

Л. А. ЦВЕТКОВ

ОРГАНИЧЕСКАЯ

RNMNX

Л. А. ЦВЕТКОВ

органическая

учебник для 10 класса

Утвержден Министерством просвещения СССР

> издание 23-е, переработанное

ББК 24.2я72

Учебник удостоен Государственной премии СССР 1974 года

Условные обозначення:

- правнла, определення
- упражнения
- ? вопросы
- практическое задание

 $\Pi = \frac{4306021400 - 101}{103(03) - 85}$ инф. письмо

© Издательство «Просвещение», 1983 г. с изменениямн

© Издательство «Просвещение», 1985 г.

ВВЕДЕНИЕ

Предмет органической химин. Изучая неорганическую химию, мы зиакомились с веществами самого разиообразиого состава и при этом ин разу не встречали, чтобы какой-инбудь одни химический элемент иепремению присутствовал во всех веществах. Органические вещества с воем составе наряду с другими элементами всегда содержат углерод. Изучение соединений углерода — их строения, химических превращений — и составляет предмет органической химии.

Вещества органические и неорганические. Наряду с углеродом в состав органических веществ чаще всего входят водород, кислород и азот, сравнительно реже — сера, фосфор, галогены и другие элементы. Известно несколько миллионов органических соединений, и число их продолжает быстро расти, неорганических же веществ зиачительно меньше. Из всех химических элементов

только углерод дает такое большое число соединений.

С органическими веществами мы встречаемся на каждом шагу. Они содержатся во всее растительных и животных организмах, входят в состав нашей пиши (хлеба, мяса, овощей и т. п.), служат материалом для изготовления одежды (ткани, кожа), образуют различные виды топлива, используются нами качестве лекарств, красителей, средств защиты урожая и т.д. Почти все органические вещества горючи и гравинтелько лег-

ко разлагаются при нагревании. По образованию оксида углерода (IV) при горении или по обугливанию вещества при нагревании легко установить принадлежность его к органическим

соединениям

Резкой грани между органическими и неорганическими весоли и некоторые другие вещества по наличию в них углерода, должны считаться органическими, но по свойствам они близки к неорганическим веществам подобного типа и заучаются обычию в неорганическим веществам подобного типа и заучаются обычию в неорганическим веществам подобного типа и заучаются обычию в неорганическим ветем образовывать зарестно, что неорганические вещества могут образовывать органические соединения, а эти последние—превращаться в неорганические. Все вещества природы взаимосвязаны, между имим существует единство.

Возинкновение органической химии как науки. С органичесими веществами человек знаком с давних времеи. Уже в течение тысячелетий ему известию об образовании спирта при брожении фруктовых соков, уксуса при скисании вина. Наши далекие предки применяли природные красители для окраски тканей, тростниковый сахар, растительные масла, животные жиры использовали в качестве продуктов питания.

Но наука о соединениях углерода возникла лишь в первой половине XIX в. До этого времени в химии делили вещества по их происхождению на три-группы — минеральные, пастительные

н животные — и изучали их раздельно.

С развитием методов химического анализа было установлено, то вещества растительного и животного происхождения содержат углерод. Шведский химик Берцелиус (1807 г.) предложил называть вещества, получаемые из организмов, органическими, а науку, изуающую их. — органической химней.

Однако Берцелиус и другие химики того времени считали, что органические вещества принципиально отличаются от неорганических: оин не могут быть получены лабораторным способом, как неорганические вещества, а создаются только организмами под влиянием особой «жизненной сплы». Это учение о «жизненной силе», иначе называемое виталистическим (латинское слово учение о жизны»), было глубоко ошибочным, идеалистическим, так как заставляло верить в наличие каких-то нематериальных, сверхъестественных сил и в конечном счете вело к порязанию существования творца, бога.

Своим утверждением о невозможности создать органические вещества из неорганических виталистическое учение тормозило развитие науки. Но оно. конечно, не могло остановить поступа-

тельного процесса познания природы.

В 1828 г. ученик Берцелиуса — немецкий ученый Вёлер из неорганических веществ синтезирует органическое вещество мочевниу. В 1845 г. немецкий химик Кольбе искусственным лутем получает уксусную кислоту. В 1854 г. французский химик Бертле синтезирует жиры. Русский ученый А. М. Бутлеров в 1861 г. внервые синтезом получает сахаристое вещество.

Синтезы веществ, ранее вырабатывавшихся только живыми организмами, начали быстро следовать один за другим. Идеалистическое учение о «жизненной силе» потерпело полное пора-

жение

Успехи современной органической химин, ее познавательное и народнохозяйственное значение. В настоящее время синтезированы многие органические вещества, не только имеющиеся в природе, но и в природе не встречающиеся, например: многочисленные пластмассы, различные виды каучуков, всеозможные красители, взрывитые вещества, лекарственные препараты.

Синтетически полученных веществ сейчас известно даже больше, чем найденных в природе, и каждый год число их увеличнвается на десятки тысяч. Органическая химия находится на пути к синтетическому получению самых сложных органических веществ — белков. Сравнительно простые вещества белковой природы, (иекоторые гормоны, ферменты) уже получены путем химического синтеза. Несомненно, учеными в недалеком будущем

будут синтезированы и более сложные белки.

Смысл термина «органические вещества» давно стал шире его первоначального значения. Теперь это название охватвае не только вещества, входящие в состав организмов, но и синтетически получаемые, не имеющие отношения к организмам. Однако, как исторически сложившеся, это название оставлено для обозначения всей многочисленной группы веществ, содержащих углерод.

Название науки «органическая химия», утратив первоначальный смысл, приобрело в связи с этим более широкое значение. Можно сказать, что такое название получило и новое подтверждение, так как ведущей познавательной задачей современной органической химин является глубокое изучение процессов, происходящих в клетках организмов на молекулярном уровие, выяснение тех тонких механизмов, которые составляют материальную основу явлений жизии. Еще Ф. Энгельс писал об исторической познавательной роли химика: «Физика должиа была или могла оставлять без рассмотрения живое органическое тело, химия же находит настоящий ключ к истинной природе нанважиейших тел только при исследовании органических соединений: с другой стороны, она синтезирует такие тела, которые встречаются только в органической природе. Здесь химия подводит к органической жизии, и она продвинулась достаточно далеко вперед, чтобы гарантировать нам, что она одна объяснит нам дналектический переход к организму».

Изучение химии органических веществ, таким образом, расширяет наши знания о природе. Раскрывая взанмосвязь веществ, прослеживая процесс усложнения их от наиболее простых неорганических — до самых сложных, составляющих организмы, эта наука раскрывает нам картину развития природы, позволяет глубже поиять процессы, происходящие в природе, и закоимерности, лежащие в их основе. Органическая химия виосит тем самым важный вклад в наше начучно-материалистическое ми-

ровоззрение.

Достижения органической химии широко используются в современном производстве. Осуществляя в широких масштабах процессы переработки природных веществ и разнообразиме органические синтезы, промышлениость органической химим создает многочислениеме вещества и материалы для других отраслей промышленности, сельского хозяйства, медицины, культуры, быта. В иашей стране органическая химия является важимы фактором химизации народного хозяйства, развития производительных сил страим, она служит созданию материально-технической базы коммунизма.

Все эти стороны органической химии раскроются перед вами в процессе дальнейшего изучения науки.

1. ТЕОРИЯ ХИМИЧЕСКОГО СТРОЕНИЯ ОРГАНИЧЕСКИХ СОЕДИНЕНИЯ

§ 1. Предпосылки теории строения

Подобно тому как в неорганической химии при изучении элеменов и нх соединений мы постоянию руководствовальсь периодическим законом и периодической системой элементов, в органической химии при изучении веществ мы будем опираться на теолию химического строения.

Теория химического строения в своей основе была создана

в 60-х голах прошлого столетия.

В первой половние XIX в. основная задача органической химин состояла в взучении состава и свойств природных соединений, в разработке способов рационального непользования их для практических мужд. В связи с развитием промышленности, торговли, ростом городов к органической химин стали предъявляться большие требования. Текстильная промышленность нуждалась в разпобразных красителях, для развития пищевой промышленности требовались более совершенные методы переработки сельско-хозиственных продуктов; нужно было решить проблему освещения растуших городов на основе использования природных материалов; удовлетворить потребность населения в лекарственных веществах и т. д.

Однако дальнейшее развитие органической химин стало замедляться из-за отставания в ней теоретических представлений Открывавшиеся в процессе неследования веществ новые явления требовали систематизации и объяснения их с сдниой точки эрения, между тем теории того времени оказывались для этого недостаточными. Органическая химия должна была создавать новые вещества, но теоретические знания ие могли указать пути

их целенаправленного синтеза.

