УДК 547.539.04

ВЗАИМОДЕЙСТВИЕ НАФТАЛИНА С ИОДОМ В ПРИСУТСТВИИ СМЕСИ СЕРНОЙ И АЗОТНОЙ КИСЛОТ

В.К. Чайковский, А.Н. Новиков

Томский политехнический университет E-mail: clg@mail.ru

Проведено систематическое исследование взаимодействия нафталина с иодом в присутствии смеси серной и азотной кислот в уксусной кислоте. Выделены и идентифицированы индивидуальные иодсодержащие вещества. Показано, что на состав продуктов реакции влияет время прибавления серно-азотной смеси, ее количество и температура проведения процесса.

Один из самых универсальных способов введения атомов иода в ароматические соединения с использованием смеси серной и азотной кислот, окисляющей иод, был предложен еще в середине прошлого века [1–3], однако осуществить иодирование конденсированных ароматических углеводородов с помощью этого метода ранее не удавалось. Так, попытка иодирования представителя конденсированных аренов — нафталина (1a) с использованием системы I₂-HNO₃-H₂SO₄ в уксусной кислоте, привела к целому букету веществ [4], большинство из которых выделить и идентифицировать не представлялось возможным.

Наши недавние исследования показали, что при взаимодействии с системой I_2 -HNO $_3$ -H $_2$ SO $_4$ в уксусной кислоте нафталин образует ряд нитро- иод- и иоднитропроизводных. С помощью хромато-масс-спектроскопии (ХМС) был проведен анализ состава смесей веществ, полученных при различных параметрах процесса его иодирования и идентифицированы продукты этой реакции (табл. 1, 2).

При взаимодействии нафталина с иодом в уксусной кислоте в присутствии нитрующей смеси в зависимости от условий проведения реакции удается препаративно выделять из реакционной массы следующие индивидуальные продукты: 1-иод-4-нитронафталин (16), 1,2,7-трииоднафталин (1в), 1,4-дииоднафталин (1б), 1-иоднафталин (1б) (Схема 1, в скобках указано время прибавления серно-азотной смеси).

Иодирование нафталина при 55...60 °С, мольном соотношении субстрат-иод 1:1 и прибавлении серно-азотной смеси в течение 4 ч, по данным ХМС (табл. 1) приводит к смеси веществ, состоящей из 1-иоднафталина (24 %), 1-нитронафталина (6 %), 1-иод-4-нитронафталина (58 %) и 1-иод-5-нитронафталина (12 %). Из нее удается выделить 1-иод-4-нитронафталин 16 с препаративным выходом 29 %. Синтез иоднитропроизводного 16 без использования

двухкратного избытка иода дает смесь нитро- и иоднитронафталинов не поддающуюся разделению. Состав продуктов становится еще более разнообразным при ведении процесса при температуре 110...115 °C. В этом случае в реакционной массе обнаружены 1-нитронафталин (33 %), 1-иод-4-нитронафталин (28 %), 1-иод-5-нитронафталин (13 %), изомерные дииоднафталины (8 %), дииоднитронафталины (1,5%) и трииоднафталин (16,5%). Последнее вещество, соответствующее 1,2,7-трииодзамещенному нафталину 1в, удается отделить от нитро- и иоднитропродуктов с помощью колоночной хроматографии. Препаративный выход соединения 1г после перекристаллизации 5...6 %. При значительно более медленном прибавлении в реакционную среду смеси HNO_3 и H_2SO_4 (14...15 ч), разбавленной уксусной кислотой (1:1), увеличивается селективность по иодированию (табл. 3) и после хроматографической очистки от нитропродуктов и перекристаллизации полученной смеси изомерных дииоднафталинов из гексана с препаративным выходом 19 % удается получить 1,4-дииоднафталин 1г. При мольном соотношении субстрат-иод 1:0,5 и времени прибавления смеси HNO₃ и H₂SO₄ 10 ч, образуются моноиоднафталины с преобладанием α -изомера.

Если вместо субстрата **1a** иодировать 1-иоднафталин **1д**, то для получения 1,4-дииоднафталина **1r** время прибавления нитрующей смеси можно сократить до 9 ч. Дииодид **1r** при этом образуется с более высоким выходом – 35 % (Схема 2).

Обобщенные данные по препаративному синтезу иодпроизводных нафталина при иодировании системой иод — нитрующая смесь — уксусная кислота приведены в табл. 2.

