этом см. в кн.: Пальм В. А. Основы количественной теории органических реакций. Л.: Химия, 1967. — Прим. ред.

нии, а точки, соответствующие алифатическим карбоновым кислотам — этановой и 2-гидроксипропановой, — сильно отклоняются по другую сторону от той же прямой линии. Гаммет обнаружил, что линейная зависимость часто не получается, если в соответствующие зависимосты включают данные для реакций о-замещенных производных бензола или али-

Рис. 13.3.

фатических соединений. Вместе с тем он показал, что если при построении такой зависимости ограничиться реакциями м- и n-замещенных производных бензола, то получается превосходная линейная зависимость, как, например, в случае гидролиза сложных эфиров (рис. 13.3), причем это справедливо для большого числа различных реакций таких производных.

Причину такого несоответствия о-замещенных бензола и алифатических производных найти нетрудно. Так, в сложном эфире (За) заместитель в мета- или пара-положении удален от реакционного центра и в такой жесткой молекуле не может оказывать на него никакого стерического влияния (щелочной гидролиз; см. разд. 8.6.1). В эфире (Зб) заместитель в орто-положении

(3а) – м- или п-замещенные ароматические сложные эфиры;
 (36) – о-замещенный ароматический сложный эфир;
 (3г) – алифатический сложный эфир;
 (3г) – тетраэдрические интермедиаты;
 1 – скоростълимитирующая стадия

расположен вблизи реакционного центра (ср. разд. 8.6.3), что приводит к повышению напряженности переходного состояния при образовании тетраэдрического интермедиата во время медленной, скоростьлимитирующей атаки эфира (36) ионом ОН. Практически то же самое справедливо и для гибких молекул алифатических эфиров типа (3в). Подобные стерические влияния будут гораздо меньше (или не будут проявляться вообще) при удалении атома водорода от группы СО₂Н под действием Н₂О (процесс ионизации карбоновых кислот в воде).

13.3. Уравнение Гаммета

Несмотря на установление линейных зависимостей для большого числа реакций м- и n-замещенных производных бензола, все еще отсутствовало какое-либо четкое количественное соотношение, которое можно было бы использовать для изучения и предсказания новых фактов; в этом отношении Гаммет был первым, кто смог решить эту проблему.

13.3.1. Вывод уравнения Гаммета

Общее уравнение прямой линии y = mx + c для прямой линии, приведенной на рис. 13.3, приобретает вид:

$$\lg k_{\mathsf{X}} = \rho \lg K_{\mathsf{X}} + c,\tag{13.1}$$

где ρ — тангенс угла наклона прямой линии; c — отрезок, отсекаемый на оси ординат; X — заместитель в мета- или пара-положении бензольного кольца рассматриваемого соединения.

Аналогичное уравнение справедливо в случае незащищенных эфира и кислоты, т. е. если X = H:

$$\lg k_{\rm H} = \rho \lg K_{\rm H} + c.$$
 (13.2)

Вычитая уравнение (13.2) из уравнения (13.1), получаем уравнение (13.3), которое может быть записано также в виде уравнения (13.4):

$$\lg [k_X/k_H] = \rho (\lg K_X - \lg K_H),$$
 (13.3)

$$\lg [k_{\rm X}/k_{\rm H}] = \rho \lg [K_{\rm X}/K_{\rm H}].$$
 (13.4)

13.3.2. Константа заместителя ох

Гаммет рассматривал диссоциацию м- и n-замещенных бензойных кислот в воде при 25°C в качестве стандартной реакционной серии. Он выбрал эту реакцию потому, что для большого

числа различных м- и п-замещенных бензойных кислот уже были определены с достаточной точностью значения констант диссоциации в воде K_x . Зная K_H и K_x , можно определить σ_x^* :

$$\sigma_{\mathbf{X}} = \lg \left[K_{\mathbf{X}} / K_{\mathbf{H}} \right], \tag{13.5}$$

где σ_X является константой заместителя, которая постоянна для конкретного заместителя в конкретном положении (m- или n-) независимо от природы реакции, в которой участвует производное бензола, содержащее данный заместитель. Подставляя значение $\lg(K_X/K_H)$ из уравнения (13.5) в уравнение (13.4), получим уравнение (13.6), которое обычно называют уравнением Гаммета **:

$$\lg\left[k_{\rm X}/k_{\rm H}\right] = \rho\sigma_{\rm X}.\tag{13.6}$$

Используя известные значения $K_{\rm X}$ (или р $K_{\rm a}$) для диссоциации в воде м- и n-замещенных бензойных кислот (или измеряя $K_{\rm X}$ (или ${\rm p}K_{\rm a}$), если они еще не известны для данного м- или n-заместителя], можно рассчитать $\sigma_{\rm X}$. Значения таких констант для некоторых заместителей Х приведены ниже:

X	σ_{M-X}	σ_{n-X}	X	σ _{m-X}	σ_{n-X}
Me_3C	-0.10	-0.20	C1	+0.37	+0,23
Me	-0.07	-0.17	MeCO	+0,38	+0,50
Н	0	0	Br	+0,39	+0,23
MeO	+0.12	-0.27	CN	+0,56	+0,66
НО	+0.12	-0.37	NO_2	+0.71	+0,78
F	+0.34	+0.06	=		•

Вряд ли удивительно, что значение σ_X для данного заместителя зависит от его положения и имеет разные значения для мета- и пара-положений.

13.3.3. Константа реакции о

Зная значения констант σ_{x} для ряда заместителей, можно рассчитать значение константы реакции о в уравнении (13.6); часто это делают графически. Так, чтобы оценить р, например, для щелочного гндролиза м- и п-замещенных этил-2-арилэтаноа-

стандартного заместителя; его константа — значение $\sigma_{\rm H}$ — принята равной

нулю. — Π рим. $pe\hat{o}$.

^{*} Уравнение (13.5), конечно, можно записать в форме $\sigma_X = pK_a(H)$ — $-pK_{a}(X)$, так что численное значение σ_{X} для конкретного заместителя получается путем простого вычитания рКа замещенной кислоты (если она известна) из р K_a самой бензойной кислоты. ** Атом водорода в уравнениях Гаммета рассматривается в качестве

TOB (4)
$$CH_2CO_2Et \qquad CH_2CO_2 + OH \xrightarrow{k_X} + EtOH$$

можно было бы, исходя из кинетических измерений (или по литературным данным, если они имеются), получить $k_{\rm H}$ для незамещенного эфира и $k_{\rm X}$ по крайней мере для трех различных замещенных эфиров. Зная значение $\sigma_{\rm X}$ для каждого из трех этих заместителей, можно построить график зависимости $\lg\left(k_{\rm X}/k_{\rm H}\right)$ от $\sigma_{\rm X}$. Константа ρ [см. уравнение 13.6] представляет собой тангенс угла наклона прямой линии; в частности, в данном случае она равна +0.82 при гидролизе в водном растворе этанола при 30 °C. Значения ρ для различных реакций m- и m-замещенных производных бензола приведены ниже:

	•		
	Реакция	Қонстанта	ρ
(1)	$ArNH_2 + 2.4-(O_2N)_2C_6H_3Cl(EtOH, 25 °C)$	\boldsymbol{k}	-3,19
	$ArNH_2 + PhCOC1 (C_6H_6, 25 °C)$	k	-2,69
	Сольволиз ArCH ₂ Cl (водн. Me ₂ CO, 69,8°C)	k	-1,88
(4)	ArO + EtI (EtOH, 25°C)	k	-0,99
(5)	ArCO ₂ H + MeOH (кисл. катализ, 25 °C)	k	-0.09
(6)	Кислотный гидролнз ArCO ₂ Me (води. MeOH, 25°C)	k	+0,03
(7)	Диссоциация ArCH2CO2H (H2O, 25°C)	K	+0,47
(8)	$ArCH_2C1 + I^-(Me_2CO, 20 °C)$	k	+0.79
	Щелочной гидролиз ArCH ₂ CO ₂ Et (водн. EtOH, 30 °C)	k	+0,82
(10)	Диссоциация ArCO ₂ H (H ₂ O, 25 °C) *	K	+1,00
(11)	Диссоциация ArOH (H ₂ O, 25 °C)	K	+2,01
(12)	$ArCN + H_2S$ (щел. среда, EtOH, 60,6 °C)	k	+2,14
(13)	Щелочной гидролиз ArCO₂Et (води. EtOH, 25°C)	k	+2,51
(14)	Диссоциация ArNH ₃ (H ₂ O, 25 °C)	K	+2,73

^{*} Стандартная реакционная серия.

Для стандартной реакционной серии, т. е. диссоциации в воде \mathbf{m} - или \mathbf{n} -замещенных бензойных кислот при $25\,^{\circ}\mathrm{C}$, $\rho=1,0$, что является обязательным условием определения σ_{X} в уравнении (13.5) и его использования в уравнении (13.6). Значение константы реакции ρ для данной серии в определенных условиях постоянно, независимо от положения заместителей (\mathbf{meta} - или \mathbf{napa}) в реагирующем соединении.

13.3.4. Физическое содержание константы ох

Прежде чем продолжить рассмотрение применения уравнения Гаммета, необходимо обсудить физическое содержание кон-

стант σ_x и ρ в терминах уже знакомых нам факторов, влияющих на скорости и равновесия реакций.

Если рассмотреть сначала константу заместителя $\sigma_{\rm X}$ и сравнить значения σ_{u-x} (см. разд. 13.3.2), то можно увидеть, что константы для м-Ме₃С- и м-Ме-групп имеют небольшие отрицательные значения. При X = H значение $\sigma_X = 0$, тогда как для других m-заместителей константы $\sigma_{\rm X}$ имеют возрастающие положительные значения. Изменение знака констант [or (-)] к (+) соответствует изменению направления (электронодонорный → электроноакцепторный) индуктивного эффекта, ляемого этими заместителями. Заместители могут также проявлять эффект поля (ср. разд. 1.5.1), действующий через среду, но он имеет то же направление, что и индуктивный эффект. Таким образом, можно сказать, что σ_{M-X} как по направлению, так и по численному значению представляют собой меру общего полярного эффекта, оказываемого заместителем Х на реакционный центр.

Это видно при сравнении скоростей щелочного гидролиза (ср. разд. 8.6) замещенных этилбензоатов (5) и (6), содержащих соответственно заместители м-NO₂ и м-Ме, и незамещенного эфира. В этой реакции медленной, скоростьлимитирующей стадией является атака эфира ионом —OH (см. разд. 8.6.1):

$$\delta$$
-ОН δ -ОН

м-Нитроэфир (5), для которого $\sigma_{\text{м-NO2}} = +0.71$, гидролизуется в 63,5 раза быстрее, чем незамещенный эфир (сильное оттягивание электронов заместителем способствует атаке карбонильного углеродного атома ионом $^{-}$ ОН и стабилизации переходного состояния на пути к образованию отрицательно заряженного тетраэдрического интермедиата). В то же время м-Меэфир (6) ($\sigma_{\text{м-мe}} = -0.07$) гидролизуется лишь в 0,66 раза быстрее, чем незамещенный эфир (очень слабое электронодонорное действие заместителя ингибирует атаку ионом $^{-}$ ОН и т. д.).

При сравнении значений констант σ_{n-X} (см. разд. 13.3.2) видно, что σ_{n-X} для каждого конкретного заместителя X отличается не только по численному значению от $\sigma_{\textbf{\textit{m}}-X}$, но может отличаться и по знаку, как это имеет место, например, в случае $\textbf{\textit{m}}$ - и $\textbf{\textit{n}}$ -MeO. Сравнение эффектов заместителя $\textbf{\textit{m}}$ -MeO и $\textbf{\textit{n}}$ -MeO для эфиров (7) и (8) соответственно в одной и той же реакции (щелочной гидролиз) делает понятной причину этого изменения знака:

При наличии группы MeO в *мета*-положении электроотрицательный атом кислорода метоксигруппы проявляет электроноакцепторный индуктивный эффект ($\sigma_{\text{м-MeO}} = + 0.12$), поэтому гидролиз протекает быстрее, чем в случае незамещенного эфира [ср. м-NO₂-эфир (5)]. В пара-положении МеО-группа также проявляет электроноакцепторный индуктивный эффект, однако, кроме того, благодаря своей паре электронов эта группа может проявлять и электронодонорный мезомерный эффект по отношению к атому углерода кольца, с которым связана группа CO_2Et . Мезомерный эффект, вследствие того что он проявляется в более легко поляризуемой системе π -электронов, является преобладающим среди этих двух эффектов, поэтому результатом оказывается суммарный электронодонорный эффект ($\sigma_{n-\text{MeO}} = -0.27$). В соответствии с этим n-MeO-эфир (87) гидролизуется заметно медленнее, чем незамещенное соединение (ср. разд. 6.7.1.3).

Таким образом, константу σ_X можно рассматривать как меру общего полярного влияния (общий полярный эффект) заместителя X на реакционный центр. Знак константы σ_X определяет характер эффекта [(-) — электронодонорное, (+) — электроноакцепторное), а ее значение — количествениую оценку влияния, которое оказывает заместитель X, по сравнению с тем эффектом, который имеет атом водорода. Таким образом, предполагаемое постоянство константы σ_X в большом числе самых разнообразных реакций не обязательно означает, что абсолютный полярный эффект заместителя X всегда остается постоянным, а означает, что этот эффект постоянен лишь относительно эффекта атома водорода.