Необходимость новых теоретнческих воззрений в органической химин станет более понятной, если мы обсудим некоторые

нзвестные нам факты из данной области.

При изучении курса неорганической химин вы узнали, что углерод образует с водородом большое число соединений, так называемых углеводородов. В состав горючего природного газа, например, наряду с простейшим углеводородом метаном CH_{\bullet} , входят этан $C_{2}H_{\bullet}$, пропан $C_{3}H_{\bullet}$, бутан $C_{4}H_{0}$ н др.; при термическом разложении каменного угля образуются бензол $C_{6}H_{0}$, то

луол C₇H₈ и т. д.; много различных углеводородов содержится в иефти. Возникает вопрос: почему два элемента могут образовывать так много соединений и, вообще, почему органических веществ значительно больше, чем неорганических?

Присмотримся теперь к составу углеводородов, например тех, что содержатся в природном газе. Углерод изм язвестем как элемент четырсквалентный, но здесь он как будто только в метане СН, сохраняет эту валентность. В этане С₂Н_{в,} если следовать нашим представлениям, углерод должен быть трехвалентицым, а в пропане С₃Н_{в,} должен иметь даже дробную валентиость. Какова же валентность углерода в органических соединениях?

Обратимся к другим фактам. Из курса биологии вам известиа глюкоза, ее молекулярияз формула Сд11,906. Оказывается, что точно такая же формула у фруктозы (сахаристого вещества, содержащегося в меде, фруктах). При изучении неорганической кимии мы не встречали случаев, чтобы разные вещества имели один и тот же молекулярный состав. В органической химии такие факты стали накапливаться еще с начала XIX столетия. Вещества, имеющие один и тот же состав, по разные свойства, Берцелиус назвал изомерами. Причина изомерии также требовала начиного объясиения.

Небагополучно обстояло дело и с химической симоликой — изображением формуз веществ. Поскольку ученые быль замятые глаявим образом крученые разнообразных превращений веществ, химические формулы они пяслал так, чтоби при помощи их можно было отразить то или нисе якимическе свойство вещества. Поэтому одно и то же вещество нередко изображали несколькими формулами в зависнисотт отого, какие превращения его хотств выразить. В химии получалось нагромождение формул, азчастую очень сложных. В результате ученым стало трудно понимать друг друга.

Сложившееся в органической химии положение образио выразил Вёлер в письме к Берцелиусу (1835 г.): «Органическая кимия может сейчас кого угодио свести с ума. Она представляется мие дремучим лесом, полным удивительных вещей, безграничной чащей, из которой исльзя выбраться, куда не осмеливаешься проникмуться.

Мы отметили лишь несколько проблем, требовавших теоретического объясиения. Перед учеными того времени стояли и другие сложные вопросы.

Приведите примеры, показывающие, что в органической кимии середниы
прошлого столетия возникло противоречие между наколением научных
фактов и существовавшими в то время теоретическими воззрениями.
 Какую валентность мы должны быль бы повинисать углесоцу: а) в бензо-

 Какую валентность мы должны были бы приписать углероду: а) в беизоле, б) в толуоле (состав см. выше), следуя обычным иашим представлениям о валентности? Основы новой теории сформулировал в 1861 г. профессор Казанского университета Александр Михайлович Бутлеров.

В химии к тому времени уже значительное распространение получили идеи атомистики. Ранее не разграничивавшиеся четко понятия атома и молекуль получили на международном съезде химиков в 1860 г. свое точное определение. Но ученые еще не придавали значения тому, как строятся молекулы из атомов, и считали, что познать это строение химическими методами невозможно, Были и такие ученые, которые вообще не признавали реального счшествования атомов и молекул.

А. М. Бутлеров не только считал атомы и молекулы реально существующими частицами вещества, но и пришел к выводу, что атомы в молекулах не находятся в беспорядке, а соединены друг с другом в определениой последовательности, что эту последовательность можно установить химическими методами и отразить

в формуле.

Основную идею своей теории А. М. Буглеров выразял в следующих словах: «Химическая натура сложной частицы определяется натурой элементарных составных частей, количеством их и ихмическим строением». В более привычной для нас терминолотии это озиачает, что химические свойства молекулы определяются свойствами составляющих ее атомов, их количеством и химическим строемием молекулы.

Химическое строение, по Бутлерову, это последовательность соединения атомов в молекуле, порядок их взаимосвязи и взаимного влияния друг на друга. Соединение атомов в молекулы, указывал Бутлеров, происходит в соответствии с их атомностью

(валентностью).

Александр Михайлович БУТЛЕРОВ (1828-1886)

Профессор Казанского, затем Петербургского университета, академик. Создал тебрию химического строеиия, заложив тем самым основы современной органической химии. Руководствуясь теорией, предсказал, и впервые синтезировал ряд иовых соединений. Открыл реакцию полимеризации непредельных углеводородов, положив начало синтезу высокомолекулярных соединений. Работы по гидратации этилена легли в основу одного из современных способов получения этилового спирта. Осуществил первый в истории химии сиитез сахаристого вещества.

На примерах из иеорганической химии можно видеть, что атомы, соединяясь вав воду, настолько изменились в результате взаимного влияния, что первый уже ие горит, а второй не поддерживает горения; вода не обладает свойствами ин водородал, им икслорода.

водорода, им кислорода.

Сравним такие соединения водорода, как HCl, H₂O, NH₃, Водород в этих соединениях ведет себя по-размому. В соляной кислоте он легко замещается миогими металлами, в воде — лишь при действии наиболее активикх из иих, а в аммиаке его заместить очень трудио. Агомы, соединенные в молекулах этих ве-

ществ с водородом, оказывают на него, следовательно, разное влияние Сопоставьте силу кислот H_2 CO₃, HPO₃ и H_2 SO₄. Здесь силова можно видеть, что атомы углерода, фосфоря и серы по-разиому влияют на поведение водорода.

Основываясь на приведенных выше высказываннях А. М. Бутлерова, сущиость теорин химического строения можио выразить в следующих положениях:

 1. Атомы в молекулах располагаются не беспорядочно, они соединены друг с другом в определенной последовательности согласно их валентности.

 Свойства веществ зависят не только от того, атомы каких элементов и в каком количестве входят в состав молекул, но и от последовательности соединения атомов в молекулах, от порядка их взашиного влияния дриг на дрига.

Рассмотрім на примере навестних нам углеводородов первое из этих положений. В какой последовательности соединены атомы в молекуле простейшего углеводорода — метана? Мы уже знаем, что каждый атом водорода в нем соединен с атомом углерода. Легко понять, что ниаче н быть не может. Если, например, предположить, что какие-инбудь два атома водорода соединены друг с другом непосредственно, то, сичерпав при этом свою ва-

лентность, они уже не смогут соединиться с другими атомами. Обозначая валентность элементов условио черточками, мы так нзображаем порядок связн атомов в молекуле метана:—

Чтобы в молекуле этана C_sH_6 все атомы углерода и водорода были соединены в одну частниу, очевидию, должны быть связаны между собы атомы углерода. Затратив на взавиние соединение по единице валентности, углеродиме атомы имеют еще по три единицы валентности, установые счет которых они и удерживают 6 атомов водорода: \rightarrow

В молекулах пропана C_3H_8 н бутана C_4H_{10} атомы соединены в таком порядке:

Зная строение углеводородов, мы теперь можем ответить на иекоторые из тех вопросов, которые волиовали в свое время ученых.

ученых.

В чем причина многообразия соединений углерода? Как видим, она заключается в том, что атомы углерода обладают свойством соединяться друг с другом в цепи.

Нарушается ли валентность элементов в рассмотренных соединеннях? Нет, углерод всюду остается четырехвалентным.

диненнях? Нет, углерод всюду остается четырехвалентным. Химические формулы, в которых изображен порядок соединения атомов в молекулах, называются стриктирными форми-

лами или формулами строения.

Следует иметь в виду, что подобные формулы отображают только последовательность соединения атомов, но не показывают, как атомы расположены в пространстве. Поэтому, как бы мы ни

изобразили структуриую формулу пропана:

это будет одна и та же молекула, так как порядок, последовательность соединения атомов здесь не изменяется.

Структуриме формулы веществ часто изображают в сокращеним виде, иапример $\mathrm{CH_3-CH_2-CH_3}$. В таких упрощениях формулах черточки обозивают связь атомов углерода между собой, ио не показывают связи между атомами углерода и водоорал.