По литературным данным [5] у моногалогеннафталинов с заместителем в положении 2 последующий галоген вступает в положение 8. В работе [6] выдвинуто предположение, что 2-иоднафталин (1e) иодируется системой иод-иодная кислота в положение 6. Однако, при иодировании 2-иоднафталина 1e в присутствии серно-азотной смеси нами был препаративно выделен лишь трииоднафталин 1в с вы-

Таблица 1. Состав продуктов реакции взаимодействия нафталина с иодом в присутствии смеси серной и азотной кислот по данным XMC

№ синтеза	Время прибавл. нитр. смеси, ч	T-pa реакции, °C	Продукты реакции	Содерж., % мас.	m/z, (/ _{он.} , %)
1	4*	55	1-Иоднафталин	24	254(M ⁺ ,100), 127(88), 101(5), 77(5), 63(3), 51(3)
			1-Нитронафталин	6	173(M ⁺ ,77), 157(2), 143(19), 127(100), 115(74), 101(16), 77(16), 63(9), 51(7)
			1-Иод-4- нитронафталин	58	299(M ⁺ ,72), 269(7), 241(23), 229(2), 200(2), 142(19), 126(100), 114(23), 98(7), 74(9), 50(5)
			1-Иод-5-нитро- нафталин	12	299(M+,31), 269(2), 253(7), 172(100), 142(21), 126(83), 114(60), 75(9), 75(7), 63(6), 39(3)
2	4*	110	1-Нитронафталин	33	173(M ⁺ ,77), 157(2), 143(19), 127(100), 115(74), 101(16), 77(16), 63(9), 51(7)
			1-Иод-4-нитро- нафталин	28	299(M ⁺ ,72), 269(7), 241(23), 229(2), 200(2), 142(19), 126(100), 114(23), 98(7), 74(9), 50(5)
			1-Иод-5-нитр- онафталин	13	299(M+,31), 269(2), 253(7), 172(100), 142(21), 126(83), 114(60), 75(9), 75(7), 63(6), 39(3)
			Изомерные дииоднитро- нафталины	1,5	425(M+,21), 395(7), 379(5), 298(100), 268(30), 252(35), 208(2), 171(35), 141(16), 125(42), 99(12), 75(17), 44(4)
			Изомерные дииоднафталины	8	380(M ⁺ ,100), 299(3), 269(2), 253(19), 190(14), 126(88), 114(16), 99(5), 74(9), 50(5)
			1,2,7-Трииоднафталин	16,5	506(M ⁺ ,100), 429(3), 379(15), 280(4), 252(74), 208(9), 181(10), 125(46), 99(13), 75(23), 45(8)
3	15*	100	1-Иоднафталин	9	254(M ⁺ ,100), 127(88), 101(5), 77(5), 63(3), 51(3)
			1,4-Дииоднафталин	36,5	380(M ⁺ ,100), 299(3), 269(2), 253(19), 190(14), 126(88), 114(16), 99(5), 74(9), 50(5)
			1,5-Дииоднафталин	6	380(M ⁺ ,100), 299(3), 269(2), 253(19), 190(14), 126(88), 114(16), 99(5), 74(9), 50(5)
			1-Иод-4- нитронафталин	37,5	299(M ⁺ ,72), 269(7), 241(23), 229(2), 200(2), 142(19), 126(100), 114(23), 98(7), 74(9), 50(5)
			1-Иод-5-нитро- нафталин	11	299(M+,31), 269(2), 253(7), 172(100), 142(21), 126(83), 114(60), 75(9), 75(7), 63(6), 39(3)
4	10**	100	1-Иоднафталин	62	254(M ⁺ ,100), 127(88), 101(5), 77(5), 63(3), 51(3).
			2-Иоднафталин	5,5	254(M ⁺ ,100), 127(87), 101(8), 77(7), 63(5)
			1-Нитронафталин	18	173(M ⁺ ,77), 157(2), 143(19), 127(100), 115(74), 101(16), 77(16), 63(9), 51(7)
			1-Иод-4-нитро- нафталин	14.5	299(M ⁺ ,72), 269(7), 241(23), 229(2), 200(2), 142(19), 126(100), 114(23), 98(7), 74(9), 50(5)

Мольное соотношение нафталин-иод: *1:1; **1:0,5

ходом ~12...14 %. Наряду с ним образовывалась значительная примесь иоднитропродуктов (Схема 3).

Так как образующееся в процессе прямого иодирования трииодпроизводное может возникать только из β -иодзамещенного нафталина 1e, нами было исследовано моноиодирование нафталина в присутствии нитрующей смеси с целью изучения зависимости выхода соединений 1π и 1e от условий реакции.