13.3.5. Физическое содержание константы р

Рассмотрим теперь константу реакции ρ . Сравнивая значения констант ρ (см. разд. 13.3.3), выберем для начала реакцию с отрицательным значением ρ , например реакцию (2) — бензоилирование M- и M-замещенных анилинов (9) (ρ == -2,69), и обсудим эту реакцию более подробно:

Показано, что ее медленной, скоростьлимитирующей стадией является первоначальная атака парой электронов атома азота замещенного анилина (9) по карбонильному углеродному атому хлорангидрида. Это ведет к появлению положительного заряда

на реакционном центре — атоме азота, непосредственно связанном с замещенным бензольным кольцом в формирующемся интермедиате (10). Вследствне этого реакция ускоряется электронодонорными заместителями, которые помогают делокализовать положительный заряд, наводимый в переходном состоянии, ведущем к интермедиату (10), и соответственно замедляется электроноакцепторными заместителями. Найдено, что это положение справедливо для всех реакций с отрицательными значениями р.

Ранес уже была рассмотрена реакция с положительным значением ρ — реакция (13) (см. разд. 13.3.3), т. е. щелочной гидролиз M- и n-замещенных этилбензоатов (11), для которой ρ = +2.51:

В медленной, скоростьлимитирующей стадии этой реакции в переходном состоянии, приводящем к интермедиату (12), вблизи реакционного центра наводится отрицательный заряд. Суммарная реакция, как мы уже видели (см. разд. 13.3.4), ускоряется электроноакцепторными и замедляется электронодонорными заместителями.

Константу р, таким образом, можно рассматривать как меру чувствительности реакции к электронодонорному или электроноакцепторному эффекту, проявляемому заместителем X по сравнению, конечно, с чувствительностью (к такому же заместителю) стандартной реакции — диссоциации в воде м- и n-замещенных бензойных кислот при 25°C, для которой значение о принято равным +1,00. Отрицательное значение константы р означает наведение положительного заряда (или, очевидно, снижение отрицательного заряда) в реакционном центре переходного состояния на скоростьлимитирующей стадии общей реакции, и, иаоборот, положительное значение означает наведение отрицательного заряда (или снижение положительного заряда) в реакционном центре. Константу о можно рассматривать, следовательно, как меру изменения плотности заряда в реакционном центре переходного состояния или при изменении положения равновесия.

На этом основании можно ожидать, что константа р для ряда аналогичных реакций будет уменьшаться при удалении реак-

ционного центра от заместителя, который оказывает на этот центр полярный электронный эффект. Это видно при сравнении констант ρ для диссоциации ряда кислот (13)—(16) в воде.

Кислота	ρ	Кислота	ρ
$XC_6H_4CO_2H$ (13) $XC_6H_4CH_2CO_2H$ (14)	1,00 * 0,49	$XC_6H_4CH_2CH_2CO_2H$ (15) $XC_6H_4CH=CHCO_2H$ (16)	0,21 0,47

^{*} Стандартная реакционная серия

Введение сначала одной, а затем двух CH_2 -групп между бензольным кольцом и группой CO_2H постепенно снижает чувствительность процесса диссоциации кислоты к полярному эффекту заместителя X в бензольном кольце. Однако эта чувствительность, оцениваемая значением ρ , возрастает для кислоты (16), поскольку группа CH=CH заметно лучше проводит электронные влияния, чем группа CH_2 — CH_2 .

13.3.6. Прямое полярное сопряжение. Константы σ_{x}^{-} и σ_{x}^{+}

Прежде чем продолжить анализ соотношений линейности свободных энергий, необходимо более внимательно посмотреть, насколько постоянным является значение константы σ_X для данного заместителя. Если построить график, откладывая значения $\lg(K_X/K_H)$ для диссоциации в воде $\mathit{w-}$ и $\mathit{n-}$ -замещенных бензойных кислот (13) и $\lg(K_X/K_H)$ для диссоциации соответствующих замещенных фенолов (17), то для большого числа различных заместителей получается весьма удовлетворительная линейная зависимость (рис. 13.4).

(1)
$$XC_6H_4CO_2H + H_2O \implies XC_6H_4CO_2^- + H_3O^+$$

(13)
(2) $XC_6H_4OH + H_2O \implies XC_6H_4O^- + H_3O^+$
(17)

Однако два заместителя — сильные электроноакцепторные группы $n\text{-NO}_2$ и n-CN — лежат выше прямой линии; это озна-

чает, что *п*-нитро- и *п*-цианофенолы являются фактически более сильными кислотами, чем можно было бы ожидать. Причина этого становится ясной, если написать структурные формулы частиц, участвующих в обоих равновесиях, на примере соединений (18) и (19) и оценить полярные электронные эффекты, которые могут дей-

Рис. 13.4.

Для каждой частицы не учитывали индуктивный эффект n-NO₂-заместителя, который по существу одинаков в каждом ряду частиц; учитывали лишь мезомерный эффект, или эффект сопряжения. В стандартной реакции (18а) ≠ (18б), которая была использована для оценки σ_{n-NO_2} , эффект сопряжения п-NO₂-заместителя передается на реакционный центр в основном через индуктивное влияние на СО2H- или СО2-группу от углеродного атома кольца, с которым эта группа связана. При переходе (19а) 🖚 (19б) эффект сопряжения передается, однако, от n-NO₂-заместителя непосредственно электронной паре атома кислорода, который и является в этой системе реакционным центром. Этот эффект особенно заметен в (196), где анион стабилизирован в основном делокализацией его отрицательного заряда и где равновесие диссоциации для n-NO2-фенола тем самым смещено вправо, в сторону аниона, вследствие чего и возрастает кислотность фенола.

Значение $\sigma_{n\text{-NO}_2}$, полученное с помощью стандартной реакции (18a) \rightleftharpoons (18б), очевидно, не учитывает повышенный эффект этого *прямого сопряжения*, из-за чего точки на графике для $n\text{-NO}_2$ и для n-CN находятся вне прямой линии (см. рис. 13.4). Такое прямое полярное сопряжение, однако, позволяет использовать диссоциацию фенолов в воде для определения ряда новых, альтернативных значений констант σ для $n\text{-NO}_2$ и других сходных электроноакцепторных заместителей; эти новые значения могут быть затем использованы для рассмотрения реакций, в которых может иметь место прямое сопряжение.

Это достигается следующим образом: строят график $\lg(K_X/K_H)$ — σ_X только для м-замещенных фенолов (которые не могут быть вовлечены в прямое сопряжение); тангенс угла наклона полученной прямой дает значение ρ для этой реакции. Используя это значение в обычном уравнении Гаммета (13.6), рассчитывают

Рис. 13.5

новое, уточненное значение константы σ_X для $n\text{-NO}_2$ и аналогичных заместителей, способных к прямому сопряжению. Эти уточненные значения обычно обозначают σ_n . Некоторые из таких констант приведены ниже (для сравнения приведены также значения обычных констант $\sigma_{n\text{-}X}$):

X	σ_{n-X}	σ_{n-X}	x	σ_{n-X}	σ_{n-X}
CO_2Et	0,68	0,45	CHO	1,03	0,43
COMe	0,84	0,50	NO_2	1,27	0,78
CN	0.88	0.66	-		

Аналогичная ситуация возникает в том случае, когда появляется возможность прямого сопряжения между подходящими электронодонорными заместителями в napa-положении и реакционным центром, в котором наводится положительный заряд. Хорошим примером является сольволиз (S_N1) третичных галогенидов — 2-арил-2-хлорпропанов (20) (рис. 13.5).

$$Me_2C-Cl$$
 Me_2C $H_2O:$ $H_2O:$

Показано, что сольволиз n-MeO- и n-Ме-замещенных хлоридов протекает быстрее (для n-MeO в ≈ 800 раз), чем можно было предсказать, исходя из значений соответствующих констант σ_n . Это является следствием проявления прямого сопряжения в карбокатионных интермедиатах (21а) и (21б), которые образуются во время медленной, скоростьлимитирующей стадии

всей реакции, т. е. следствием их стабилизации:

$$Me_2C^+$$
 Me_2C
 Me_2C^+
 $Me_2C^$

Тот факт, что наведение положительного заряда в переходном состоянии этой медленной стадии является существенным, следует из большого отрицательного значения константы ρ (—4,54) для этой реакции. Используя сольволиз как новую стандартную реакционную серию, можно так же, как и для σ_n^- , аналогично получить константы σ_n^+ , что позволит оценить прямое сопряжение с участием сильных электронодонорных n-заместителей; несколько таких констант приведены ниже (для сравнения даны соответствующие значения σ):

Таким образом, для каждого п-заместителя мы имеем теперь две альтернативные константы: σ_{n-X}^- и σ_{n-X}^- для электроноакцепторных заместителей и $\sigma_{n\text{-}\mathrm{X}}^+$ и $\sigma_{n\text{-}\mathrm{X}}^-$ для электронодонорных заместителей. Их применение зависит от того, имеет ли место прямое сопряжение в конкретной реакции между п-заместителем и реакционным центром или нет. Хотелось бы думать, что эти двойные значения констант заместителей учитывают все возможности. Исследовано не менее восьмидесяти различных реакций, чтобы увидеть, приводит ли использование констант σ_{n-X}^- или σ_{n-X}^+ и σ_{n-X}^+ или σ_{n-X}^- к линейной зависимости в каждом случае. Было показано, что требуемые значения, например, для $n-NO_2$ не группируются вокруг значений 0,78 (σ) или 1,27 (о-), а распределяются более или менее равномерно между этими двумя предельными значениями; то же самое наблюдается и для констант n-MeO-группы: они распределяются между значениями -0.27 (σ) и -0.78 (σ +).

Это не удивительно. Степень изменения электронной плотности на реакционном центре (т. е. на атоме, связанном непо-

средственно с бензольным кольцом) в этих реакциях во время медленной, скоростьлимитирующей стадии будет, очевидно, различной для разных реакций. Поэтому будет отличаться также и мера эффекта (благодаря прямому сопряжению), проявляемого одним и тем же n-заместителем в различных реакциях. Исходя из этого, становится очевидной неизбежность ряда различных значений σ_{n-x} для каждого n-заместителя, отражающих разные степени прямого сопряжения в различных реакциях.

13.3.7. Уравнение Юкава — Цуно

Было предпринято несколько попыток путем введения дополнительных параметров в уравнение Гаммета количественно выразить этот дифференцированный отклик (обусловленный прямым сопряжением) со стороны *п*-заместителя. Среди наиболее известных попыток можно назвать уравнение Юкава — Цуно (13.7):

$$\lg (k_{X}/k_{H}) = \rho \left[\sigma_{X} + r \left(\sigma_{X}^{+} - \sigma_{X}\right)\right], \tag{13.7}$$

которое применимо для электронодонорных n-заместителей; для электроноакцепторных заместителей константы σ_X^+ должны быть заменены константами σ_X^- . Новый параметр r, который представляет собой меру прямого сопряжения, действующего в данной реакции, был принят равным 1,00 для сольволиза третичных галогенидов — 2-арил-2-хлорпропанов (20). Для такой реакции уравнение (13.7), очевидно, можно упростить до уравнения (13.8):

$$\lg(k_{\rm X}/k_{\rm H}) = \rho \sigma_{\rm X}^+.$$
 (13.8)

которое кажется достаточно объективным, поскольку именно указанная реакция была применена для определения констант $\sigma_{\rm X}^+$ (см. разд. 13.3.6) электронодонорных заместителей, способных к значительному прямому сопряжению. Аналогично, для реакции, в которой нет прямого сопряжения между заместителем и реакционным центром, r=0, и уравнение (13.7) преобразуется в обычное уравнение Γ аммета [см. уравнение (13.6)].

Чтобы оценить значение r для других реакций, можно получить ρ для данной реакции, измеряя k_y только для соединений с m-заместителями, а затем определить k_X для соединений с n-заместителями, для которых значения σ_{n-X} и σ_{n-X}^+ или σ_{n-X}^- уже известны. Используя уравнение (13.7), можно затем определить r путем вычисления или графическими методами. Так, было определено, что для щелочного гидролиза n-замещенных

фенокситриэтилсиланов (22) r = 0.50.

OSiEt₃

OSiEt₃

ON

$$r = 0,50$$
 $r = 1,00$

(22)

 $r = 0,50$

ON

(24)

Высокая степень прямого сопряжения с участием такого заместителя, как n-NO₂, предполагает наведение значительного отрицательного заряда ($\rho = +3,52$) в переходном состоянии (23) скоростьлимитирующей стадии. Вместе с тем обсуждаемый заряд не столь выражен, как в переходном состоянии (24) стандартной реакции (сольволиз галогенидов, где r = 1,00), в котором наводится положительный заряд ($\rho = -4,54$). Так как в каждом случае накопление заряда в переходном состоянии идет одновременно с расщеплением связи между реакционным центром и уходящей группой, то значение r может восприииматься как некоторая мера степени этого разрыва связи к моменту достижения переходного состояния.

Не следует, однако, вводить новые параметры в уравнение Гаммета только ради того, чтобы достичь лучшего соответствия ему экспериментальных данных. Это особенно верно тогда, когда, как в*некоторых случаях, отсутствует реальный физический смысл того или иного нового параметра. В действительности возможно, как мы увидим, получить достоверную информацию о путях реакции, используя только обычное уравнение Гаммета *.

13.4. Применение уравнения Гаммета

Константы σ_X и ρ с успехом используют для изучения реакций и механизмов, по которым они протекают.

^{*} Призыв автора не увлекаться варьированием различных констант в соотношениях ЛСЭ оказался запоздалым. К настоящему времени известно свыше 40 различных типов констант заместителей. Широкое распространение получили и так называемые множественные корреляционные уравнения. Потробнее об этом см.: Shorter J. Correlation analyses of organic reactivity with particular reference to multiple regression. Chichester: Res. Stud. Press, 1982. 235 р. — Прим. ред.