- В чем сущность теории химического строения? Объясните на примерах, как вы понимаете положение этой теории о порядке соединения атомов в молекулах.
- Приведите из неорганической химии примеры, подтверждающие, что атомы при соединении в молекулы влияют друг на друга и их свойства при этом изменяются.
 Составъте структурные формулы углеводородов: а) пентана С_кН₁₀,

Составьте структурные формулы углеводородов: а) пентана С₆H₁
 гексана С₆H₁₄, подобные приведенным выше.

£ 15 (1) § 3. Изомерия

Рассмотрим теперь, какое влияние на свойства веществ оказывает порядок соединения атомов в молекуле.

Обратнися сначала к историческим фактам. Изучая строение молекул углеводородов, А. М. Бутлеров пришел к выводу, что у этих веществ, начиная с бутана, возможен различный порядок соединения атомов при одном и том же составе молекул.

Так, в бутане C_4H_{10} мыслимо двоякое расположение атомов углерода: в виде прямой (неразветвленной) и разветвленной цепи:

В первом случае каждый атом углерода соеднен с одним (еслн он крайний) нли с двумя атомамн углерода; во втором случае появляется атом, соедниенный с тремя атомамн углерода. Различному порядку взаимосвязи атомов при одном н том же качественном и количественном составе молекулы должны отвечать, как учит теория химического строения, разные вещества. Еслн эта теория правылыя должны существовать два бутана, различающиеся по своему строению н свойствам. Так как в то время был известем лишь один бутам, то А. М. Бутлеров предприял попытку синтезировать бутам другого строения. Полученное им вещество имело тог же состав С_иН₁₀, но другие свойства, в частности более низкую температуру кипения. В отличие от бутана новое вещество получило название «нзобутам» (греческое слово «нзос» означает «равный»).

Рассматривая возможное строение пентана C_6H_{12} , А. М. Бутлеров пришел к выводу, что должны существовать три углеводорода такого состава:

$$CH_3-CH_2-CH_2-CH_2-CH_3$$
 $CH_3-CH-CH_2-CH_3$ CH_3 C

Все этн вещества былн получены.

С увеличением числа атомов углерода в молекуле число веществ одного и того же состава съльно возрастает. Так, согласно теории может существовать 75 углеводородов состава С $_{10}$ Н $_{12}$, 1858 веществ с формулой С $_{14}$ Н $_{10}$ н т. д. Явление изомерии, т. е. существования разных веществ одного и того же состава, нзвестно давно. Но только теория химического строения дала ему убедительное объясиение. Теперь мы можем сформулировать более точно, кажне вещества изываются изомерами.

 Вещества, имеющие одинаковый состав молекул (одну и ту же молекулярную формулу), но различное химическое строение и обладающие поэтому размыми свойствами, называются изо-

мерами.

С каждым годом в начке накапливались подтверждения истиниости теории химического строения. Постепенно она завоевала всеобщее признание ученых и вот уже более столетия является основной теорией органической химии. Сформулированиая первоначально как учение о строенин органических веществ, эта теория стала общей теорией химии, так как в равной степени она справедлива и для тех неорганических соединений, которые состоят из молекул (вспомните, например, строение молекул воды, аммиака, азотной и сериой кислот). Научное значение этой теории заключается в том, что она углубила наши представлення о веществе, указала путь к познанию внутреннего строения молекул, дала возможность понять накопленные в химни факты, предсказывать существование новых веществ и находить пути их снитеза. Всем этим она в огромной степени способствовала дальнейшему развитию органической химии и химической промышленности.

Создавая теорию химического строения, А. М. Бутлеров опирался на трудан своих предшественников. Исходимы для этой теории прежд всего явилось поизтне валентности элементов. Оно введено в науку в начале 50-х годов англійских жимком Фравикландом, а четаръевалентность улегрода, что сосбенно важно для органической химин, была установлена немецким ученым Кекуле. Кекуле и Кунер высказавали мысль н о соседненны атомов утлерода друг с друго в цепн. Однажо это были лишь отделььей ценн. Целостное учение о химическом строенны в еществ, о зависимости войство т строення, о выстете, о зависимост в обоста строення, о выстоя то были техна за то строення не шеств, о зависимост в обоста строення в нешеств, о зависимост в обоста строення, о выста от строення в нешеств, о зависимост в обоста строення, о высожности с обоста строення в нешеств, о зависимост в обоста строення, о высожности с обоста с от строення, о высожности с обоста с от строення в строення в обоста от строення от строення, о высожности с от строення, от строення от строення от строення, от строення от строення, от строення, от строення, от строення от строення, от строення от строення, от строення от строення от строення, от строення, от строення от строення, от строення от строення, от строення

Разработав теорию и подтвердив правильность ее снитезом иовых соединений, А. М. Бутлеров не считал теорию абсолютиюй и неизменной. Он утверждал, что она должиа развиваться и предвидел, что это развитие пойдет путем разрешения противоречий между теоретическими знаинями и возникающими новыми фактами.

Теория химического строения, как и предвидел А. М. Бутлеров, не осталась неизменной. Дальнейшее ее развитие шло главным образом в двух взаимосвязанных направлениях.

Первое из них было предсказаио самим А. М. Бутлеровым. Ои считал, что наука в будущем сможет устанавливать не только порядок соединения атомов в молекуле, но и их пространственное расположение. Учение о пространственном строении молекул, называемое *стероехимыей* (греческое слово «стероес» означает «пространственный»), вошло в науку в 80-х годах прошлого столегия. Оно позволило объяснять и предсказывать новые факты, не вмещавщиеся в рамки прежики теоретических представлений.

Второе направление связано с применением в органической химии учения об электронном строении атомов, развитото в физике XX в. Это учение повзолило поиять природу химической связи атомов, выяснить сущиость их взаимного влияния, объяснить причину проявления веществом тех или иных химических свойств.

6. Разъясните на примерах положение теории химического строения о
 зависимести свойств веществ от их химического строения.

зависимости свойств веществ от их химического строения.
7. Сколько веществ изображено следующими структурными формулами?
Ответ поясните:

 Изобразите структурными формулами порядок соединения атомов в молекулах: а) сероводорода, б) оксида углерода (IV), в) фосформой кислоты.
 Какие изучные положения и идеи явились предпосылкой теории химического строения? Какими учеными оии были высказамы?

§ 4. Электронная природа химических связей в органических веществах

При изучении органической химии мы часто будем обращаться к строению атомов элементов и электронной природе химичесих связей в молекулах. Повторим и несколько дополним наши знания по этим вопросам. Вспомним прежде всего строение атомов иекоторых химических элементов (рис. 1)

Атом водорода, как вам известио, состоит из ядра и одного s-электрона, который при своем движении образует отришательно заряжениюе облако сферической (шарообразной) формы; иаибольшая плотность этого облака (наибольшая вероятность иахождения электрона) расположена на расстоянии 0,053 им от ядра¹.

^{1 1} нанометр (им) = 10-9 м.

Рис. 1. Схемы строения атомов некоторых элементов второго периода (внутренний двухэлектронный слой на схемах не обозначен).

В атоме гелня нмеются два въектрона. При своем движения онн образуют общее электронное облако шарообразной формы — о таких электронах говорят, что они спарень!

Изобразите схематически строенне атомов элементов с порядковымн номерами 3, 4, 5, зная, что третий электрон у атома лития уже не может совмещаться с двумя s-электронамн и начинает собой второй электронный слой в атоме.

В атоме углерода внутренний электронный слой содернит два s-электрона, как н у рассмотренных вамн элементов. В наружном слое атома имеются два спаренных s-электрона

н два *р*-электрома. Облака *р*-электронов в отличие от s-электронов нмеют форму объемных восьмерок. В атоме углерода они не совмещаются, так как, имея одинаковый (отрицательный) заряд, стремятся максимально удалиться друг от друга, поэтому располагаются во взаимно перпендикулярных направлениях.

В атоме азота появляется третий р-электрон в наружном слое. Его облако не совмещается в пространстве ин с одини из двух других р-электронов, так как может расположиться обособленно в направлении, перпендикулярном по отношению к им.

В атоме кислорода появляется четвертый *р*-злектрон, он уже не может занять обособленное положенне, так как все взанимо перпендикулярные направления *р*-электронов заняты. Его облако совмещается с одним на *р*-электронов. Таким образом, в наружном слое атома кислорода наряду с двумя спаренными s-электронами оказываются два спаренных *р*-электрона и два неспаренных *р*-электрона и два

Теперь уже легко представить, что в атоме фтора пятый р-электрон будет спаренным с одним из свободимих р-электронон н в атоме остается одни неспаренный р-электрон. Аналогичное строение миеет и наружный электронный слой атомов других галогенов, с которыми мы будем встречаться далее.

У атома неона и других инертных газов все шесть *p*-алектронов наружного слоя оказываются спаренными (с этнм связана их химическая инертность).