						Время	Общее	T-pa	
$N_{\underline{0}}$		К-во	К-во	кисло	гы, мл	прибавл.	время	р-ции,	Продукты реакции
синтеза	Субстрат	иода,				нитр.	синтеза,	°C	
	(50 ммоль)	Γ	HNO₃	H ₂ SO ₄	AcOH	смеси, ч	Ч		
1	Нафталин (1a)	12,7	8,0	12	50	4	9	55	1-Иод-4-нитронафталин (16)
2	Нафталин (1a)	12,7	8,0	12	50	4	9	115	1,2,7-Трииоднафталин (1в)
3	Нафталин (1a)	12,7	5,8	9,0	70	14	15	100	1,4-Дииоднафталин (1г)
4	Нафталин (1a)	6,35	2,8	4,9	50	8	10	100	1-Иоднафталин (1д)
5	1-Иоднаф-	6,35	3,5	5,5	50	9	11	100	1,4-Дииоднафталин (1г)
	талин (1д)								
6	2-Иоднаф-	12,7	4,5	9,0	65	10	11	110	1,2,7-Трииоднафталин (1в)
	тапиц (16)	l	l	l					

Таблица 2. Взаимодействие нафталина с иодом в присутствии серно-азотной смеси

Таблица 3. Соотношение изомерных иоднафталинов **1д** и **1е** в смеси продуктов в зависимости от температуры реакции

T-pa	Выход смеси	Соотношение	е изомерных
реакции,	изомеров	иоднафталинов в смеси, %	
°C	1д и 1е , %	1-иоднафталин	2-иоднафталин
		1д	1e
40	47,0	95,0	5,0
55	53,5	94,5	5,5
75	55,0	93,0	7,0
95	61,5	92,0	8,0
115	56,7	89,5	10,5

Таблица 4. Соотношение изомерных иоднафталинов **1д** и **1e** в продуктах реакции в зависимости от времени прибавления серно-азотной смеси при 110 °C

Время	Содерж.	Выход смеси	Соотно	шение
прибавлен.	азота в	изомеров,	изоме	ерных
нитрующей	продуктах	1 ди 1e , %	иоднафталинов в	
смеси, ч.	р-ции, %		смеси, %	
			1-иод-	2-иод-
			нафталин	нафталин
			1д	1e
1	2,32	23,0	1д 59,0	1e 41,0
1 2	2,32 1,86	23,0 32,0		
1 2 4			59,0	41,0
	1,86	32,0	59,0 66,0	41,0 34,0

Оказалось, что при повышении температуры от 50 до 115 °С содержание продукта **1e** повышается на 5,5 % и составляет 10,5 % (табл. 3). При сокращении времени прибавления нитрующей смеси, доля 2-иоднафталина **1e** в продуктах реакции увеличивается до 41 % наряду со значительным снижением общего выхода обоих изомеров **1д** и **1e** за счет образования нитропродуктов (табл. 4).

Экспериментальная часть

Строение продуктов иодирования определяли на основании их спектральных характеристик и аналитических данных.

ИК-спектры сняты на спектрометре "UR-20" в нуйоле. Спектры ЯМР 1Н записывали на спектрометре "Tesla BS-497" (100 МГц, внутренний стандарт – ГМДС, растворитель – C_6D_6). Химические сдвиги приведены относительно ТМС. Хромато-масс-

спектры получены на приборах НР-5972 и НР-5890 (ЭУ, 70 эВ, кварцевая капиллярная колонка НР – 5,30 м×0,25 мм, неподвижная фаза – сополимер 95 % диметилсилоксана и 5 % дифенилсилоксана, толщина -0.25 мкм). Температуры плавления определяли на микронагревательном столике Boetius. Элементный анализ осуществляли методом Прегля и Дюма. Контроль за ходом реакции и чистотой полученных продуктов вели методом тонкослойной хроматографии на пластинках Silufol UV-254. Пятна проявляли в УФ-свете. Препаративное разделение продуктов осуществляли с помощью колоночной хроматографии с SiO_2 (40/100 мкм). Анализ методом высокоэффективной жидкостной хроматографии осуществляли на хроматографе НР-1090 (колонка 250×4,6 мм, заполнена силикагелем Zorbax Sil, элюент – метанол – вода 40:60 об. %, расход 1 мл/мин, детектор 230 и 284 нм).