13.4.1. Расчеты значений к и К

Простейшее применение уравнения Гаммета — расчет k и K для конкретной реакции какого-либо конкретного соединения, если такая информация отсутствует или если это соединение даже еще не получено. Так, известно, что щелочной гидролиз этилм-нитробензоата протекает в 63,5 раза быстрее, чем гидролиз соответствующего незамещенного эфира в этих же условиях. Какова же будет в этих условиях скорость щелочного гидролиза этил-n-метоксибензоата? Из приведенных ранее значений $\sigma_{\rm X}$ (см. разд. 13.3.2) следует, что $\sigma_{\rm M-NO2}=0,71$ тогда как $\sigma=-0,27$. Тогда уравнение Гаммета (см. разд. 13.3.2) примет вид:

$$\lg(k_{M-NO_2}/k_H) = \rho \sigma_{M-NO_2},$$
 (13.6a)

т. е.

$$\lg (63.5/1) = \rho \cdot 0.71$$
, откуда $\rho = 2.54$.
$$\lg (k_{n\text{-MeO}}/k_{\text{H}}) = \rho \sigma_{n\text{-MeO}}$$
 (13.66)

т. е.

$$\log\left(k_{n ext{-MeO}}/k_{ ext{H}}
ight)=2{,}54$$
 (—0,27), откуда
$$k_{n ext{-MeO}}/k_{ ext{H}}=0{,}21.$$

Когда $k_{n\text{-MeO}}$ впоследствии определили экспериментально, отношение $k_{n\text{-MeO}}/k_{\text{H}}$ оказалось равным 0,21, что точно совпало с расчетным значением. На практике σ и ρ редко используют с такой целью; гораздо чаще их используют для получения соответствующих данных о механизмах реакций.

13.4.2. Отклонения от линейных зависимостей

Мы уже видели (см. разд. 13.3.5), как знак и численное значение константы реакции ρ могут дать полезную информацию о возникновении (или исчезновении) заряда (положительного или отрицательного) при переходе от исходных веществ к переходному состоянию на скоростьлимитирующей стадии реакции. Мы также видели (см. разд. 13.3.6), как отклонения от линейных зависимостей при использовании обычных констант заместителей $\sigma_{\rm X}$ позволяют определить значения $\sigma_{\rm X}^+$ или $\sigma_{\rm X}^-$, оценивающие прямое сопряжение между n-заместителями и реакционным центром. Необходимость применения других констант, кроме обычных $\sigma_{\rm X}$, указывает на существование такого прямого сопряжения в даниой реакции, а параметр Юкава — Цуно r указывает на степень такого сопряжения.

Может показаться парадоксальным, но зависимости Гаммета, как правило, наиболее информативиы в тех случаях, когда они отклоняются от линейности; основной вывод, который может быть сделан на основе этого отклонения, зависит от того, направлено ли такое отклонение «вверх» или «вниз».

13.4.3. Зависимости, отклоняющиеся вверх

13.4.3.1. Ацетолиз 3-арил-2-бутил-п-бромбензолсульфонатов

Для реакции ацетолиза 3-арил-2-бутил-n-бромбензолсульфонатов (3-арил-2-бутилброзилатов) (25) зависимость Гаммета приведена на рис. 13.6. Нижняя правая часть графика (сильные электроноакцепторные заместители) является прямой линией, тангенс угла наклона которой определяет константу р для данной реакции, равную —1,46. В левой части этого графика (менее электроноакцепторные заместители) кривая начинает отклоняться вверх, т. е. скорость ацетолиза этих соедииений выше, чем можно было бы ожидать на основе значений $\sigma_{\rm X}$ для этих заместителей.

 $Bs = n - BrC_0H_4SO_2 \quad (6розилат)$

Можно предполагать, что эта реакция является обычным $S_N 2$ -замещением (см. разд. 4.5.1) хорошей уходящей группы (брозилат-анион) ацетат-ионом:

Небольшое отрицательное значение ρ (—1,46) согласуется с этим механизмом и означает, что в переходиом состоянии (26) связь С—OBs «расщепляется несколько раньше», чем образуется связь AcO—C. Это приводит в результате к появлению небольшого положительного заряда на реакционном центре. Такая трактовка плохо согласуется с двумя обстоятельствами: а) реакционный центр находится на вторичном атоме углерода; б) на-

личие хорошей уходящей группы. Указанному механизму должно было бы способствовать, хотя и в небольшой степени, ослабление электроноакцепторных свойств заместителей X, т. е. скорость ацетолиза должна была бы увеличиваться постепенно и линейно при переходе от правой части графика к левой, как показано пунктиром на рис. 13.6.

Чтобы объяснить наблюдаемое отклонение от линейности, когда X становится все более электронодонорным, сле-

Рис. 13.6

дует предположить, что замещенное бензольное кольцо в некоторой степени начинает проявлять прямое влияние на реакционный центр в эфире (25), по сравнению с тем влиянием, какое обычно имеет место для механизма $S_{\rm N}2$. При этом важно, что при увеличении электронодонорности заместителя Х будет увеличиваться нуклеофильность замещенного бензольного кольца и повышаться его способность функционировать (конкурируя с -OAc) в качестве соседней группы (см. разд. 4.4.5) или «внутреннего» нуклеофила, например, при X = MeO [см. формулу (28)]. Этот альтернативный механизм реакции должен включать, таким образом, в качестве медленной, скоростьлимитирующей стадии образование циклического фенониевого иона (29) как промежуточного соединения (ср. разд. 5.2). Затем происходит его быстрое раскрытие под действием -ОАс с образованием обычного продукта ацетолиза (30):

Предположение о том, что показанная на рис. 13.6 зависимость действительно отражает изменение механизма реакции, подтверждается результатами ацетолиза трео-диастереомера (31) брозилата. Ацетолиз приводит к двум различным диастереомерам, относительные количества которых зависят от того, в

какой степени общая реакция протекает путем внешней нуклеофильной атаки по механизму S_N2 [образование эритро-продукта (32)] и в какой — путем внутримолекулярной нуклеофильной атаки через образование интермедиата в виде фенониевого циклического иона [образование τpeo -продукта (33)]:

Два альтернативных продукта ацетолиза — (32) и (33), — являющиеся диастереомерами, а не зеркальными отражениями, могут затем быть разделены (или их относительные количества могут быть определены спектроскопическими методами). Оказалось, что выход трео-продукта (33) зависит от природы заместителя X в бензольном кольце:

X	Выход соединения (33) *, %	X	Выход соединения (33) * %
n-MeO	100	n-C1	39
n-Me	88	м-Cl	12
м-Ме	68	M -CF $_3$	6
H	59	$n-NO_2$	1

^{*} Выход соединения (33) соответствует доле реакции, протекающей путем внутримолекулярной иуклеофильной атаки.

Когда X = n-MeO (самый сильный электронодонорный заместитель; см. рис. 13.6), ацетолиз полностью проходит путем внутримолекулярной нуклеофильной атаки n-MeOC₆H₄. Когда X = M-Cl, то только 12% общей реакции проходит благодаря внутримолекулярной нуклеофильной атаке. Наконец, при X = m-NO₂ (самый сильный электроноакцепторный заместитель), только 1% всей реакции протекает путем такой атаки.

Если на обычном графике Гаммета наблюдается отклонение вверх (см. рис. 13.6), то это можно считать доказательством

изменения механнзма общей реакции при изменении заместителя. То, что изменение механизма реакции приводит к отклонению вверх, вполне понятно: на рис. 13.6 именно в той точке, где начинается отклонение от линейности, ничто не мешает действию первоначального механизма $S_N 2$ (что показано пунктирной линией экстраполяции). Любое изменение в сторону какого-либо нового механизма должно обеспечивать менее затрудненный и поэтому более быстрый альтернативный путь (что, без-

условно, ведет к кривой, отклоняющейся вверх). Конечно, и исходный механизм реакции мог бы продолжать оставаться преобладающим; никакого отклонения от исходной прямой линии в этом случае не наблюдалось бы.

13.4.3.2. Гидролиз ArCO2R в 99 %-й H2SO4

Иногда отклонение от прямой линии является намного более резким, чем на рис. 13.6. Особенно хорошим примером этого является гидролиз в 99,9 %-й H_2SO_4 замещенных метил- (34a) и этилбензоатов (346) (рис. 13.7):

$$X$$
 CO_2 R
 $+ H_2O \xrightarrow{99,9\%-R} H_2SO_4$
 X
 X
 $+ ROH$

Рассмотрим сначала более простой случай — прямолинейный график для гидролиза метиловых эфиров (34a), для которых $\rho=-3,25$. Ясно, что в этом случае реакция не может протекать по обычному $A_{\rm AC}2$ -механизму (см. разд. 8.6.3), характерному для кислотного гидролиза эфиров, для которого, как известно [см. разд. 13.3.3; реакция (6)], $\rho=+0,03$. Однако такое значение ρ относится к гидролизу, осуществляемому разбавленной серной кислотой, тогда как в приведенном выше примере используется 99,9 %-я серная кислота, т. е. концентрация воды, доступной для гидролиза, в этом случае очень мала.

Мы уже рассматривали альтернативный кислотный гидролиз (A_{AC}1; см. разд. 8.6.3), в котором молекулы воды не участвуют в медленной, скоростьлимитирующей стадии. В этой стадии

возникает значительный положительный заряд на реакционном центре протонированного эфира (35a), превращающегося в ацилкатионный интермедиат (36a); это является обязательным требованием для реакции с большим отрицательным значением ρ (—3,25):

Ar—C=0
$$\xrightarrow{\text{Медленно}}$$
 Ar—C=0 $\xrightarrow{\text{Ar}$ —C=0 $\xrightarrow{\text{Ar}}$ Ar—C=0 $\xrightarrow{\text{H}_2}$ Ar—C=0 $\xrightarrow{\text{H}_2}$ Ar—C=0 $\xrightarrow{\text{H}_2}$ (36a)

Именно этот механизм $A_{\rm AC}1$ должен действовать первоначально и в случае гидролиза этиловых эфиров (346) (см. рис. 13.7); значение ρ (—3,25) для этой реакции является точно таким же, как и для метиловых эфиров (34a). Как только заместитель в бензольном кольце становится более электроноакцепторным, наблюдается резкое изменение хода зависимости при гидролизе этиловых эфиров — переход в новую прямую линию с ρ , равной +2,0. При таком значении ρ необходима медленная, скоростьлимитирующая стадия для гидролиза, в которой положительный заряд в реакционном центре уменьшается — общая реакция все больше ускоряется, по мере того как заместитель в бензольном кольце становится более электроноакцепторным.

Это соответствует еще одному механизму кислотного гидролиза эфиров ($A_{\rm AL}1$; см. разд. 8.6.3):

Ar - C = 0
$$\xrightarrow{\text{медленно}}$$
 Ar - C = 0 + + CH₂Me

HO CH₂Me HO

(376)

(376)
$$\stackrel{\text{H}_2\text{O}:}{\longleftarrow}$$
 HO - CH₂Me + H⁺

Отщепление катиона (376) приводит к заметному уменьшению положительного заряда вблизи реакционного центра (если бы это могло быть на самом реакционном центре, положительное значение р было бы гораздо больше). Карбокатионный интермедиат (376) затем быстро реагирует с любой доступной молекулой воды с образованием этанола.

Возникает вопрос: почему подобное изменение механизма реакции не происходит в случае метиловых эфиров (34a)? Такое изменение могло бы привести к неизбежному образованию катиона +CH₃, а не катиона (376), в ходе медленной, скорость-

лимитирующей стадии. Однако катион ${}^+\mathrm{CH}_3$, как известно, получнть гораздо труднее, чем катион ${}^+\mathrm{CH}_2\mathrm{Me}$. Это различие, повидимому, достаточно велнко, чтобы исключить на основании энергетических соображений изменение механизма $A_{\mathrm{AC}}1 \to A_{\mathrm{AL}}1$ в случае метиловых эфиров, несмотря на сильное содействие механнзму $A_{\mathrm{AL}}1$ со стороны электроноакцепторных заместителей.

13.4.4. Зависимости, отклоняющиеся вниз

Существуют, однако, примеры отклонений от простых зависимостей Гаммета, в которых кривизна имеет противоположное направление, — зависимости, отклоняющиеся вниз, причем эти отклонения имеют весьма различное толкование.

13.4.4.1. Циклодегидратация диарил (бифенилил-2) метанолов

Хорошим примером реакции с отклонением вниз от зависимости Гаммета (рис. 13.8) является циклодегидратация некоторых замещенных диарнл (бифеннлнл-2) метанолов (38) в 80 %-м водном растворе этановой кислоты, содержащей 4 % H₂SO₄, при 25°C с образованием соответствующих тетраарилметанов (39):

Два бензольных кольца в соединении (38) содержат в параположении заместители (X и Z соответственно), и значение о, отложенное на графике (см. рис. 13.8), фактически является Σ о, т. е. суммой констант о для заместителей X и Z. На этом гра-

фике имеются две прямые линии, для одной из которых (слева) $\rho = +2,67$, а для другой (справа) $\rho = -2,51$.

Не вызывает сомнения, что суммарная реакция протекает по четырехстадийному механизму; при этом первые две стадии представляют собой E1-элиминирование (см. разд. 9.1) воды с образованием

карбокатионного интермедиата (40), который затем в ходе оставшихся двух стадий подвергается внутримолекулярному электрофильному замещению с образованием соединения (39):

$$Ar_{2}C-OH \qquad Ar_{2}C-OH \qquad Ar_{2}C-OH \qquad Ar_{2}C-OH \qquad Ar_{2}C-OH \qquad Ar_{2}C \qquad$$

Тогда возникает вопрос: какая из этих стадий суммарной реакции будет медленной, а следовательно, скоростьлимитирующей? Вряд ли это стадия 1 (первоначальное протонирование при кислотной дегидратации обычно протекает быстро) или стадия 4 (отщепление протона при ароматическом электрофильном замещении также, как правило, протекает быстро). На стадии 2 положительный заряд на реакционном центре (атом углерода, связанный с двумя замещенными Аг-группами) увеличивается, тогда как на стадии 3 положительный заряд на реакционном центре уменьшается. Как это соответствует зависимости, показанной на рис. 13.8?