Из двух основных видов химической связи - нонной и кова-

Одну область пространства могут занимать два электрона, характеризующиеся разными спинами (см. учебник физики для IX класса, с. 236).

лентной — наиболее характерна для органических соединений ковалентная связь.

Когда при химическом взаимодействии два атома приближаются друг к другу, то электронюе облако одного атома иачинает притягиваться: ядром другого атома, а электроииое облако второго — ядром первого атома. В результате элек-

Рис. 2. Схемы перекрывания электронных облаков атомов водорода (A) и образования общего молекулярного

вого атома. Б результате зультате зуль

Чем больше перекрываются электронные облака при соединении атомов, тем больше выделяется энергии и тем прочнеехимическая связь.

Картина образования ковалентной связи несколько меняется в зависимости от того, какие атомы взаимодействуют. Если соединяются атомы одного и того же элемента, то область перекрывания электроиных облаков (образовання нанбольшей электроиной плотности) располагается симметрично между ядрами и связь оказывается неполярной.

Если же ковалентная связь устанавливается между атомамн разных элементов, например в случае образования хлороводорода, то область перекрывания электронных облаков в той или нной степени смещается в сторону ядра атома более электроотрицательного элемента. Вероятность нахождения электронов, образующих химическую связь, около одного из ядер здесь оказывается преимущественной. Вследствне этого один из атомов испытывает иедостаток электронов и поэтому приобретает (за счет заряда ядра) частичный положительный заряд, а другой атом в связи с избытком электронов (по сравнению с зарядом ядра) — частичный отрицательный заряд. Такая ковалентная связь становится полярной. Надо только иметь в виду, что в даииом случае появляются не полные, а лишь частичные заряды (вследствие сдвига, а не полного перехода электрона от одного атома к другому, как это имеет место при образовании нонной связи). Частичные заряды принято изображать буквами б+ и б-. Распределение электронной плотности и характер связи

в молекуле хлороводорода выразится в таком случае формуть той Н—СІ. Иногда смещение электронной плотности химической связи обозначают стрелкой: Н→СІ. Укажите подобным образом, как сместится электронная плотность ковалентной связи С—СІ н как распределятся в этом случае частичные заряды атомов.

Мы рассмотрелн, как пронсходит образование ковалентных связей между атомами. Но химические реакции представляют собой единство двух противоположных процессов — разрушения

одинх связей и образования новых связей.

Рассмотрим в общем виде, как может происходить разрыв ковалентных связей в молекулах.

Нетрудно видеть, что возможны три случая разрыва связи между атомами (или группами атомов):

$$A : B \rightarrow A^+ + B^-$$
; $A : B \rightarrow A^- + B^+$; $A \ne B \rightarrow A^- + B^-$

В первом и втором случаях разрыв пронсходит так, что электронная пара, образовавшая химическую связь, остается целиком у одной на частей молекулы (несимметричный разрыв связя). Вследствие полного перехода при этом валентного электрона от одного атома к другому одна частица становите положительно заряженным ноном, а другая — отрицательно заряженным ноном.

В третьем случае при разрыве связи происходит разъединение электронной пары (симметричный разрыв связи). В результате молекула распадается на нейтральные частицы, у каждой из которых остается по одному неспаренному электрону.

- Частицы, имеющие неспаренные электроны, называются свободными радикалами. Онн обычно очень неустойчивы, химически весьма активны и быстро превращаются в устойчивые молекулы.
 Таким образом, обобщая, можно сказать, что существуют
- два принципнально различных способа разрыва ковалентной связи — с образованием могов и с образованием свободных радикалов. Какой на этих способов реализуется в ходе той или иной реакции, зависит от природы атомов и от условий. Все это будет рассмотрем далее на коикретных примера.
 - Изобразите схемы строения наружных электронных оболочек атомов а) углерода, 6) кислорода, в) азота с обозначением в них s- и p-электронов, не обращаваесь к рисунку учебника.
- Изобразите схему строения молекулы воды, показав в ней перекрывание электронных облаков атома кислорода с электронными облаками атомов водорода.

12. На примере молекулы бромоводорода покажите, как происходит а) ноиный, б) свободнорадикальный разрыв ковалентиой связи. Реализуются ли в реакциях; известных вам из курса неорганической химии, оба эти вида расщепления связи?

 Изобразите схематически свободнорадикальный разрыв одной из связей С—Н в молекуле метариа. Сколько электронов будет в образующемся утлеводородном радикале? Изучение органических соединений мы начием с класса углеводородов, кклочающего огромное число веществ, образованных лишь двумя хнинческими элементами — углеродом и водородом. Состав всех углеводородов в самом общем виде может быть выражен формулой С_тН_{те.} Существует несколько групп (рядов) углеводородов. Ознакомимся прежае всего с предельными углеводородами. Именно к ним принадлежат метан, этан, пропан бутан со которых ила речь вышле.

§ 5. Строение предельных углеводородов Б 1911)

Принадлежность веществ к этой группе углеводородов определется характером их строения. Рассмотрим сначала строение наиболее простого углеводорода.

Метан, его стреение. Метан СН₄ — газ без цвета и запаха, почти в два раза легче воздуха (подтверлите это расчетом). Он образуется в природе в результате разложения без доступа воздуха остатков растительных и животных организмов. Поэтому он может быть обнаружен, например, в заболоченых водоемах, в каменноугольных шахтах. В значительных количествах метан содержится в газах, выделяющихся при добыче нефти. Больше всего метана в природном газе, который широко используется сейчас в качестве топлива в быту и на произволстве.

В молекуле метана химниеские связы атомов водорода с атомом углерода осуществляются общими электронными парами н носят ковалентный характер. Атомы водорода при этом приобретают завершенную оболочку из двух электронов, а атом углерода — устобивывый октет электроном.

17

Рис. 3. Модель молекулы метана.

Когда в органической химин стало развиваться учение о пространствениом строении молекул, было выясиено, что молекула метана в действительности имеет тетраздрическую форму, а не плоскую, как мы изобовжаем на бумаге (рис. 3).

Рассмотрим, почему же молекула метана представляет собою тетраздр. Мы должны исходить, очевидио, на строния атома углерода. Но здесь мы сталкиваемся с противоречием. У атомов углерода четыре валентных электрона, два из ихх являются спаречными зэлектронами, они не могут образовывать химических связей

с атомами водорода. Химические связи могут установиться только за счет двух неспарениых *p*-электронов. Но тогда молекула метана должна иметь формулу не CH₄, а CH₂, что не соответствует действительности. Такое противоречие устраивется следующей трактовкой образования химических связаей.

Когда атом углерода вступает во взаимодействие с атомами водорода, s-электроны иаружного слоя в ием распариваются, один из иих заимает вакаитиое место третьего p-электроиа и образует при своем движении облако в виде объемной вось-

Рис. 4. Гибридные электронные облака атома углерода.

мерки, перпеиликулярное по отношению к облакам двух других р-электронов. Атом при этом переходит, как говорят, в возбижденное состояние. Теперь все четыре валентных электрона стали иеспаренными, они могут образовать четыре химические связи. Но возникает новое противоречие. Три р-электрона должиы образовать три химические связи с атомами водорода во взаимио перпеидикулярных направлениях, т. е. под углом 90°, а четвертый атом водорода мог бы присоединяться в произвольном иаправлении, так как облако s-электрон'а имеет шарообразиую форму, и эти связи, очевидно, отличались бы по свойствам. Между тем известно, что все связи С.—Н в молекуле метана совершенно одинаковы и расположены под углом 109°28′. Разрешнть это противоречие помогает представление о гибридизации электронных облаков.

В процессе образования химических связей облака всех валентных электронов атома углерода (одного s - и трех p-электронов) выравниваются, становятся одниаковыми (рис. 4). При этом все они принимают форму несимметричных, вытянутых в направлении к вершинам тетраэлра объемных восьмерок (несимметричное распределение электрониой плотности означает, что вероятность иахождения электрона по одну сторону от ядра больше, чем по другую).

Угол между осями гибрилиых электронных облаков оказывается равым 109°28′, что позволяет им, как одномению заряженным, максимально удалиться друг от друга. Будучи вытянутыми к вершинам тегразра, такие облака могу значительно перекрываться с электронивым облаками водородных атомов, что ведет к большому выделению эмергии и образованию прочимх. одинаковых по свойствам, хинических связей (рис. 5, A).

Гибридизация может распространяться на разное число электронных облаков. В даниом случае в гибридизации участвуют облако s-электрона и облака трех *p*-электронов. Такой вид ее называется sp³-гибридизацией.