Синтез иодпроизводных нафталина (общая методика). К растворенному в ледяной уксусной кислоте субстрату 1a прибавляли иод, 3 мл четыреххлористого углерода, нагревали смесь до $50...115\,^{\circ}$ С и при интенсивном перемешивании по каплям добавляли смесь из азотной $(1,4\,\mathrm{r/cm^3})$ и серной $(1,84\,\mathrm{r/cm^3})$ кислот, разбавленную ледяной уксусной кислотой в отношении 1:1. Количества загружаемых в реакцию веществ, время реакции, индивидуальные условия синтеза даны в табл. 2. По окончании синтеза реакционную массу промывали водой и раствором Na_2SO_3 . Продукты экстрагировали дихлорметаном 2×50 мл и сушили $CaCl_2$. Растворитель отгоняли. Дальнейшую очистку проводили индивидуально.

Перед хроматографическим и хромато-масс-спектрометрическим определением состава полученных смесей пробу предварительно очищали от смолистых примесей на короткой колонке с SiO_2 , элюируя бензолом.

Способы препаративного выделения веществ **16**, **1в**, **1г**, **1д** приведены ниже.

1-Иод-4-нитронафталин (16). Твердый осадок, полученный после синтеза № 1, хроматографировали для отделения от нитронафталинов на колонке с SiO₂, элюируя CCl₄. После удаления CCl₄ продукт **16** трижды перекристаллизовывали из этанола. Выход 4,35 г (29 %). Т. пл. 120…122 °C (лит. 123 °C [7]).

1,2,7-Трииоднафталин (16). Продукт 1в, полученный после синтеза № 2, очищали от примеси нитросоединений хроматографированием на колонке с SiO₂, элюируя гексаном. Гексан отгоняли. 1,2,7-Трииоднафталин 1в — белое волокнистое вещество. Выход 2,73 г (5,5 %). Т. пл. 160...161 °C (этилацетат). ИК-спектр (нуйол) 870 см⁻¹, (деформационные колебания связей С-Н изолированного атома водорода), 830 см⁻¹ (деформационные колебания С-Н-связей двух смежных водородов). ЯМР ¹Н (С₆Н₆, δ , м.д.) 7,61 (2- α -H), 8,11 (2- β -H) и 8,77 (1H). Масс-спектр: 506(М⁺,100), 429(3), 379(15), 280(4), 252(74), 208(9), 181(10), 125(46), 99(13), 75(23), 45(8).

1,4-Дииоднафталин (1г). Твердый продукт (синтез № 3) очищали от примеси нитросоединений

СПИСОК ЛИТЕРАТУРЫ

- Тронов Б.В., Новиков А.Н. Иодирование бензойной кислоты и бензойного альдегида в присутствии азотно-серной нитрующей смеси // Сообщения о научных работах Всес. хим. об-ва им. Д.И. Менделеева. — 1953. — Вып. 3. — С. 9—11.
- Новиков А.Н. Прямое иодирование бензола, толуола, хлорбензола, иодбензола и п-нитротолуола // Журнал общей химии. — 1954. — Т. 24. — № 4. — С. 655—657.
- Тронов Б.В., Новиков А.Н. Галогенирование ароматических углеводородов и их производных в присутствии нитрующей смеси // Известия вузов. Химия и хим. технология. — 1960. — Т. 3. —№ 5. — С. 872—875.

хроматографированием на колонке с SiO_2 , элюируя гексаном. Гексан отгоняли. Изомерную смесь дииоднафталинов кристаллизовали из гептана. Выход соединения **1r** 4,6 г (24 %). Т. пл. 108...110 °C (лит. 108...110 °C [7]).

1-Иоднафталии (10). Реакционную массу, полученную после первичной обработки синтеза № 4, хроматографировали для удаления нитросоединений на колонке с с SiO₂, элюируя гексаном. Гексан отгоняли. 2-Иоднафталин, содержащийся в виде примеси, удаляли перегонкой с водяным паром. Получили масло **1д**. Выход 7,74 г (61 %). Т. кип. 302...305 °C (лит. 305 °C [7]).

Работа выполнена при финансовой поддержке Минобразования РФ. Грант № 302-5.0-176.

- 4. Новиков А.Н., Чайковский В.К. Синтез ацетиленовых соединений и бис- α -дикетонов на основе дииодидов аценафтена и нафталина. // Журнал органической химии. 1980. Т. 16. Вып. 1. С. 157—160.
- Suzuki H., Nakamura K., Goto R. The direct iodination of polyalkylbenzenes bearing bulky groups // Bull. Chem. Soc. Japan. - 1966. - V. 39. - № 1. - P. 128-131.
- Дональдсон Н. Химия и технология соединений нафталинового ряда. — М.: Госхимиздат, 1963. — С. 24.
- Словарь органических соединений / Под ред. И. Хейльброна, Г. Бэнбери. — М.: Изд-во иностр. лит-ры, 1946. — Т. 2. — С. 381, 384.