Отрицательное значение константы ρ (—2,51) (правая часть графика на рис. 13.8) указывает на возникновение значительного положительного заряда на реакционном центре в ходе скоростьлимитирующей стадии. Это может, конечно, соответствовать стадии 2, но не стадии 3. Для левой части графика справедливо совершенно обратное: положительное значение ρ (+2,67) указывает на существенное уменьшение положительного заряда на реакционном центре, что должно быть совместимым со стадией 3 как скоростьлимитирующей, но не со стадией 2.

Важно, что заместители, приведенные в левой части графика [(38; X, Z = MeO)], являются сильноэлектронодонорными и поэтому способны стабилизировать карбокатион (41a) \leftrightarrow (41б), образующийся на стадии 2, путем делокализации его положительного заряда. Действительно, показаио, что зависимость $\lg k_{\text{набл}} - \Sigma \sigma^+$ в левой части графика (см. рис. 13.8) имеет более линейный характер, чем зависимость $\lg k_{\text{набл}} - \Sigma \sigma$ вследствие прямого сопряжения [(41a) \leftrightarrow (41б)] между n-заместите-

В соединении (38; X, Z = MeO) эта стабилизация путем сопряжения приводит к легкому образованию карбокатиона (41), т. е. к быстрой стадии 2, однако в результате последующей делокализации положительного заряда [заряд удаляется от реакциоиного центра; (41а) \longleftrightarrow (41б)] этот катион становится менее эффективным электрофилом, т. е. стадия 3 — электрофильная атака бензольного ядра — идет поэтому медленно. Таким образом, именно стадия 3 является медленной, а следовательно, скоростьлимитирующей в случае соединения (38; X, Z = OMe).

При уменьшении электронодонорной способности заместителей делокализация положительного заряда уменьшается, а реакционный центр становится более электрофильным. Скоростьлимитирующая стадия 3 в этих условиях, следовательно, ускоряется, скорость суммарной реакции поэтому возрастает, наклон графика поднимается вверх при переходе слева направо (р является положительной). При переходе слева направо уменьшается, кроме того, и прямое сопряжение, так как заместители становятся менее электронодонорными, что делает образование карбокатиона более трудным. Стадия 2, таким образом, замедляется (в то время как стадия 3 ускоряется), и наступает ситуация, при которой скорости стадий 2 и 3 выравниваются. При дальнейшем уменьшении электронодонорности заместителей стадия 2 станет более медленной (чем стадия 3), т. е. скоростьлимитирующей стадией всей реакции. Такое изменение скоростьлимитирующей стадии и наблюдается для соединения (38; X, Z = Me) (cm. puc. 13.8).

Дальнейшее еще большее уменьшение электронодонорности заместителей ведет к еще большему замедлению стадии 2— теперь уже скоростьлимитирующей стадии, а следовательно, и к замедлению общей реакции: правая часть графика отклоияется вниз (р является отрицательной). Для реакции, в которой наблюдается такое изменение скоростьлимитирующей стадии (при изменении электронодонорной или электроноакцепторной способности заместителей), должен быть один заместитель или ограниченное число заместителей, для которых соотношение между

скоростями стадий 2 и 3 таково, что скорость суммарной реакции оказывается максимальной.

Именно это и происходит (см. рис. 13.8) для соединения (38; X, Z = Me). С каждой стороны этого максимума соответствующая скоростьлимитирующая стадия постепенно замедляется и, следовательно, уменьшается скорость суммарной реакции. Таким образом, путем анализа направленных вниз отклонений от линейности на графике Гаммета удается различить изменения в скоростьлимитирующей стадии в пределах одного и того же механизма, в отличие от отклонений, направленных вверх, которые, как это было показано (см. разд. 13.3.3), указывают на изменение всего механизма реакции.

13.5. Стерические эффекты

С самого начала обсуждение соотношений линейности свободных энергий (см. разд. 13.2) было ограничено реакциями в боковых цепях м- и n-замещенных производных бензола. Реакции o-замещенных производных бензола и реакции алифатических соединений были исключены из-за стерических и других эффектов, которые приводили к нелинейным зависимостям или даже часто к отсутствию каких-либо зависимостей.

Полезность уравнений Гаммета (в том числе то, что они часто даже более ценны при отклонении от линейности) побудила ряд исследователей искать, вводя подходящие модификации, возможности применения зависимостей Гаммета для более широкого круга соединений. Наиболее общие и успешные из этих работ были проведены Тафтом.

13.5.1. Уравнение Тафта

По предложению Ингольда Тафт сравнил относительную чувствительность к полярным эффектам заместителей (константы ρ) реакций кислотного ($A_{\rm AC}2$; см. разд. 8.6.3) и щелочного гидролнза ($B_{\rm AC}2$; см. разд. 8.6.2) ряда м- и n-замещенных эфиров бензойной кислоты (42).

Ar
$$\rightarrow$$
 OH OH OH

Ar \rightarrow OH OH

Ar \rightarrow OH

$$Ar - C - OEt \xrightarrow{H^+} Ar - C - OEt \xrightarrow{H_2O:} Ar - C - OEt \xrightarrow{Z} Ar - C - OET - OET - Ar - C - OET - OET - OET - OET - OET$$

A_{AC} 2; ρ = 0,03 Значение ρ д

Значение о для щелочного гидролиза является положительным и достаточно большим (+2.51), что соответствует наведению не такого уж незначительного отрицательного заряда на реакционном центре в скоростьлимитирующей стадин — атаке этого центра ионом -OH (стадия 1 в механизме B_{AC} 2). Напротив, значение ρ для кислотного гидролиза близко к нулю (+0.03), т. е. скорость такого гидролиза заметно не изменяется от одного эфира к другому, независимо от присутствия м- или n-заместителя. Такое небольшое значение константы о, несмотря на делокализацию значительного положительного заряда в медлениой стадии (стадия 2), связано с тем, что скорость реакции, т. е. $k_{\rm Ha6\pi}$ (которую используют для графического определения ρ) зависит не только от скорости k_2 этой медленной стадии, но и от константы равновесия K_1 предшествующей обратимой стадии 1. Эти два эффекта почти компенсируют друг друга (имея в виду чувствительность этих двух стадий к электронодонорности или электроноакцепторности полярных заместителей), а суммарная константа о для этой реакции, таким образом, оказывается равной нулю.

При рассмотрении щелочного ($B_{AC}2$) и кислотного ($A_{AC}2$) гидролиза любых эфиров, включая алифатическое RCO₂Et, можно увидеть большое сходство между переходными состояниями (426) и (42a) для скоростьлимитирующей стадии в каждом из двух механизмов: переходные состояния являются тетраэдрическими и отличаются только тем, что во втором из них на два протона больше, чем в первом:

$$\begin{bmatrix} O^{-} \\ R - C^{-} - OEt \\ OH \end{bmatrix}^{\frac{1}{4}} \begin{bmatrix} OH \\ R - C^{-} - OEt \\ OH_{2} \end{bmatrix}^{\frac{1}{4}}$$
(426) (42a)
$$\Pi C_{ARB} B_{AC} 2 \qquad \Pi C_{ARB} A_{AC} 2$$

Протоны, будучи очень малы по размеру, оказывают сравнительно небольшое пространственное влияние. Поэтому можно допустить, что любой стерический эффект группы R практически одинаков как при кислотном, так и при щелочном гидролизе вследствие равеиства объемов, занимаемых в пространстве обочим переходными состояниями *. При таком допущении уравнение Гаммета можно написать в виде уравнения (13.9), что соответствует действию только полярного эффекта заместителя R при гидролизе эфира:

$$\lg (k_{\rm R}/k_0)_{\rm OCH} - \lg (k_{\rm R}/k_0)_{\rm KHCJ} = \rho^* \sigma_{\rm R}^*. \tag{13.9}$$

Поскольку стерический эффект, проявляемый заместителем R, практически одинаков в обоих типах гидролиза, две соответствующие величины аннулируют одна другую и не входят в это уравнение.

Тафт затем определил значение ρ^* (2,48) путем вычитания значения ρ для кислотного гидролиза бензоатов (0,03) из значения ρ для щелочного гидролиза тех же эфиров (2,51). Он использовал в качестве стандартного заместителя R=Me, а не R=H; поэтому k_0 в уравнении (13.9) относится к $MeCO_2Et$, а не к HCO_2Et . Определив скорости кислотного и щелочного гидролиза ряда эфиров, у которых группы R не являются метильными группами, можно с помощью уравнения (13.9) оценить σ_R^* каждого из соответствующих заместителей R по отношению к R0 стандартного заместителя $\sigma_R^*=0$ (ср.: $\sigma_H=0$ для ионизации бензойной кислоты; см. разд. 13.3.2). Принимая зиачение σ_R^* , которое является мерой только полярного эффекта, проявляемого R, не отличается очень сильно от уже известных значений σ_X , σ_X^* и σ_X^* (см. разд. 13.3.2).

Затем, подставляя значения σ_R^* и k_R и k_{Me} в более общее уравнение (13.10), можно определить константы ρ^* и для других реакций ряда алифатических соединений, кроме сложных эфиров:

$$\lg(k_{\rm R}/k_{\rm Me}) = \rho^* \sigma_{\rm R}^*.$$
 (13.10)

13.5.2. Стерические константы E_s и δ

Получение прямолинейной зависимости Гаммета может, на первый взгляд, показаться довольно удивительным результатом, особенно при том, что в соотношении (13.10) учитывается толь-

^{*} Такое допущение, однако, не исключает возможность того, что степень сольватации положительно и отрицательно заряженных переходных состояний может заметно отличаться и сильно влиять тем самым на относительные скорости этих двух реакций гидролиза.

ко полярный эффект, проявляемый заместителями R. Однако это вовсе не означает, что в реакции не проявляется никаких стерических эффектов. Это означает только, что не происходит существенных изменений в действин таких эффектов при переходе от исходных веществ к переходному состоянию скоростьлимитирующей стадии (или при переходе от исходных веществ к продуктам для равновесного процесса).

Нетрудно обнаружить реакции алифатических соединений, отклоняющиеся от линейных зависимостей типа (13.10); эти отклонения, как и отмеченные выше (см. разд. 13.4.2), дают значительно больше информации о механизме соответствующих реакций, нежели сами прямые линии. Установлено, что в тех случаях, когда наблюдаются отклонения от линейных зависимостей (отражающих только полярные эффекты), можно предполагать действие значительных (и неодинаковых) стерических эффектов и вводить стерический параметр заместителя, E_s, для оценки таких эффектов. Ниже иллюстрируется способ определения параметров E_s . Как уже было показано (см. разд. 13.5.1), кислотный гидролиз м- и п-замещенных эфиров бензойной кислоты (42) $(\rho = 0.03)$ по существу не зависит от какого-либо полярного эффекта, проявляемого заместителем Х. Заместитель, кроме того, достаточно далеко отстоит от реакционного центра и, очевидно, не способен проявлять какое-либо стерическое влияние на этот центр. Вследствие этого скорости кислотного гидролиза таких эфиров практически одинаковы.

$$\begin{array}{c}
CO_2Et & CO_2H \\
\downarrow & + H_2O \xrightarrow{H^+} & \downarrow + EtOH \\
X & X
\end{array}$$
(42)

Нет оснований полагать, что кислотный гидролиз эфиров алифатических карбоновых кислот RCO₂Et будет более чувствительным к полярным эффектам, чем соответствующий гидролиз эфиров бензойной кислоты, поэтому наблюдаемые различия в скоростях кислотного гидролиза эфиров алифатических карбоновых кислот при изменении R должны быть обусловлены различными стерическими эффектами, проявляемыми этими группами R. Принимая метильную группу в качестве стандартного заместителя и используя уравнение (13.11):

$$\lg (k_{\text{RCO}_2\text{Et}}/k_{\text{MeCO}_2\text{Et}})_{\text{KHC},n} = E_{\text{S}}$$
 (13.11)

можно оценить E_s — стерический параметр заместителя R.

Значения E_s , полученные таким путем для различных заместителей R в эфирах RCO₂Et, приведены ниже:

R	$E_{\mathtt{S}}$	R	$E_{\mathtt{S}}$
H Me * Et C1CH ₂ ICH ₂ PhCH ₂	$egin{array}{c} +1,24 \\ 0 \\ -0,07 \\ -0,24 \\ -0,37 \\ -0,38 \end{array}$	$Me(CH_2)_3$ $MeCHCH_2$ Me_3C Me_3CCH_2 Ph_2CH Et_3C	0,39 1,13 1,54 1,74 1,76 3,81

^{*} Стандартный заместитель.

Исходя из вида уравнения (13.11), E_s для Ме как стандартного заместителя будет, конечно, равна нулю. Все другие заместители, кроме атома водорода, имеют отрицательные значения E_s , так как размеры B > Ме-группы. Скорость гидролиза любого эфира $RCO_2Et(R \neq H)$ будет, следовательно, меньше, чем скорость гидролиза $MeCO_2Et$ в ходе реакции, скорость которой определяется исключительно стерическим эффектом R.