Тетраэдрическая форма молекулы метана обусловливается, следовательно, тетраэдрическим направлением четырех гибридных электронных облаков атома углерода в химическом соединении.

Поскольку электроны при образовании ковалентных связей образуют общие для связываемых атомов облака, охватывающие

Рис. 5. Ковалентные химические связи в молекуле метана:

— верекрывание электронных обляков агома углерода с агомами водорода; B — образование общих электронных обляков елязей С.-Н.

Рис. 6. Шаростержневая модель молекулы метана.

оба ядра, электронное строение молекулы метана можно еще изобразить так, как показано на рисунке 5, Б.

При изучении органических веществ, мы часто будем пользоваться моделями молекул. На рисунке 3 представлена масштабиям модель модель молекулыметана. Детали модели, изображающие атомы элементов, выполняются в определенном масштабе, поэтому модель примерно правильно передает соотношение размеров атомов и внешнюю тетраздрическую форму молекулы. На рисунке 6 приведена маростержиевая мо-

дель молекулы. В ней детали, изображающие атомы, соединяются на некотором расстоянии друг от друга посредством стерженьков, изображающих валентные связи. Такая модель дает наглядное представление о том, какие атомы с какими соединены, но она не передает относительных размеров и внешней формы молекулы.

Строение углеводородов ряда метана. В природном газе и особенно в нефти содрежится много других углеводородов, сходных с метаном по строению и свойствам. Сведения о некоторых из нях приведены в таблице 1. Обратите внимание на их названия и физические признаки.

Первые четыре вещества этого ряда имеют исторически сложившиеся названия. Названия углеводородов, начиная с пентава образованы премущественно от гремских названий нисел

тана, образованы преимущественно от греческих названий чисел. Для наименования всех предельных углеводородов принят суффикс-ан.

Из данных, приведенных в таблице, видно, что с увеличением относительной молекулярной массы в общем последовательно

¹ Далее в учебнике вместо относительной молекулярной массы для краткости будет употребляться термин «молекулярная масса». Одиако всегда следует помнить, что эта величина относительная и безразмерная.

Таблица 1. Предельные углеводороды (неразветвленного строения)

Углеводороды	Формула	Температура (в °С)	
		плавления	кипения
Метан Этан Пропан Бутан Пентан Гексан Гептан Октан Номан Декан и т. д.	CH ₄ C ₂ H ₆ C ₃ H ₈ C ₄ H ₁₀ C ₄ H ₁₂ C ₆ H ₁₄ C ₇ H ₁₆ C ₈ H ₁₈ C ₈ H ₁₈ C ₆ H ₂₉ C ₁₀ H ₂₂	182 183 187 138 130 95 91 57 54 30	-162 -89 -42 -0,5 +36 +69 +98 +126 +151 +174

возрастают температуры плавления и кипения углеводородов. Первые четыре вещества (C_1-C_4) при обычных условиях—газы; следующие одиниадцать углеводородов (C_5-C_{15}) —жидкости; изчиная с углеводорода $C_{16}H_{34}$ —твердые вещества.

Рассматривая молекулярные формулы веществ, вы заметили постоянную разницу в составе молекул при переходе от одного члена ряда к другому на группу атомов СН₂ (Эта группа называется метиленом). Если число атомов углерода в молекуле принять за л, то состав всех этих углеводородов можио выразить общей формулой С₄Н₂₋₂.

Все предельные углеводороды иерастворимы в воде, ио могут растворяться в органических растворителях.

Рнс. 7. Моделн молекул пропана н бутана.

Рис. 8. Зигзагообразное строение угле-

Рис. 9. Модели молекул и-пентана.

С образованием новых вешеств в результате количественного изменения состава мы встречаемся в химии постояино. Вспомните, например, различия в составе молекул и свойствах кислорода и озона, оксилов азота и оксилов углерода. На примере углеводородов это явление проявляется особенно ярко. «Химию. - говорит Энгельс, - можно назвать наукой о качественных изменениях тел, происходящих под влиянием изменения количественного состава».

химическим строением предельных углеводородов мы ознакомились ранее, при изучеини теории А. М. Бутлерова. Нам известио и явление изомерии в ряду углеводородов изомерии углеродного скелета молекул. обусловливающей возможиость существования разиых веществ одного и того же состава. Рассмотрим простраиственное и электрониое строение этих соединений.

На рисуике 7 изображены модели молекул пропана и бутана. Мы замечаем, что атомы углерода в иих расположены ие по прямой линии, как мы пишем в структурных формулах, а зигзагообразно. Причина этого в том же тетраздрическом направлении валентных связей атомо углерода.

Предположим, что к одиому атому утдерода присоединился другой атом утлерода. У этого посдедиего остались три свободные сдиницы валентности, все оии иаправлены к вершинам тетраэдра. Следующий атом углерода может присоединиться, очевидию, только в од-

ном из этих направлений. Углеродная цепь в таком случае неизменно принимает зигзагообразную форму (рис. 8). Угол между ковалентными связями, соеднияющими атомы углерода в такой цепи, как и в молекуле метана, 109°28'. Расстояние между соседними атомами углерода, вернее между центрами атомов, составляет 0.54 нм.

Зигзагообразная цепь атомов углерода может принимать различные пространственные формы. Это связано с тем, что атомы в молекуле могут относительно свободно вращаться вокруг химических связей. Соберите модель молекулы пентана, как показано на рисунке 9, А, и поверните четвертый атом на 180° вокруг оси, соединяющей его с третьим атомом. Углеродная цепь у вас получится сильно изогнутой (рис. 9, Б). А если так же повернуть еще второй атом углерода, то молекула примет почти кольцеобразную форму (рис. 9, В). Такое вращение существует в молекулах как проявление теплового движения (если иет препятствующих этому факторов). Наиболее энергетически выгодной является форма А с наибольшим удалением атомов друг от друга. Однако все эти разновидности легко переходят одна в другую, химическое строение их при этом (последовательность связи атомов в молекулах) остается неизменным и однозначно выражается формулой СН, СН, СН, СН, СН, СН,

Замечательное свойство атомов углерода соединяться друг с другом в длиицени связано с положением элемента в периодической системе и строением его атомов.

его атомов.

Углерод находится во втором малом периоде и возглавляет собой главную подгурипу четвергой группы элементов. Радиус его атома сравингельно невельк, в наружнюм электренном слое атом нивеет четыре электрона. При химической реакции у атома углерода трудио полностью оторвать четыре валентных эмектрона. Вовно как и присоединить к нему столью же эмектронов рог других атомов до образования полного октета. Поэтому углерод почти не образует ионных соединений.

Рис. 10. Образование ковалентной связи между атомами углерода.

Но он легко образует ковалентные связи. Поскольку свойство отдавать и притагивать электроны при установлении ковалентных связей у него выражено примерво однаково, такне связи образуются и между атомами утлерода (рис. 10).

Обозначая, как и ранее, двумя точками перекрывающиеся электроиные облака при образовании ковалентных связей, можно следующим образом изобразить электронные формулы предельных углеводородов:

которые также не передают их зигзагообразного строения.

При разрыве связей молекулы углеводородов могут превращаться в свободные радикалы. При отрыве одного атома водорода от молекулы они образуют одновалентные радикалы с одним неспаренным электроном, например:

Названия подобных радикалов образуются от названий соответствующих углеводородов путем изменения суффикса -аи на -ил: метил $\mathrm{CH_3}$ —, этил $\mathrm{C_2H_5}$ —, пропил $\mathrm{C_3H_7}$ — и т. д.

С образованием радикалов в процессе реакций и особенио с наличием их в составе органических веществ (в таком случае они ие называются свободными радикалами) мы будем часто встречаться при дальиейшем изучении органической химии.

Зияя строение углеводородов, можно поиять зависимость их физических свойств от молекулярной массы. С ростом углеводородной цени возрастают силы притяжения между молекулами, и поэтому требуется все более высокая гемпература для преодоления этих сил, чтобы могло произойти плавление или кипение веществ. Физические свойства зависят и от пространственного строения молекул. Например, углеводороды с разветвленного ценью атомов кипят при более инхоби температуре, чем их изомеры неразветвленного строения. В этом вы легко убедитесь, сопоставия температуры кипения бутана и изобутана, пентана иормального строения и двух его изомеров (с. 11). Такому явлению строения платие примымают друг к другу и сильнее заямнодействуют между собой, чем молекулы разветвленного строения плотиее примымают друг к другу и сильнее заямнодействуют между собой, чем молекулы разветвленного строения плотиее примымают друг к другу и сильнее заямнодействуют между собой, чем молекулы разветвленного строения плотие премоделения межмолекулярым сил в

первом случае требуется более сильное нагревание; чем больше разветвлены молекулы вещества, тем меньше межмолекулярное взаимодействие и тем инже его температура кипения.