На практике оказалось, что стерический параметр E_s для конкретной группы R несколько изменяется при переходе от одной реакции к другой. Это неудивительно, так как при этом изменяются и локальное окружение группы R, и размеры атакующего реагента. Таким образом, оказалось, что при включении E_s в уравнение Гаммета типа (3.12) необходимо ввести еще один параметр, δ , как меру чувствительности данной реакции к стерическим эффектам:

$$\lg (k_{\rm R}/k_{\rm Me}) = \rho^* \sigma_{\rm R}^* + \delta E_s. \tag{13.12}$$

В этом смысле константа δ аналогична константе ρ^* , которая характеризует чувствительность реакции к полярным эффектам. Параметр δ принимается равным 1,00 для кислотного гидролиза эфиров (стандартная реакция); его зиачение для других реакций может быть определено экспериментально обычным путем.

Теперь, когда стерические параметры введены в соотношения ЛСЭ, можно рассмотреть реакции o-замещенных производных бензола. Найдено, что для кислотного гидролиза o-замещенных бензамидов (43) константа $\delta = 0.81$. Эта реакция, по-видимому, несколько менее чувствительна к стерическому эффекту заместителей, чем стандартная реакция — кислотный гидролиз o-замещенных эфиров. В целом, однако, попытки количественно оценить эффекты o-заместителей были не очень успешными. Здесь химики снова сталкиваются с той же дилеммой, что и в случае уравнения Юкава — Цуно (см. разд. 13.4): насколько полученная дополнительная информация оправдывает те очень большие усилия, которые необходимы для экспериментальной оценки со-

ответствующих дополнительных параметров?

$$\begin{array}{cccc}
X & & H^+ \\
CONH_2 & & & \\
\end{array}$$

$$\begin{array}{ccccc}
X & & \\
CO_2H_2 & & \\
\end{array}$$

13.6. Эффекты растворителя

До сих пор при обсуждении соотношений линейности свободных энергий не учитывалась роль, которую играет в реакциях растворитель. И это несмотря на то, что подавляющее большинство органических реакций на самом деле протекает в растворе.

13.6.1. Зависимость константы р от природы растворителя

Показано, что значение константы ρ для данной реакции, как правило, изменяется при изменении растворителя, в котором протекает реакция. Так, для реакций (13.13) и (13.14) в различных растворителях значения ρ составляют:

$$ArCO_2H + H_2O \implies ArCO_2^- + H_3O^+$$
 (13.13)
(44) (45)
 $ArCO_2Et + ^-OH \longrightarrow ArCO_2^- + EtOH$ (13.14)
Реакция Растворитель р
(13.13) H_2O 1,00 *
50 %-й водн. $EtOH$ 1,60
 $EtOH$ 1,96
(13.14) 70 %-й водн. диоксан 1,83
85% -й водн. $EtOH$ 2,54

В случае диссоциации м- н n-замещенных бензойных кислот (44) гидроксилсодержащий растворитель способен сольватировать как недиссоциированную кислоту (44), так и образующийся карбоксилат-ион (45). Различие в эффективности сольватации отрицательно заряженного аниона (45) и нейтральной недиссоциированной кислоты (44) является главным фактором, определяющим положение равновесия, т. е. значение K_x . При переходе от воды ($\varepsilon = 79$) к этанолу ($\varepsilon = 24$) преимущественная сольватация аниона (45) по сравнению с нейтральной молекулой кислоты (44) снижается. Относительный вклад полярного эффекта, проявляемого электроноакцепторными заместителями, в общую стабилизацию карбоксилат-иона (ε е. в усиление кислотности: возрастание ε будет, следовательно, увеличиваться, по мере того как диэлектрическая проницаемость растворителя уменьшается. Значение коистанты ε , характеризующей

^{*} Стандартная реакция.

чувствительность реакции к полярному эффекту заместителя, будет также, следовательно, увеличиваться при переходе от воды к этанолу.

13.6.2. Уравнение Грюнвальда — Уинстейна

Попытки коррелировать изменения скорости какой-либо реакции, когда она протекает в различных растворителях, с диэлектрическими проницаемостями этих растворителей оказались безуспешными. Поэтому были предприняты попытки установить эмпирические зависимости реакционной способности от природы растворителя в рамках уравнения Гаммета. Одна из наиболее важных таких попыток была предпринята Грюнвальдом и Уинстейном для реакции сольволиза галогенидов. Они попытались установить параметр растворителя, обозначенный Ү, который можно было бы коррелировать с различными константами скорости, определенными для сольволиза одного и того же галогенида в различных растворителях.

В качестве стандартной была избрана реакция сольволиза третичного галогенида — 2-метил-2-хлорпропана (46), протекающая по механизму S_N1 ; в качестве стандартного растворителя был избран 80 %-й водный этанол (80 % EtOH и 20 % H_2O):

$$Me_3C-C1$$
 $\xrightarrow{S_{N^1}}$ $Me_3C^+C1^ \xrightarrow{6ыстро}$ Me_3C-So1 (46) (47) интермедиат

Sol — растворитель

Для этой реакции оказалось возможным записать соотношение, подобное уравнению Гаммета:

$$\lg k_{\rm A} - \lg k_{\rm 0} = \Upsilon_{\rm A} - \Upsilon_{\rm 0}. \tag{13.15}$$

В уравнении (13.15) k_A и k_0 — константы скорости сольволиза третичного галогенида (46) в растворителе A и в стандартном растворителе (80 %-й водный EtOH) соответственно; параметры Γ_A и Γ_0 являются эмпирическими параметрами растворителя A и стандартного растворителя. Подставляя значение Γ_0 , равное нулю, и измеряя k_A для сольволиза галогенида (46) в различных растворителях, можно, используя уравнение (13.15), определить значение Γ_A для каждого из них:

Растворитель А	$\mathbf{r}_{\mathbf{A}}$	ε	Растворитель А	$\mathbf{r}_{\mathbf{A}}$. 8
H ₂ O 50 %-й водн. МеОН HCONH ₂ 70 %-й водн. EtOH 80 %-й водн. EtOH * 80 %-й водн. Ме ₂ CO	+3,49 +1,97 +0,60 +0,59 0 -0,67	78,5 — 109,5 — — —	MeOH MeCO ₂ H EtOH Me ₂ CHOH Me ₃ COH	-1,09 -1,64 -2,03 -2,73 -3,26	32,7 6,2 24,3 18,3 12,2

^{*} Этот растворитель рассматривается как стандартный.

Оказалось, что значения Υ_A прямо не коррелируют со значениями диэлектрической проницаемости для рассматриваемых растворителей. Вместе с тем, диэлектрическая проницаемость связана, по-видимому, определенным образом с Υ_A , поскольку разделение противоположных зарядов является решающим признаком скоростьлимитирующей стадии реакции, протекающей по механизму S_N1 : реакция идет через переходное состояние, приводящее к интермедиату типа ионной пары (47). Кроме того, параметр Υ_A должен включать и способность растворителя к специфической сольватации разделяющихся зарядов, а возможно, и другие свойства растворителя. Как правило, величину Υ_A интерпретируют как меру ионизирующей способности растворителя Λ .

Теперь можно сделать следующий шаг и написать знакомое соотношение (13.16), которое описывает сольволиз галогенидов вообще, а не одного стандартного галогенида (46):

$$\lg\left(k_{\rm A}/k_0\right) = m\Upsilon_{\rm A} \tag{13.16}$$

В этом уравнении k_A и k_0 — константы скорости сольволиза данного галогенида в растворителе A и в стандартном растворителе соответственно; Υ_A — параметр растворителя, характеризующий ионизирующую способность растворителя A; m — параметр соединения, характеризующий данный галогенид [для стандартного галогенида (46) он принимается равным 1,00]. Параметр m может быть определен как мера чувствительности сольволиза данного галогенида к ионизирующей способности растворителя Υ_A . Значения m для некоторых галогенидов приведены ниже:

Галогеинд	m	Галогенид	m
PhCH(Me)Br (48)	1,20	CH ₂ =CHCH(Me)Cl	0.89
Me₃CČl (46) ` ´	1,00	EtĒr (49) `´	0,34
Me ₃ CBr `	0,94	$Me(CH_2)_3\acute{B}r$ (50)	0,33
EtMe ₂ CBr	0.90	(2/2 (/	•

Альтернативным толкованием параметра m является то, что его рассматривают как оценку степени ионности пары, образующейся в переходном состоянии скоростълимитирующей стадии реакции сольволиза; в этом смысле он может быть использован для прогнозирования механизма реакции. Так, известно, что ионная пара хорошо образуется в переходном состоянии сольволиза 2-метил-2-хлорпропана (46) по механизму S_N1 ; этот галогенид служит в качестве стандартного галогенида, для которого m=1,00; неудивительно, что для 1-бром-1-фенилэтана (48), в случае которого образующийся катион бензильного типа [PhCHMe]+ стабилизируется делокализацией его положительного заряда по всей π -системе соседнего бензольного кольца (ср. разд. 4.3), значение m оказывается даже бо́льшим (1,20).

Наоборот, для первичных галогенидов — бромэтана (49) и 17 бромбутана (50) — значения m гораздо ниже (0,34 и 0,33 соответственно). Эти значення, указывающие на низкую чувствительность к ионизнрующей способности растворителя, характерны для галогенидов, сольволиз которых, как известно, протекает по механизму S_N2 . В общем, значение m, равное 0,5, можно считать пограничным между механизмами S_N1 и S_N2 в реакциях сольволиза этого типа.

Главным недостатком уравнения Грюнвальда — Уинстейна является ограниченность области его применения. Это уравнение можно использовать не только в случае реакций сольволиза галогенидов, но, в общем, его применение ограничено темн реакциями, в которых скоростьлимитирующая стадия записывается следующим образом:

$$A-B \xrightarrow{k} A^+ B^-$$

13.6.3. Параметр Димрота (параметр E_{T})

Были предприняты попытки определить параметры полярности растворителя. Наилучшие результаты дает использование сольватохромных сдвигов, т. е. сдвигов по оси — длина волны (или частота) полосы поглощения в спектре соответствующей частицы в результате ее взаимодействия с молекулами различных растворителей. Особенно большие сдвиги наблюдались для цвиттер-иона (51):

$$Ph \xrightarrow{Ph} Ph$$

$$Ph \longrightarrow Ph$$

$$Ph \longrightarrow Ph$$

$$Ph \longrightarrow Ph$$

Максимум поглощения этого соединения смещается от 450 до 1000 нм в зависимости от растворителя: соединение (51) имеет желтый цвет в МеОН, красный — в Ме2СНОН и голубой — в СНС I_3 . Димрот принял за меру полярности растворителя величну $E_{\rm T}$ — энергию возбуждения (основное состояние \rightarrow возбужденное состояние), соответствующую максимуму поглощения в данном растворителе. Физический смысл значений $E_{\rm T}$ определяется тем, что основное состояние соединения (51) (намного более полярное, чем возбужденное состояние) должно быть стабилизировано полярным растворителем в несравненно большей степени. Полагая, что влияние изменения растворителя на уровень энергии возбужденного состояния очень мало, изменение значения $E_{\rm T}$ можно считать мерой относительной стабилизации основного состояния; $E_{\rm T}$ возрастает по

мере того, как стабилизация, а следовательно, полярность растворителя увеличиваются:

Растворитель	$E_{\mathbf{T}}$	$\mathbf{r}_{\mathbf{A}}$	Растворитель	E_{T}	$\mathbf{r_A}$
H ₂ O	63,1	+3,49	EtOH	51,9	-2,03
HCONH ₂	56,6	+0.60	Me₂CHOH	48,6	-2,73
80 %-й водн. EtOH	53,7	Ò	Me ₃ COH	43,9	-3,26
80 % -й водн. Me ₂ CO	52,2	-0.67	CHC1 ₃	39,1	-
MeÔH	55,5	-1.09			

Для сравнения приведены и значения Υ_A (ср. разд. 13.6.2) для этих растворителей. Из этих двух параметров параметр $E_{\rm T}$ представляется более удачным и имеет несколько более широкое применение.

13.7. Корреляции спектроскопических параметров

Мы уже обсуждали зависимость между химическими свойствами X-замещенных молекул и значениями полярных констант σ_X заместителей X. Неизбежно возникает вопрос: могут ли быть установлены аналогичные корреляции между константами σ_X и физическими свойствами молекул? Для этой цели были использованы, например, спектроскопические параметры. Известно много попыток найти взаимосвязь между констан-

Известно много попыток найти взаимосвязь между константами σ_X и частотой и (или) интенсивностью полосы поглощения в ИК-спектре соответствующего замещенного ароматического соединения. Среди наиболее успешных попыток надо назвать корреляции частот колебаний группы C = O в рядах соединений (52) и (53) и корреляцию интенсивности колебаний кольца при 1600 см $^{-1}$ в ряду соединений (54):

Можно было бы ожидать наличия корреляции между константами σ_X и значениями химических сдвигов δ (ср. разд. 1.3.6) по данным ЯМР, которые отражают степень экранирования или дезэкранирования электронов у соответствующих атомов. В действительности корреляции значений δ для 1 H со значениями σ_X оказались не очень хорошими. Исключение составляет ряд соединений (55), в которых соответствующий протон весьма

удален от замещенного бензольного кольца.

$$C$$
≡CH Me $-\dot{C}$ -Me $+\dot{C}$ -Me $+\dot{$

Можно было ожидать, что атом, более тяжелый, чем ¹H. будет менее чувствителен к тем изменениям, которые сопровождают изменение химических сдвигов для 1Н. Таким атомом мог бы быть ¹³С, который также генерирует спектр ЯМР. Например, для 2-арилпропил-катионов, полученных при растворении соответствующих третичных спиртов в «суперкислотах», например SO₂CIF—FSO₃H—SbFs (ср. разд. 7.1), наблюдается хорошая линейная зависимость между разностями химических сдвигов ¹³С (для положительно заряженного атома углерода: $\delta C_{\rm H}^+ - \delta C_{\rm X}^+$) константами σ_{u-x}^+ , но не с σ_{u-x}^+ . Корреляция разностей химических сдвигов для п-замещенных карбокатионов требует применения более чувствительных констант п-заместителей, $\sigma_{n-X}^{\mathbb{C}^+}$. Это сбъясняется гораздо более сильным прямым сопряжением п-Х-заместителя с реакционным центром в полностью образовавшемся карбокатионе (56а) по сравнению со степенью прямого сопряжения п-Х-заместителя с реакционным центром в лишь частично образовавшемся карбокатионе (57), соответствующем переходному состоянию сольволиза куменилхлорида стандартной реакции, которая была выбрана (см. разд. 12.5.2) для определения σ_{xy}^{+} :

Me₂C⁺

Me₂C⁻⁻CI

X:

$$X:$$
 $X:$
 $(56a) \ \rho = -18.2$
 $(\sigma_{n-X}^{C^+})$
 (σ_{n-X}^{+})

13.8. Корреляции термодинамических параметров

Учитывая очень большие достижения в использовании уравнения Гаммета, необходимо отметить примеры корреляции термодинамических параметров в рамках принципа линейности сво-

бодных энергий. Выше рассматривалась (см. разд. 13.1) зависимость между изменением свободной энергии ΔG и $\lg k$ или $\lg K$ и отмечалось, что ΔG состоит из энтальпийного ΔH и энтропийного ΔS компонентов:

$$\Delta G^{\circ} = -2,303RT \text{ lg } K; \qquad \Delta G^{\circ} = \Delta H^{\circ} - T \Delta S^{\circ}.$$

$$\Delta G^{\ddagger} = -2,303RT \text{ lg } [k (h/k'T)]; \qquad \Delta G^{\ddagger} = \Delta H^{\ddagger} - T \Delta S^{\ddagger},$$

где k' — константа Больцмана; h — константа Планка.

Возвращаясь к одному из рассмотренных выше примеров (см. рис. 13.3; разд. 13.2) — зависимости между $\lg K$ (для диссоциации $ArCO_2H$) и $\lg k$ (для щелочиого гидролиза $ArCO_2Et$), следует отметить, что прямая линия означает линейную зависимость между значениями ΔG° для первой реакции и значениями ΔG^{\dagger} — для второй. Такая зависимость может наблюдаться только в том случае, если для каждой реакциоиной серии выполняется одио из следующих условий: 1) ΔH линейно связана с ΔS ; 2) ΔH постояниа; 3) ΔS постоянна.

Любое из этих условий представляет собой жесткое ограничение, и всегда остается некоторое сомнение, в какой мере каждое из них действительно выполняется в реакциях, которые обнаруживают вполне удовлетворительные прямолинейные зависимости Гаммета. Именно поэтому получение прямолинейных зависимостей всегда остается загадочиым. Тем не менее известны примеры, для которых действительно показано, что они удовлетворяют одному из названных выше условий. Так, для щелочного гидролиза сложных эфиров (58)

CO₂Et
$$CO_2^-$$
 + EtOH
$$\Delta S^{+} \approx const.$$

$$\Delta G^{+} \sim \Delta H^{+} \sim \sigma_{X}$$
(58)

Основным препятствием для решения вопроса о том, насколько справедливым является указанное сомнение, стали

экспериментальные трудности, с которыми приходится встред чаться при проведении измерений диссоциации бензойных кислот. Растворимость этих кислот в воде очень низка, а ΔH° очень невелики, так что получаемые результаты оказывались недостаточно достоверными и точными. Однако относительно недавно ΔG° . ΔH° и $\Delta \hat{S}^{\circ}$ были определены с большой точностью для серии из десяти м- и п-замещенных бензойных кислот. Используя эти данные, получили строго линейные зависимости между $\Delta \H{H}^{\circ}$ и ΔS° , ΔG° и ΔH° и между ΔG° и ΔS° . Вероятно, что Гаммет в самом деле не ошибся в выборе стандартной реакционной серии.

Важно, однако, помнить, что теоретическая интерпретация, которая дана уравнению Гаммета, имела истоком случайные совпадения, а не строгое рассмотрение. Это уравнение остается эмпирическим, и по этой причине нет никакой необходимости оценивать константы ох и о с точностью до десятых долей. Даже информация на уровне «порядка величины» часто оказывается достаточной для выяснения механизма реакции: является ли константа о положительной или отрицательной, велико или мало ее численное зиачение, наблюдаются ли заметные отклонения от линейности в графиках $\sigma_X - \lg k_X$ и т. д. Это относится и к многопараметровым уравнениям. Признавая их чрезвычайный интерес для химиков-специалистов по физической органической химии, приходится сомневаться (если речь идет в целом о химиках-экспериментаторах), действительно ли труднейшая работа по оценке всех этих дополнительных параметров вознаграждается качеством получаемой при этом информации.

Важно помнить, что число и разнообразие полезных корреляций, которые основаны на уравнении Гаммета, поистине поразительны, особенно имея в виду простоту и удобство этого метода. В действительности экспериментально устанавливаемые соотношения линейности свободной энергии в целом представляют собой контрольный тест для теоретического применения концепций, которые по своему происхождению являются чисто эмпирическими.

РЕКОМЕНДАТЕЛЬНАЯ ЛИТЕРАТУРА

Теория строения и спектроскопия

Dewar M. J. S., Dougherty R. C. The PMO Theory of Organic Chemistry (Plenum, 1975) [Дьюар М., Догерти Р. Теория возмущений молекулярных орбиталей в органической химии: Пер. с англ./Под ред. Л. А. Яновской. М.: Мир, 1977. 696 с.].

Fleming I. Frontier Orbitals and Organic Chemical Reactions (Wiley, 1976). McWeeny R. Coulson's Valence (OUP, 3rd Edition, 1979).

Tedder J. M., Nechvatal A. Pictorial Orbital Theory (Pitman, 1985).

Williams D. H., Fleming I. Spectroscopic Methods in Organic Chemistry (McGraw-Hill, 3rd Edition, 1980).

Alder R. W., Baker R., Brown J. M. Mechanism in Organic Chemistry (Wiley-

Interscience, 1971).

Amis E. S. Solvent Effects on Reaction Rates and Mechanisms (Academic Press, 1966) [Амис Э. Влияние растворителя на скорость и механизм химических реакций: Пер. с англ./Под ред. М. И. Кабачника. М.: Мир. 1968. 328 c.l.

Buncel E. Carbanions: Mechanistic and Isotopic Aspects (Elsevier, 1975).

Buncel E., Durst T. (Eds). Comprehensive Carbanion Chemistry: Parts A and B (Elsevier, 1980, 1984).

Capon B., McManus S. P. Neighbouring Group Participation (Plenum, 1976). Carpenter B. K. Determination of Organic Reaction Mechanisms (Wiley, 1984). Collins C. J., Bowman N. S. (Eds). Isotope Effects in Chemical Reactions (Van Nostrand Reinhold, 1970).

De La Mare P. B. D. Electrophilic Halogenation (CUP, 1976). De La Mare P. B. D., Bolton J. Electrophilic Addition to Unsaturated Systems (Elsevier, 2nd Edition, 1982) [Де ла Мар П., Болтон Р. Электрофильное присоединение к ненасыщенным системам; Пер. с англ./Под ред. В. И. Соколова. М.: Мир. 1968. 320 с.].

De Mayo P. (Ed.) Rearrangements in Ground and Excited States (Academic Press, Vols. I—III, 1980).

Eliel E. L. Stereochemistry of Carbon Compounds (McGraw-Hill, 1962) [Илиэл Э. Основы стереохимии: Пер. с англ./Под ред. В. М. Потапова.

M.: Мир, 1971. 200 c.].

Forrester A. R., Hay J. M., Thomson R. H. Organic Chemistry of Stable Free Radicals (Academic Press, 1968).

Garratt P. J. Aromaticity (McGraw-Hill, 1971).

Gilchrist T. L., Rees C. W. Carbenes, Nitrenes and Arynes (Nelson, 1969). Gilchrist T. L., Storr R. C. Organic Reactions and Orbital Symmetry (CUP, 2nd Edition, 1979) [Джилкрист Т., Сторр Р. Органические реакции и орбитальная симметрия: Пер. с англ./Под ред. М. Е. Дяткиной. М.: Мир,

Gilliom R. D. Introduction to Phisical Organic Chemistry (Addison-Wesley,

Hartshorn S. R. Aliphatic Nucleophilic Substitution (CUP, 1973).

Hine J. Structural Effects on Equilibria in Organic Chemistry (Wiley, 1975). Hoffmann R. W. Dehydrobenzene and Cycloalkynes (Academic Press, 1967). Hoggett J. G., Moodie R. B., Penton J. R., Schofield K. Nitration and Aromatic Reactivity (CUP, 1971).

Ingold C. K. Structure and Mechanism in Organic Chemistry (Bell, 2nd Edition, 1969) [Ингольд К. Теоретические основы органической химии: Пер. с англ./Под ред. И. П. Белецкой. М.: Мир, 1973. 1055 с.].

Isaacs N. S. Reactive Intermediates in Organic Chemistry (Wiley, 1974).

Jencks W. P. Catalysis in Chemistry and Enzymology (McGraw-Hill, 1969) [Дженкс В. Катализ в химии и энзимологии: Пер. с аигл./Под ред. Й. В. Березина. М.: Мир, 1972. 467 с.].

Johnson C. D. The Hammett Equation (CUP, 1973) [Джонсон К. Уравнение Гаммета: Пер. с англ./Под ред. И. П. Белецкой. М.: Мир, 1977. 240 с.].

Jones R. A. Y. Physical and Mechanistic Organic Chemistry (CUP, 1979). Kirmse W. Carbene Chemistry (Academic Press, 2nd Edition, 1971) [Kupmce B. Химия карбенов: Пер. с англ./Под ред. Д. Н. Курсанова. М.: Мир, 1966.

324 c.].

Klumpp G. W. Reactivity in Organic Chemistry (Wiley, 1982).

Kochi J. K. (Ed.). Free Radicals (Wiley-Interscience, Vols. I, II, 1973). Lowry T. H., Richardson K. S. Mechanism and Theory in Organic Chemistry (Harper and Row, 1976).

Lwowski W. (Ed.), Nitrenes (Interscience, 1970).

Marchand A. P., Lehr R. E. (Eds.) Pericyclic Reactions (Academic Press, Vols. I, II, 1977).

Miller J. Aromatic Nucleophilic Substitution (Elsevier, 1968).

Nonhebel D. C., Walton J. C. Free-radical Chemistry (CUP, 1974).

Norman R. O. C., Taylor R. Electrophilic Substitution in Benzenoid Compounds (Elsevier, 1965).

Olah G. A., Schleyer P. von R. (Eds). Carbonium Ions (Interscience, Vols. I-V, 1968—1976).

Ritchie C. D. Physical Organic Chemistry (Dekker, 1975).
Saunders W. H., Cockerill A. F. Mechanisms of Elimination Reactions (Wiley-Interscience, 1973).

Shorter J. Correlation Analysis in Organic Chemistry (OUP, 1973).

Stevens T. S., Watts N. E. Selected Molecular Rearrangements (Van Nostrand Reinhold, 1973).

Testa B. Principles of Organic Stereochemistry (Dekker, 1979).

Thyagarajan B. S. (Ed.). Mechanisms of Molecular Migrations (Interscience. Vol. I, 1968; Vol. II, 1969; Vol. III, 1971).

Vogel P. Carbocation Chemistry (Elsevier, 1985).
Wentrup C. Reactive Molecules: The Neutral Reactive Intermediate in Organic Chemistry (Wiley, 1984).

Обзоры

Advances in Physical Organic Chemistry. Gold. V. and Bethell D. (Eds) (Academic Press, Vol. I, 1963).

Organic Reaction Mechanisms, Knipe A. C. and Watts W. E. (Eds) (Interscience, Vol. I, 1966).

Progress in Physical Organic Chemistry, Taft R. W. (Ed.) (Interscience, Vol. I, 1963).

Reactive Intermediates—A Serial Publication, Jones, M. and Moss, R. A. (Eds) (Wiley-Interscience, Vol. I, 1978).

Видеокассеты

The following titles in the «Chemistry Cassette» series are published by, and are available from, The Chemical Society, Blackhorse Road, Letchworth, Herts., SG6 1HN, England:

CC3 Sykes P. Some Organic Reaction Pathways: (A), Elimination: (B), Aro-

matic Substitution (1975).

CC6 Sykes P. Some Reaction Pathways of Double Bonds: (A), C=C; (B). C = O(1977).

CC7 Sykes P. Some Reaction Pathways of Carboxylic Acid Derivatives (1979). CC9 Sykes P. Radicals and their Reaction Pathways (1979).

CC11 Sykes P. Linear Free Energy Relationships (1980).

Книги советских авторов *

Дашевский В. Г. Конформация органических молекул. М.: Химия, 1974. 432 с. Днепровский А. С., Темникова Т. И. Теоретические основы органической химии. Л.: Химия, 1979. 515 с.

Жданов Ю. А. Теория строения органических соединений. М.: Высшая школа, 1971. 288 c.

Коптюг В. А. Аренониевые ионы. Новосибирск: Наука, 1983. 269 с.

Минкин В. И., Симкин Б. Я., Миняев Р. М. Квантовая химия органических соединений. Механизмы реакций. М.: Химия, 1986. 246 с.

Несмеянов А. Н., Несмеянов Н. А. Начала органической химин. В 2-х т. М.: Химия, 1974. Т. 1. 623 с.; Т. 2. 724 с.

^{*} Дополнение редактора.

Пальм В. А. Введение в теоретическую органическую химию. М.: Высшая школа, 1974. 455 с.

Реутов О. А. Теоретические основы органической химии. М.: Изд. МГУ, 1964. 700 с.

Современные проблемы органической химии. Вып. 1—5. Л.: Изд. ЛГУ, 1969—1976.