Номенклатура углеводородов. Когда міз встречаемся с явлением нэомерин, то названня углеводородов, которыми польовались до сих пор, оказываются недостаточными. Называя, например, вещество пентаном, мы не указываем, собственно, о каком из назомеров наст речь. Возникает необходимость дать нэомерным веществам надвандуальные названня с учетом строения из углеродного скелета.

Существуют различные системы номенклатуры органических соединений.

На международных совещаннях химиков была выработана межлународная систематическая номенклатура. В основу ее положено название углеводородов нормального (неразветвленного) строення: метан, этан, пропан, бутан, пентан н т. д. Чтобы составить название углеводорода с разветвленной цепью, его рассматривают как продукт замещения атомов водорода в нормальном углеводороде углеводородными радикалами. Для этого выделяют наиболее длинную цепь атомов углерода н нумеруют нх начиная с того конца, к которому ближе разветвление. В названин вещества цифрой указывают, при каком атоме углерода находится замещающая группа (радикал); если замещающих групп несколько, цифрами отмечают каждую из них. В тех случаях, когла разветвление начинается при атомах углерода, равноудаленных от концов главной цепн, нумерацию ведут с того конца, к которому ближе расположен радикал, имеющий более простое строение.

Все это вы легко можете уяснить на следующих примерах:

Для обозначения углеводородов нормального строения в начале названня ставят букву н: н-бутан, н-гексан и т. п.

1. Как на основе электронной теории объяснить: а) тетраэлрическое строение молекулы метана; б) зигзагообразное строение углеродной цепн? 2. Покажите на примерах, как изменяются физические свойства веществ в ряду предельных углеводородов. Начертите график, показывающий зависимость между числом атомов углерода в молекуле углеводорода и одинм из его физических свойств.

3. Составьте молекулярные формулы углеводородов ряда метана, в молекулах которых содержится: а) 18 атомов углерода, б) 21 атом угле-

рода, в) 28 атомов водорода.

4. Какие из веществ, формулы которых здесь приведены, относятся к предельным углеводородам: C2H4, C3H8, C10H22, C4H4, C12H24? 5. Сколько веществ обозначено следующими формулами:

6. Составьте структурные формулы всех изомеров н-гексана. 7. Укажите изомеры среди веществ, формулы которых приведены ниже:

г) $\mathrm{CH_3-CH_2-CH_2-CH_-CH_3};$ д) $\mathrm{CH_3-CH_2-CH_2-CH_2-CH_3};$ $\mathrm{CH_3}$

8. Изобразите электронные формулы:

а) м-пентана С₈H₁₂, б) изобутана СН₃—СН—СН₃.

СН₃

9. Какие частниы называются свободными радикалами? Как объяснить. что они обычно не способны к длительному существованию? 10. Назовите по систематической номенклатуре вещества, формулы которых приведены ниже:

 Составьте структурные формулы: а) 3-этилгептана; б) 2,4-диметил-гексана; в) 2-метил-3-этилгептана; г) 3-метил-5-этилгептана.
 Найдиге модекуларную формулу вещества, содержащего по массе 82.8% углерода и 17,2% водорода; плотность вещества при нормальных условиях — 2,59 г/л.

13. При сжигании углеводорода массой 8,8 г образовалось 26,4 г оксида углерода (IV). Плотность вещества при нормальных условиях — 1,96 г/л. Найлите его молекуляриую формулу.

Приготовьте дома из пластилниа или другого материала модели молекул: а) пропана;
 б) всех нзомерных пентанов, аналогичные изображенным на рисунке 7.

Химические свойства предельных углеводородов. Механизм реакции замещения

Химические свойства. Углеводороды горят на воздухе, выделяя большое количество теплоты. Горение метана выражается уравнением:

$$CH_s + 2O_o \longrightarrow CO_o + 2H_oO + 880$$
 кДж¹

Исследуя продукты горения, можно подтвердить наличие углерода и водорода в метане. Подожжем газ, собранный в стеклянном цилиндре. После того как горение прекратится, мы заметим, что стенки внутри цилиндра стали влажными. Прильем затем в цилиндр известковой воды — она помутнеет. Из этих наблюдений следует, что при горении метана образуются вода и оксил углерода (IV). Очевидно, что водород и углерод, необхолимые для образования этих веществ, входили в состав метана.

Смесь метана с кислородом или воздухом при поджигании может взрываться. Наиболее сильный взрыв получается, если смещать метан с кислородом в объемном отношении 1:2 (см. уравнение). Оптимальное отношение объемов при взрыве метана с воздухом 1:10 (почему?). Взрыв меньшей силы может происходить и при некоторых других объемных отношениях газов. Поэтому опасны смеси метана с воздухом в каменноугольных шахтах, в заводских котельных, в квартирах. Чтобы обеспечить безопасность работы в шахтах, устанавливают автоматические приборы — анализаторы, сигнализирующие о появлении газа, а также мощные вентиляционные устройства.

Аналогично, горение пропана может быть выражено уравнением:

$$C_3H_8 + 5O_2 \rightarrow 3CO_2 + 4H_2O + Q$$

При горении углеводородов, имеющих значительную молекулярную массу, мы можем наблюдать некоторые особенности. Поместим в фарфоровую чашечку кусочек парафина, представляюшего собой смесь твердых углеводородов, расплавим его и положжем. Мы заметим, что при горении образуется много копоти. Когда горят газообразные вещества, они хорошо смешиваются с воздухом и поэтому обычно сгорают полностью. При

¹ При составлении уравнений реакций в органической химин знак равенства обычно заменяют стрелкой (нли двумя противоположно направленными стрелкамн):

горении расплавленного парафииа кислорода ие хватает для сгорания всего углерода и углерод выделяется в свободном виде.

При сильном нагревании углеводороды разлагаются на простые вещества — углерод и водород:

$$CH_4 \rightarrow C + 2H_2 - Q$$

 $C_0H_0 \rightarrow 2C + 3H_0 - Q$

Эти реакции могут служить подтверждением молекулярной формулы вещества: при разложении метана образуется двойной, а при разложении этана тройной объем водорода по сравнению с объемом исходного газа (объем углерода как твердого вещества в расчет не принимается).

Характерия для углеводородов реакция с галогенами, в частиости с хлором. Если смесь метаиа с хлором в закрытом стеклянном цилиндре выставить на рассеянный солиечный свет (при прямом солнечном освещении может произобит варыв), то можно заметить постепениюе ослабление жасто-зеленой окраски хлора вследствие взаимодействия его с метаном. Первая стадия этой фотохимической реакции выражается уравнением.

Хлорметан

Но обычно реакция ие останавливается на стадии образования хлорметана, она продолжается далее:

$$\begin{array}{c} Cl & Cl \\ H-C-H+Cl_2 \longrightarrow H-C-Cl + HCl \\ H & H \\ &$$

Последовательную цепь реакций метана с хлором можно выразить следующей краткой схемой:

Аналогичио хлор взаимодействует с другими углеводородами, например:

$$CH_3 - CH_3 + CI_2 \longrightarrow CH_3 - CH_2CI + HCI$$

$$CH_3 - CH_2CI + CI_2 \longrightarrow CH_3 - CHCI_2 + HCI$$

1,1-Дихлорэтан

Процесс замещения атомов водорода в органическом веществе атомами хлора называется реакцией хлорирования. В результате реакции образуется обычно смесь хлорпроизводных соответствующего углерода.

Рассмотренная реакция несколько отличается от реакций замещения, с которым мы наякомильсь при взучении неогразической химия. Там в результате реакции замещения получались всегда сложное и простое вещества. В дайной реакции образуются дая сложных вещества. Тамы образуют, засек ызыбозее существенным призывого дам отсетны реакции к далному типу окольвеется произодной эмещение одины атомов другими.

Положение атомов галогена в молекулах хлорпроизводных согласию систематической номенклатуре отмечается в названия вещества цифрой, подобно тому как указывается положение углеводородных радикалов. Галогенопроизводные пропана, например, будут иметь кававания:

1-Хлорпропан 2-Хлорпропан 2,2-Дихлорпропан

Если углечодороды содержат ие менее четырех атомов углерода в молекуле, они могут изомеризоваться. Например, бутан при наґреванин в присутствии хлорида алюминия превращается в изобутан:

$$CH_3-CH_2-CH_2-CH_3$$
 $CH_3-CH-CH_3$

Объясните, почему углеводороды с меньшим числом атомов углерода в молекуле не подвергаются реакции изомеризации. При характеристике химических свойств веществ часто выясияют их отиошение к кислотам, щелочам, окислителям. При обычных условиях эти реагенты на данные углеводороды не действуют. Например, если пропускать метан через раствор перманганата калия КМпО₄, являющегося сильным окислителем, то фиолетовая окраска, присущая раствору перманганата, не исчезает, значит, он не претерпевает изменений, не проявляет своего окисляющего действия.