Степаненко Б. Н. Курс органической химии. М.: Высшая школа, 1976. Ч. 1. 448 с.; Ч. 2. 303 с.

Травень В. Ф. Электронная структура и свойства органических молекул М.: Химия, 1989. 384 с.

Яновская Л. А. Современные теоретические основы органической химии. М.: Химия, 1978. 358 с.

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

Автоокисление 368 сл. Азосочетание 37, 162 сл. Активированный комплекс 47 сл., 327. 377, **3**95 Алкаиы 304, 342, 363 сл., 369 Алкены 36, 260, 301, 305 автоокисление 370 галогенирование 61. 198 сл., 363 сл. 128, гидратация 51 СЛ., 118, 207 сл. озоиолиз 212 сл., 394 реакции 128, 159, 197 сл., 207, 358 циклизация 45 циклодимеризация 391 Алкилгалогениды 89, 156 сл., 275, 366 сл. реакции 47, 55, 90 сл., 92 сл., 94 сл., 98, 126, 302 Алкилирование 52, 124, 156 сл., 181, Алкил-катионы 117 сл., 119 сл., 123 Алкииы 201 сл., 214, 305 сл., 330 Аллилгалогениды 98 Аллил-катиои 125 Аллильные перегруппировки 125 сл. Альдегиды 224, 370 сл. Амиды 80, 137 сл., 139, 264, 267 о-Аминобензойная кислота 196 Амииометилбеизолы 193 сл. 1-Амииопропаи 122 сл. Амины 137 сл., 375 основность 78 сл., 81 сл. реакции 134 сл., 162 сл. Аиизол 163, 167 Аиилии (ы) 81 сл., 83, 409 сл. Аииои-радикалы 344 Аитараповерхиостиме сдвиги 396 сл. Аитраииловая кислота 196 Аитрацен 27, 379 Арилирование 373 сл. Арил-катионы 188 сл. Арииы 31, 194 сл.

Арндта — Эйстерта метод 134 Ароматичность 23 сл. Аррениуса уравиение 48 Ацетали 232 сл. Ацетилен 18 сл. Ацетилид-ноны 248, 324 Ацетолиз 418 сл. Ацетои см. Пропанон Ацилгалогениды 264, 266 сл. Ацилирование 160 сл. Ацил-катионы 117, 160 Ацилоксилирование 375 Ацилпероксиды 342

Байера — Виллигера реакция 142 сл. Бартона реакция 379 Бекмана перегруппировка 139 сл. Беизальдегид 57 сл., 370 сл. Беизилгалогеииды 97, 98, 181 Беизин 195 сл., 219 Бензоилирование 160, 409 сл. Бензойные кислоты 271, 371, 402 сл., диссоциация 431, 438 кислотиость 73 Беизол 23 сл. реакпии 56, 124 сл., 214, 353 сл., 374, 403 п-Бензохиион 219 Бирадикалы 379 сл. Бифеиил 176 Бромбутаны 366, 434 2-Бромбутены 357 Бромдеалкилирование 180 сл. 1-Бром-2,2-диметилпропан 99, 126 Бромирование 61, 169, 172, 366 алкенов 61, 198 сл. бутадиена 216 сл. галогеиалканов 366 сл. кетонов 49 сл., 61, 88, 330 сл., 334 радикальное 353, 366 сл. толуола 175

Бромироваиие хлорбензола 178
Бромметан 47 сл., 90, 95.
Бромметан 47 сл., 90, 95.
Бромонневый катнон 200
Бромпропаны 95, 99, 124, 354, 356
N-Бромсукцинимид 367 сл.
1-Бром-1-фенилэтан 433
1-Бромциклогептатриен-2,4,6 121
Бромэтан 95, 434
Бутаднен 215 сл., 218 сл., 362, 385
Бутендновые кислоты 75 сл.
Бутень-2 60, 198 сл., 201, 299
трет-Бутилхлорид 90 сл., 432 сл.
Бутиндиовая кислота 201 сл.

Вагнера — Меервейна перегруппнровка 126, 127 сл. Внинлгалогеннды 98 Виттига перегруппировка 329 Виттига реакция 260 Вольфа перегруппировка 133 сл. Восстановление 162, 238 сл., 342 сл. Вудварда — Гофмана правила 386 Вюрца реакция 324

Галогенарены 98, 178, 193 сл. Галогенирование 153 сл., 201 330 сл., 351 сл., 363 сл. Галогенпиридины 192 Галоформная реакция 333 Гаммета зависимости 401 сл. Гаммета уравнение 404 сл., 416 сл. Гаттермана — Коха реакция 161 сл. Гексадиен-2,4 388 сл. Гексаметилентетрамин 49 сл. Гексафенилэтан 53, 337 Гексахлорциклогексан 354 Гетероциклы 184 сл. Гидразины 338 Гндратацин алкенов 51 сл., 118, 128, 207 сл. карбонильных соединений 230 сл., 232Гидриды металлов комплексные 238 Гидридиый сдвиг 131, 239, 240 сл.

Гидриды металлов комплексные 238 Гидридиый сдвиг 131, 239, 240 сл. Гидрирование 25 сл., 211 сл., 237 сл. Гидрирование 25 сл., 211 сл., 237 сл. Гидроксамовая кислота 138 Гидроксимовая кислота 138 Гидроксимование 209 сл., 373 4-Гидрокси-4-метилпентанон-2 250 2-Гидрокси-100 сл., 250 гидрокситолуол 326 Гидрокситолуол 326 Гидрокситолуол 326 гидрокование 250 сл., 417 алкилгалогенидов 47 сл., 55,

дролиз 109 сл., 417 алкилгалогенидов 47 сл., 55, 90 сл., 92 сл., 94 сл., 98, 126 амидов 267 бензилхлорида 97 Гидролиз бензоатов 272, 407 сл., 410, 417, 421 сл., 426, 429 2-бромпропаноат-аниона 109 галоформов 60, 298 нитрилов 273 ортоэфиров 87 сложных эфиров 38, 57. 269 сл., 405 сл., 427, 429, 437 фенокситриэтилсиланов 416 1,1-хлоргидрина 108 Гидропероксиды 144, 368 сл. Гиперконъюгация (Сверхсопряжение) 35 сл., 170 Глноксаль 241 Гомберга реакция 375 Гофмана правило 285 сл., 287 сл. Гофмана реакция 59, 137 сл., 286 сл. Гриньяра реактивы 246 сл., 265, 324

уравненне

432 Гуанидин 80

Грюнвальда — Уинстейна

Дарзана реакция 325 Деалкилирование 159 Дегалогенирование 295 сл. Дегидратация альдолей 250, 254, 293 сл. спиртов 118, 275 Дегидробензол 195 сл., 219 Дезаминирование 133 Дейтерирование 176 Дейтеро-водородный обмен 322 сл. Декарбоксилирование 320 сл. Делокализация заряда 66, 80, 97 электронов 22 сл., 28 сл., 35, 37 Десульфурнзация тноацеталей 235 Диазоаминосоединения 164 сл. Диазоалканы 134, 135, 394 Диазогндраты 163 Диазокетоны 134 Диазоний-катион 39, 134 сл., 162 сл. реакции 119, 188 сл. Диазонин соли 136, 188 сл., 375 Диазотат-ионы 163 Диалкилбензолы 128, 159, 182 о-Диаминобензол 164 Днацетоновый спирт 250 Диацилпероксиды 375 1,2-Дибром-2-метилбутан 366 Дигидропиразол 394 Днены 20 сл., 215 сл., 362 Дикмана реакция 257 Дильса — Альдера реакции 218 сл., 382 сл., 391 сл., 393 Димеризации 330, 341, 349, 376 N,N-Диметиланилины 37 п-Диметилбензол 159

2,3-Диметилбутаидиолы 42, 242 2,2-Диметнлбутанои-3 42 3,3-Диметилбутен 204 N, N-Диметилметанамид 94 Диметиловый эфир 19 2,2-Диметилпропанол 126 Диметилсульфоксид 94, 193 Диметилформамид 94 3.4-Диметилциклобутен 388 сл. 383. 1,2-Диметилциклогексадиены 386, 388 *Димрота* параметр 434 2.4-Динитроаиилин 82 2,4-Динитрогалогенбензолы 190 сл. 2,4-Динитрофенилгидразин 243 2,4-Динитрофеннлдиазоний-катион 163 1,2-Диолы 128 сл., 242 Дипольные момеиты 184 сл., 225 Дисротаторное вращение 387 сл. Диссоциация кислот 401 сл., 431, 437 сл. фенолов 412 Дитиокарбонаты 300, 382 9,10-Дифенилантрацен 372 1,4-Дифенилбутадиен 219 Дифенилен 196 338. 1,1-Дифеиил-2-пикрилгидразил 350 1,3-Дифенилфлуоренон 271 Дихлоркарбен 60, 299, 325 Енамины 245

Енамины 245 Енолы 315 сл. Енолят-анионы 313

Зайцева правило 286 сл.
Зайцева реакция 286 сл.
Замещение 114
ароматическое 372 сл.
механизмы 290 сл.
иуклеофильное см. Нуклеофильное замещение
радикальное 41, 363 сл.
с участием карбанионов 322 сл.
электрофильное см. Электрофильное замещение
илсо-Замещение
илсо-Замещение 179 сл., 188
Зандмейера реакция 342

Изопрен 362 Изопропилбензол 144, 370 Илиды 258, 260, 322 Имины 245 Инверсия (Обращение) коифигурации 101 сл., 132 сл. Ингибирование стерическое 38 Ингибиторы 352, 360, 371 Иидуктивный эффект 31 сл., 34 сл., 96, 171 электроиоакцепториый 168 сл., 173, 176, 306 сл., 407, 408 сл., 410 электронодонорный 170 сл., 407, 409 сл. Иодироваиие 353 (+)-2-Иодоктан 103

Канниццаро реакция 57 сл., 240 сл.

Карбанионы 31, 305 сл., 308 сл., 311

образование 252 сл., 303 сл. реакции 252 сл., 318 сл. Карбены 31, 298 сл. Карбокатионы 31, 97 сл., 119 сл. образование 117 сл., 119 сл. реакции 122 сл., 124 сл., 343 Карбоксилат-аниои 67 Карбоксилирование 318 сл. Карбонильная группа 33, 226, 234 сл. Карбонильные соединения 225 сл., 252 сл., 315 сл. Карбоиовые кислоты 401 сл. реакции 238, 263, 268 сл., 270 сл., 320 сл. Катализ гетерогениый 211 кислотный 86 сл., 230 сл., 232 сл., 268, 333 нуклеофильный 114 основный 88 сл., 230 сл. Квазиароматические структуры 28 Кето-енольная таутомерия 312 Кетены 134 Кетоиы 143, 224 **3**30. реакции 142 сл., 162, 239, 344 Кинетика реакций 46 сл., 49 сл. гидролиза 55 иитрования 54 иуклеофильного замещения 90 сл. смешаиная 105 сл. Кислотность органических соединений 65 сл., 304 сл., 314 Кислоты 40 Льюиса 40, 117, 119, 127, 154, 157, 161 протоиные 64 сл. сила 63 сл., 68 сл. сопряженные 64, 77 С-Н-кислоты 314 углеродные 304 сл. Кляйзена кондеисация 2°4 сл. Кляйзена перегруппировка 398 сл. Кляйзена — Шмидта реакция 251 Кнёвенагеля реакция 253 сл. Кольбе сиитез 344 Кольбе — Шмидта реакция 319, 326

Комплекс (ы) 2-Метил-2-хлорпропаи 90 сл., 432 сл. активированный 47 сл., 327, 377, 1-Метокси-2-фенилэтаи 178 сл. 1-Метокси-1-хлорметаи 237 Мейзеигеймера 190 Механизм А_{АС} 1 270, 421 сл. с переиосом заряда 146 AAC 2 269 π-Комплексы 146 сл., 154 A_{AL} 1 270, 422 σ-Комплексы (Уиланда интермедиа- $B_{\rm AC}^2$ 267 ты) 51, 146 сл., 150 сл., 168 сл., E 1 276 сл., 290 сл. E 1cB 276, 278 сл., 319 170 сл., 173 Кондеисация альдольная 249 сл., 251 Е 2 275, 280 сл., 290 сл. S_N 1 290 сл. ацилоиновая 380 бензоиновая 257 сл. S_N 2 290 сл. $S_N 2_{\text{аромат.}}$ 190, 191 сл. Кляйзена 254 сл. Михаэля реакция 221 сл., 223 сл. Штоббе 254 Конротаториое вращение 387 сл. Молекулярность реакции 92 Коистанты диссоциации 401 Нафталии 27, 52 сл., 182 сл. заместителей 404 сл., 406 сл., 413, Неопеитилбромид 99, 126 Нитрены 31 кислотиости 64 сл. Нитроалканы 252, 311 сл. равновесия 229 сл., 402, 417 Нитроанилины 82 реакции 405 сл., 409 сл., 428, 431 Нитробензол 151, 167, 186 сл. скорости 402, 417 Нитрование 170, 172, 180 стерические 428 сл. анизола 167 Конфигурация 102 ареиов 54, 150 сл., 182 сл. карбанионов 309 сл. бензолов 56, 177, 178 обращение 101 сл., 132 1-метокси-2-фенилэтаиа 178 сл. сохранение 106 сл., 108 сл. нитробензола 167 Конформации молекул 16, 133 толуола 52, 174 сл. Коупа перегруппировка 398 сл. Нитродеалкилирование 180 Коупа реакция 300 Нитродегалогенирование 180 Крама правило 262 сл. Нитрозирование аминов 134 сл. п-Крезол 326 Нитрозофеиол 153 Крекииг 127 сл., 342 Нитрофенолы 72, 153, 187 п-Ксилол 159 Нуклеофильное замещение 41, 101 сл., Кумол 144, 370 186 сл. Курциуса реакция 138 сл. ариновый механизм 193 сл. атомов водорода 186 сл. Лактоны 143 бимолекулярное 90 сл., 101 сл. Лоссена реакция 138 сл. в беизоле 186 в галогенпиридинах 192 в интробензоле 186 сл. Малеиновая кислота 75 в пиридине 187 сл. ангидрид 218 сл., 393 в солях диазония 188 сл. Меервейна — Понндорфа реакция в хлорбензоле 193 239 сл. галогенид-ионов 189 сл., 192 сл. Мезомерия 312.сл. механизм $S_N 2_{\text{аромат.}}$ 190, 191 сл. Металлорганические соединения 310, моиомолекулярное 91, 104 сл. 323, 328, 337, 341 неводородиых атомов 188 сл. Металлоцены 308 сл. у атома углерода 89 сл. Метан 65, 363 Нуклеофильные реагеиты 39 сл., Метаиол 65, 68, 94 110 сл., 323 сл. Метилбеизол см. Толуол 4-Метилбензолсульфоиилхлорид 102 Метнлбромид 47 сл., 90, 95 Обращение 2-Метилпентен-2-он-4 224, 250 коифигурации 101 сл., 132 сл.

полярности атома 235

Озоиолиз 212 сл., 394

444

2-Метилпропеи 208 сл.

4-Метил-1-хлорбеизол 54, 193

Окисление 56, 342 сл. алкенов 210	Перегруппировка (и) Кляйзена 398 сл.
бензальдегида 343	Коупа 398 сл.
бензоина 252	неопентильные 126 сл.
карбанионов 330	оксимов 139 сл.
карбоксилат-ионов 343 сл.	пероксидов 144
кетонов 142 сл.	пинакола 42
тетралина 370	пинаколиновая 128 сл., 133
фенолов 376	ретропинаколиновая 130
Окись мезитила 224, 250	сигматропные 395 сл.
Оксимы 60, 62, 139 сл.	с изменением углеродного скелета
Октатриен-2,4,5 383, 386, 387	126 сл.
Орбитали	с миграцией групп 124 сл., 137 сл.,
антисвязывающие 14, 22, 385, 387	142 сл.
атомные 9 сл., 13 сл., 385	стереохимия 131 сл.
вырожденные 11	Стивенса 328 сл.
гибридиые 12, 15, 17 сл., 19 сл.	с участием карбанионов 327
молекулярные 14 сл., 17 сл., 23 сл.,	— — радикалов 377 сл.
385	Фаворского 329 сл.
перекрывание 13 сл., 15, 18, 20 сл., 23 сл.	Переходное состояние 47 сл. 327, 377, 395
плоскостиые (тригональные) 17	Перициклические реакции 383
связывающие 14 сл., 22, 385, 387	Пероксид (ы) 142, 144, 341
симметрия 384 сл.	Пероксикислоты 142
σ- н π-орбитали 17	Пикриновая кислота 72, 82
Ориентация	Пинаконы 128 сл., 242
замещения 166 сл., 175 сл., 187	Пиридин 28, 84 сл., 184 сл., 187
присоединения 203 сл., 217, 220,	Пиридинкарбоновая кислота 322
355 сл.	Пиролиз 300 сл., 302, 382
элиминирования 285 сл.	Пиррол 85 сл., 185 сл.
Основания 40, 53	Полиены 27
алифатические 78 сл.	Полимеризация 209, 344 сл., 359 сл.
ароматические 81 сл.	Порядок реакции 92
гетероциклические 84 сл.	Присоединение 41, 202 сл.
жесткие и мягкие 111	1,3-диполярное 214, 394
снла 77 сл., 281	катионов 118 сл.
	к производным карбоновых кис- лот 265
Параметр (ы)	к системе связей С=С-С=О
Димрота 434	222 сл.
растворителя 432 сл.	к сопряженным диенам 215 сл.
спектроскопические 435 сл.	нуклеофильное 41, 220 сл., 225 сл.
термодинамические 436 сл.	по Марковникову 204
_ стерический заместителя 429 сл.	по связи С=С 128, 197 сл., 214,
Пербензойная кислота 371	351 сл., 378
Перегруппировка (и) 42	по связи С≡ № 272 сл.
алкенов 128	радикальное 41, 351 сл.
алкилбензолов 128	с участием гидрид-нонов 237 сл.
аллильные 125 сл.	— — электронов 241 сл.
без изменения углеродного скеле-	электрофильное см. Электрофиль-
та 125 сл.	ное присоединение
Бекмана 139 сл.	Присоединения — отщепления реак-
бензиловая 259 сл.	ции 243 сл., 263
Вагнера — Меервейна 126, 127 сл.	Пропанолы 123, 249
Внттига 329	Пропанон (Ацетон) 19 сл., 144, 239,
Вольфа 133 сл.	242, 370
диенон-фенольная 128, 130 сл.	бромирование 49 сл., 88, 330 сл.
1,2-диолов 128 сл.	конденсация 249 сл.
карбокатионов 123, 124 сл.	оксим 245

Пропанон фотолиз 339 сл. Пропен 123, 380 реакции 354 сл., 356, 361, 365 Простые эфнры 114, 125, 370 Протодесилилирование 180 Протодесульфонирование 180 Протонирование 118 сл., 185, 226, 268, 270 сл. Прототропия 311 сл. Пшорра реакция 375 Радикалы 41, 335 сл., 344 сл., 347 сл. азотсодержащие 338 алкильные 336 сл., 347, 359 кислородсодержащие 339 сл., 376 образование 30, 337, 339 сл., 342 сл. реакции 41, 336 сл., 341, 349, 350 сл., 363 сл., 376 структура 345 сл. Разрыв связн 30, 117 сл., 335 металл — углерод 341 углерод — водород 56, 314 углерод — углерод 342 Раймера — Тимана реакция 299 сл., 325 сл. Рацемизация 104 Салициловая кислота 74 Салициловая кислота 74 Салициловый альдегид 326	Спирты 66, 68, 118, 275 Стабилизация енолов 316 ионов 67, 97 сл., 120 сл., 305 сл. карбонильных соединений 231 сл. радикалов 347 сл. Стереохимия бромирования 61, 366 дегалогенирования 295 сл. нуклеофильного замещения 101 сл. перегруппировок 131 сл. присоединения к карбонильным соединениям 261 сл. циклизации 389 циклоприсоединения 392 элиминирования 282 сл., 291 сл. Стивенса перегруппировка 328 сл. Сульфирование 39, 52 сл., 155 сл., 178, 183 Суперкислоты 118 Супраповерхностные сдвиги 396 Таутомерия 311 сл., 315 сл. Тафта уравнение 426 сл. Термолиз 340, 341 сл., 380 Тозилирование 102 Толуол (Метилбензол) 68, 174 сл. реакции 52, 146, 160, 175, 179, 181, 354 2,4,6-Триметилбензойная кислота 270 2,4,6-Триметилбензойная кислота 270
Сверхсопряжение (Гиперконъюгация) 35 сл., 170 Связь (и) водородные 46, 74, 75 сл., 79, 316 двойные 17 сл., 20 сл. кислород — кислород 341 ковалеитные 30, 335 простые (о-связи) 15 сл., 20 сл. прочность 65 разрыв 30 сл., 117 сл., 314, 335, 341 сл. сопряженные 20 сл. тройные 18 сл., 20 углерод — азот 272, 341 углерод — кислород 226 углерод — кислород 226 углерод — углерод 15 сл., 221 сл., 342 Сложные эфиры 264, 270, 401 конденсация 380 гидролиз 38, 57, 266, 269 сл., 405, 427, 429, 437 пиролиз 300 сл., 382 Сольватация 67, 74, 78 сл. Сольватохромиые сдвиги 434 Сольволиз 104 сл., 125, 291, 413, 415, 432 сл. Сопряжение прямое полярное 411 сл., 415	163 1,2,3-Трипропилциклопропеи 122 Тритилхлорид 53, 97 2,4,6-Трифенилбензойная кислота 271 Трифеиилметилнатрий 304 Трифторметилбензол 151 сл. Трихлорметан 60 Трихлорэтановая кислота 71 Триэтиламин 38, 85 Тропилий 28 Тропилий 28 Тропилий 6ромид 121 Уиланда интермедиаты (о-Комплексы) 51, 146, 157 сл., 184, 186 Уксусная кислота 65, 68 сл., 77, 403 Факторы парциальных скоростей 175 сл., 374 Фаворского перегруппировка 329 сл. Фенантрены 27, 375 Фенил-катион 188 сл. 2-Фенилпропан 144, 370 транс-1-Фенилпропек 201 Фениххлорметан 97 Феноксид-анион 34, 66 сл. реакции 39, 163, 172 Фенол (ы) 34, 144, 370, 412 кислотность 66, 72 сл.

Фенол(ы)
реакции 152 сл., 162, 376
Фенониевые ионы 121
Фентона реагент 343
Формилирование 161
Фриделя — Крафтса
реакция 124,
156 сл., 181
Фторирование 365 сл.

Хаммонда принцип 152 Хинуклидин 38, 85 Хлорбензол 178, 193 Хлорбутены 125 α-Хлордиметиловый эфир 237 Хлорирование 175 сл., 178 сл., 352 сл., 363 сл. Хэммонда постулат 61 Хюккеля правило 27

Циангидрины 42, 235 Цианэтилирование 221 Циклизация 45, 162, 252, 383, 386, 388 сл. Циклогексадиеннл-катион 177 Циклогександион-1,3 310 Циклогексен 25, 365 Циклогептатриенил-катиои 28 Циклодегидратация 423 сл. Циклодимеризация 391 Циклооктатетраеи 26, 309 Циклопентадиен 308, 392 сл. Циклопентадиенид-аиион 28, 308 Циклопеитадиенильный радикал 395 Циклопентен 61, 369 Циклоприсоединение 390 сл. Циклопропан(ы) 298 сл., 380 Циклопропанон 60 сл., 232 Циклопропенил-катиои 28, 122

Чичибабина реакция 187 Чугаева реакция 300 сл.

Шиффа основания 245 Шмидта реакция 138 сл. Штоббе реакции 253 сл.

Экзотермические реакции 43 Электроноакцепториые заместители 39, 71, 73, 168, 410 сл., 418 Электронодонорные заместители 39, 73 сл., 169 сл., 410, 411 сл., 413 сл., 424 сл. Электрофильное замещение 41 в бензолах 145 сл., 166 сл. в нафталиие 182 сл. в пиридине 184 сл. в пирроле 185 сл. соотношение изомеров 176 сл. Электрофильное присоединение 222 сл. к 1-галогеналкенам 204 к сопряженным диеиам 216 сл. по связи С=С 197 сл. Электрофильные реагенты (Электрофилы) 39 сл. 383. Электроциклические реакции 386 сл. Элиминирование 42, 282 сл., 291 сл., 304 1,1- (α) 297 сл. 1,2- (в) 273 сл., 275 сл., 295 сл., пиролитическое син 300 сл. по Гофману 286 сл. по Зайцеву 286 сл. по механизму Е1 276 сл., 290 сл. — — E 1 cB 276, 278 сл., 319 — *Е* 2 275, 280 сл., 290 сл. с участием карбанионов 319 сл. Этандиаль-1,2 241 Этановая кислота 65, 68 сл., 77, 403 Этен 17, 22, 24, 361, 385 Этерификация 38, 268 α-Этилбутановая кислота 77 Этилен 17, 22, 24, 361, 385 Этин 18 сл. Эффект (ы) выравнивающий воды 65 динамические 34 сл. изотопиые 56 сл., 96 иидуктивиый см. Иидуктивный эффект иидуктомерный 35 мезомерный (сопряжения) 33 сл., 35, 192, 409, 412 поля 31 сл.

мезомерный (сопряжения) 33 сл., 35, 192, 409, 412 поля 31 сл. поляриый 407, 431 сл. стерические 37 сл., 228 сл., 426 сл. электромерный 35 электрониые 167 сл.

Юкава — Цуно параметр 415, 417 уравнение 415 сл.

Научное издание

Сайкс П.

МЕХАНИЗМЫ РЕАКЦИЙ В ОРГАНИЧЕСКОЙ ХИМИИ

Редактор М. Н. Пастушенко

Художник И. К. Капралова

Художественный редактор К. К. Федоров

Техинческий редактор В. В. Лебедева

Корректоры М. А. Ивлиева, Л. В. Лазуткина

ИБ № 2531

Сдано в набор 24.07.90. Подписано в печать 26.06.91. Формат бумаги 60 × 88¹/16. Бум. офс. № 2. Гарнитура литературная. Печать офсетная. Усл. печ. л. 27,44. Усл. кр.-отт. 27,44. Уч.-изд. л. 28,0. Тираж 11 500 экз. Заказ. 613. Цена 3 р. 50 к.

л. 28,0. Тираж 11500 экз. Заказ. 613. Цена 3 р. 50 к. Ордена «Знак Почета» издательство «Химия». 107076, Москва, Стромынка, 21, корп. 2

Набрано в Ленинградской типографии № 2 головного предприятия ордена Трудового Красного Знамени Ленинградского объединения «Техническая кинга» им. Евгении Соколовой Государственного комитета СССР по печати. 198052, г. Ленинград, Л-52, Измайловский проспект, 29.

Отпечатано в Ленниградской типографии № 4 Государственного комитета СССР по печати. 191126, Ленниград, Социалистическая ул., 14.

Отсканировал Семенюченко Владимир chem_vova@mail.univ.kiev.ua; vova2002@mail.ru

П.Сайкс

MRXAHVISME PEAKINI B OPTAHVECKOVI XVIVIVI