Не вступают рассматриваемые углеводороды и в реакции содинения с другими веществами, так как атомы углерода в их солекулах уже полностью проявили свою валентиость, у них нет более электронов для установления дополнительных ковалентых связей. Эти соединения до предела насыщены атомами водорода. Вот почему они изазываются предельными или насыщенными, леводородами. Их называют еще парафинами (рагит affinis мало своиства).

Как видим, предельные углеводороды сходиы по своим химическим свойствам, это объясияется общим характером их химического строения. Но сходство свойств ие есть их полиое тождество. Вспомните, какие различия в проявлении веществами

олиих и тех же свойств мы отмечали выше.

Вещества, сходные по строению и химическим свойствам и отличающиеся друг от друга по составу молекул на одну или несколько групп атомов СП₃, казываются гомологами и образуют гомологический ряд. Рассмотренные нами углеводороды— метан, этан, пропан, бутан и т.д. — гомологи: онн образуют гомологический ряд предельных углеводородов, или парафинов. Метиленовая группа атомов СН₂ иззывается гомологической разностью состава.

Механизм реакции замещения. Приведениые выше уравиения взаимодействия утлеводородов с холором очень схематично выражают данный процесс. В действительности реакции идут сложнее через образование свободных радикалов. Рассмотрим это на примере хлорирования метана. При поглощении световой энергии (кванта света) или при сильном нагревании молекула хлора распадается на атомы (связи в ней менее прочные, чем в молекуле метана):

Каждый из образовавшихся атомов хлора имеет по семи электронов в наружимом электрониом слое, в их числе один исстаренчий электрон. Такой атом, будучи по существу свободным радикалом, обладает большим запасом энергии и особению высок химической активностью. Когда атом хлора сближается с молекулой метаиа, его электрон начинает взаимодействовать с электроними облаком атома выдорода, межау этими втомами

устанавливается ковалентная связь и образуется молекула хлороволорода:

Молекула метана превращается в частицу с одним неспаренным электроном. Образовавшийся радикал метил существует в свободном состоянии примерно 8 · 10⁻³ с, он быстро вступает во взаимодействие с другой молекулой хлора, разрывая в ней связь атомов н образум молекулу хлорметана:

 Образовавшийся атой хлора взаимодействует со следующей молекулой метана. Так процесс может продолжаться до тех пор, пока в ходе реакции не прекратится образование свободных радикалов, что может наступить, например, при их соединенин друг с другом:

Подобные реакции, представляющие собой цепь последовательных превращений, называют целными реакциями. Протекают они по свободнородикальному механизму.

В разработке теории цепных реакций большая роль принадижит академику Н. Н. Семенову, удостоенному за выдающиеся труды в этой области Нобелевской премии.

Электронное строение галогенопроизводных имеет некоторые особенности.

В молекуле хлорметана наибольшая электронная плотность связи (область перекрывания электронных облаков) атомов хлора и углерода смещена в сторону хлора, как более электро-отрицательного элемента. Вследствие этого атом хлора приобретает частичный отрицательный заряд, а атом углерода — частичный положительный заряд.

Влияние хлора распространяется далее в молекуле. Атом углерода, чтобы частично компенсировать возникший положительный заряд, смещает в свою сторону электронную плотиость связей С — Н. В этом одна на причин того, что атомы водорода в молекуле хлорметана оказываются как бы менее прочно связанными с атомом углерода и далее легче замещаются на хлор, чем первый атом водорода в молекуле метана. Но влияние атомов взанино. Здесь не только атом хлора повлиял на атомы радикала метила, но н сам непытывает их влияние. Он, например, не отщепляется в виде нона СТ и не образует осадка хлорида серебра при действии на галогенопроизводное нитрата серебра.

Рассмотрите электронное строенне молекулы дихлорметана СН₂СІ₂. Что вы можете сказать о величиве положительного заряда на атоме углерода и сдвиге электронной плотности связей С — Н по сравнению с молекулой хлорметана СН₂СІ?

14. Как опытным путем можно отличить метан от волорода?

15. Какой объем оксида углерода (IV) (в пересчете на и. у.) образуется при сгоранин 5 моль метана?

16. Какой объем водоорая (при и. у.) образуется при полном термическом

разложении 2 моль метана? 17. Какой объем воздуха (при н. у.) потребуется для полного сжигания смеси 3 моль метана и 20 л этана?

смеси 3 моль метана и 20 л этана?

 Бром действует на метан подобно хлору. Составьте уравнения реак-

пий последовательного бромирования метана.

19. Как объяснить, почему вследствие сдвига электронной пары в клорметане от атома углерода к атому клора первый из них получает частич-

ный положительный заряд, а второй — частичный отрицательный заряд и почему эти заряди частичные, а не полиме?
20. Вычислите, во сколько раз плотность тетрахлорметана больше плотности воздуха. Чем, по-вашему, объясняется негорючесть этого вещества?
21. Составьте уравнения: а) реажция разложения пропана на простые

2.1. Составъте уравнения: а) реакцин разложения пропана на простъе вещества при съвъном натревании; б) двух-трех реакций последова носкато и хорирования пропана. Объясните, как реакция разложения может быть использована для подтверждения молекулярной формулы пропана.
2.2. Для вещества, ниеощего строение СН—СН—СН—СН. —СН. —СН.

для вещества, ниеющего строение СН₃—СН₂—СН₂—СН₂—СН₃, пр. ведите структурные формулы двух гомологов и двух изомеров.

§ 7. Применение и получение предельных углеводородов

Применение углеводородов. Высокая теплота сгорания углеводородов обусловлявает использование их в качестве горючего в быту и на производстве. Наиболее широко в этих целях непользуется метан в составе природного газа. Получило распространение также применение пропана и бутана в виде «сжиженного газа», особению в тех местностях, где нет подводки природного газа. Жидкие углеводороды используются как горючее для двигателей внутреннего сгорания в автомашинах, самолетах и т. л.

Как весьма доступный углеводород, метаи все в большей

степенн используется в качестве химического сырья.

Реакции горения и разложения его используются в производстве сажи, идущей на получение типографской краски и резиновых изделий из каучука. С этой целью в специальные печи вместе с метаном подается такое количество воздуха, чтобы сгорела лишь часть газа. Под действием развивающейся при горении высокой температуры другая часть газа разлагается, образуя тонкодисперсную сажу.

Метан — основной источник получения водорода в промышленности для синтеза аммиака и ряда органических соединений. Наиболее распространенный способ получения водорода из метана — взаимодействие его с водяным паром. Реакцию просдят при температуре около 800°С в присутствии никелевого катализатова:

$$CH_4 + H_2O \rightarrow 3H_2 + CO$$

Для некоторых снитезов используется иепосредственио образующаяся смесь газов. Есля же для последующих процессов нужен чистый водород (как в случае получения аммиака), оксид углерода (II) удаляют каталитическим окислением его водяным паром:

$$CO + H_2O \rightarrow CO_2 + H_2$$

Освободиться от оксида углерода (IV) уже не представляет большой сложности. Какие способы вы для этого предложили бы?

Реакцией хлорнрования получают хлорпроизводные метана. Все они находят практическое применение.

Хлорметан CH₃Cl — газ. Как вещество, легко переходящее в жидкое состояние и поглощающее большое количество теплоты при последующем испарении, он применяется в качестве хладагента в холодильных установках.

Дихлорметан $\mathrm{CH}_2\mathrm{Cl}_2$, трихлорметан (хлороформ) CHCl_3 и тетрахлорметан CCl_4 — жидкости, они используются как растворители.

Тетрахлорметан применяется, кроме того, при тушенин огня (особенно в тех случаях, когда для этого нельзя использовать воду), так как тяжелые негорючне пары этого вещества, образующиеся при испарении жидкости, быстро изолируют горящий предмет от кислорода воздуха.

При клорировании метана образуется много клороводорода (см. уравнения). Растворяя его в воде, получают соляную кислоту.

В последнее время из метана получают ацетилен, необходи-

Из гомологов метана путем реакции изомеризации получают углеводороды разветвленного строения. Они используются в производстве каучуков и высококачественных сортов бензина. Высшие углеводороды служат исходимми веществами для получения синтетических моющих средств.

Путем химической переработки предельные углеводороды часто превращают в непредельные углеводороды, химически более активиые, из которых синтезируют многочисленные оргаинческие вещества.

Получение углеводородов. Предельные углеводороды в больших количествах содержатся в природиом газе и нефти. Из этих природных источинков и извлекают их для использования в качестве топлива и химического сырья.

В теоретическом отношении интересиа реакция снитеза метана, так как она показывает возможность перехода от простых веществ к органическим соединениям. Реакция идет при нагревании углерода с водородом в присутствии порошкообразного инкеля в качестве катализатора:

$$C + 2H_2 \rightarrow CH_4$$

Сопоставляя эту реакцию с термическим разложением метана (с. 28), мы должны сделать вывод, что она обратима. Учитывая тепловой эффект реакции, можно записать следующее уравиение:

На основании данного уравнения можно высказать предположение о том, какие условия способствуют сдвигу размовесия в сторону получения метана, а какие будут вызывать его разложение. Так как снитез метана — реакция экзотермическая, то слыьое нагревание не будет способствовать повышению въкода продукта; равновесие сместнтся в сторону образования исходных продукта; рановесие сместнтся в сторону образования исходных продукта; рановесие сместнтся в сторону образования исходных продукта. Потому оптимальная температускитеза метана примерио 500°С, а для разложения его нагревание водут въше 100°С.

На смещение равиовесия влияет и изменение давления. Так как слева направо реакция, идет с уменьшением объемов газа, то повышение давления будет способствовать образованию метана, а уменьшение давления, напротив, его разложению.

- 23. Взаимодействие метана с водяным царом реакция обратимая. Преобразуйте соответственно уравнение реакции, приведенное на с. 33, и поясняте, в каком направления будет смещаться химическое равновесне при повышении давления.
 - 24. 2-Метыбутан используется в качестве исходного и-часства пры синтем дюзпренового качучка. Этот утлеводород может бать подучен из к-пентама. Составьте уравнение реакции. К какому типу это реакция относится? 25. В качестве хладагента в хогодильных установках намеболее широко используется двергодальторметан (фреон-12) — га, легко переходящий в вклюдометаме. Составите структурную з э-коктронкую формулы дибром дихорметаме.
- Приготовьге дома модели молекул: а) хлорэтана, б) дифтордихдорметана, пользуясь пластилнюм разной окрасик для обозначения разных атомо. Решите при помощи моделирования, одно или два вещества представлены следующими формулами:

8. Циклопарафины

Кроме рассмотренных нами предельных углеводородов с открытой цепью атомов — парафинов, существуют углеводороды замкнутого, циклического строения. Их называют циклопарафинами, например:

Циклопарафины отличаются по составу от соответствующих им парафинов тем, что в их молекулах содержится на два атома водорода меньше. За счет отщепления этих атомов замыкается углеродное кольцо. Схематично это можно представить так:

Поэтому общая формула циклопарафинов С"На".

Практически снитез циклических углеводородов осуществляется иным путими, например через дигалогенопроизводные углеводородов (нагревание с металлическим натрием):

$$\begin{array}{c|c} CH_2 - CH_2Br \\ H_2C & + 2Na \\ CH_2 - CH_2Br \end{array} + 2Na \\ \begin{array}{c|c} CH_2 - CH_2 \\ CH_2 - CH_2 \\ \end{array}$$

Чтобы возможность превращения пентана в циклопентан стала ясной, вспомини, что молекулы утлеводородов всисаствие вращения атомов углерода вокруг связей могут принимать различную форму. Ранее мы уже видели (с. 22), как близко при этом могут подходить крайние атомы углерода друг к другу. Это и позволяет молекуле замкнуться в кольцо (рис. 11).

Молекулы циклопарафинов часто содержат боковые углеводородные цепи, например:

Метилинклопентан

Этилциклогексан

Циклопарафины указанного строения имеют много общего с парфинами: химически они малоактивны, горючи, атомы водорода в них могут замещаться галогенами.

При образовании циклопарафинов с тремя и четырымя атомами углерода в авлентные связи углеродых атомов звачительно отклоивного от направления к вершинам тетразара, т. с. от угла 109°28′. Поэтому в циклах повязяется напряжение, в они оказываются менее прочными, чем пяти- в шести-

Пяти- и шестичленные циклопарафины были впервые открыты в нефти профессором Московского университета В. В. Марковниковым. Отсюда их другое название — нафтены. Как вещества, составляющие основную часть многих нефтей и получаемых из них нефтепродуктов, они имеют большое практическое значение.

Рис. 11. Модели молекул циклопарафинов: A — шаростержиевая модель циклопентии; E — насштабияя модель циклогексана (видим не все агоми водорода).

- Можно ли циклогексан считать: а) изомером, 6) гомологом к-гексана?
 Ответ поясиите.
 - Ответ поленния вы объясните, почему циклопарафины с тремя и четырьмя атомами углерода в молекуле, когда угол между связями углеродных атомов становится меньше 109°28°, оказываются менее устойчивыми?
 - Составьте уравиения реакций: а) полного сторания циклопентана.
 получения хлорциклогексана из циклогексана. Составьте электронную формулу хлорциклогексана.
- Выполните из пластилниа масштабные модели молекул: а) циклопентана, б) метилциклопентана.
 - Изготовьте дома шаростержиевую модель 1,5-дибромпентана и путем вращения звеньев убедитесь, при какой форме молекулы может происходить образование цикла.

Средн углеводородов обширную, практически очень важную группу составляют непредельные соединения. Ознакомимся с их особенностями.

59(2) \$9. C

§ 9. Строение углеводородов ряда этилена

Подобно тому как метан начинает собой ряд предельных управодородов, простейшим представителем большой группы непредельных углеводородов является этнлен.

Этилен, его строение. Этилен — бесцветный газ, немного легче воздуха, почти не имеет запаха. Принадлежность его к углеводородам можно установить путем исследования продуктов горения вещества, подобно тому как на опыте мы убедились в качественном составе метана.

Попытаемся установить его молекулярную формулу. Плотность этилена при нормальных условиях — 1,25 г/л. Молярная масса газа, следовательно, 1,25 г/л - 22,4 л/моль = 28 г/моль, отсюда относительная молекулярная масса этилена — 28.

Сколько же атомов углерода н водорода может содержаться в такой молекуле?

Очевидно, в молекуле не может содержаться один атом углерода, так как тогда с ним должно быть соедниено 16 атомов водорода, что невозможно. Но в молекуле не может быть и более двух атомов углерода, так как их общая атомная масса уже равна 24. Остается принять, что недостающую в этом случае массу (28—24) виосят 4 атома водорода, т. е. молекулярная формула этилена С.Н..

Теперь вы можете провернть, тяжелее нлн легче воздуха этот газ.

Но если мы присмотримся к формуле этилена, то заметим противоречие. В молекуле его атомы углерода соединены с меньшим числом атомов водорода, чем в молекуле, этана. Как же здесь может сохраняться четырехвалентность углерода? Чтобы ответить на этот вопрос, обратнмях к строенню вещества,

Установлено, что молекула этилена сниметрична, т. е. каждый атом углерода в ней связан с двумя атомами водорода. Обозна-

чая, как в предыдущих случаях, связь между атомами в молекуле чертой, мы получим формулу:

Очевндно, она не выражает строенне молекулы этнлена. Четвертые единицы валентности атомов углерода не могут оставаться свободными, здесь они соединяются друг с другом, образуя вторую связь между атомами углерода:

$$C = C$$

До сих пор при изучении углеводородов мы встречались только с простой, или ординарной, химической связью между томами (французское ordinaire обозначает «обыкновенный»):

В молекуле этилена устанавливается двойная связь.

Так как каждая валентность атома углерода обусловливается начинием неспаренного электрона в его наружном электроном слое, то при образовании двойной связи между атомами углерода образуется, очевидно, вторая общая для них электронная пара:

Таким образом, в молекуле этилена по-прежнему сохраняется четырехвалентность углерода и правило электронного октета для его атомов. Каждая валентная черточка в структурной формуле, как и ранее, нзображает одну пару электронов.

Однако обращает на себя винмание следующее. До сих пор нам было известно, что валентные электроны атома углерода об разуют химические связи в направлении от центра атома к вершинам тетразура. Здесь же две связи устанавливаются как бы в одном направлении — по линии, соедияющей центры атомов углерода. Чтобы поиять, так ли это, рассмотрим более подробио, как взаимодействуют электроны при образовании двойной связи.

Физическими методами исследования установлено, что в отличие от рассмотренных ранее углеводородов в молекуле этилена ядра всех атомов расположены в одной плоскости и валентные углы в молекуле не 109°28′, а 120° (рнс. 12).

Такое строение не может быть объяснено на основе известно-

Часто простую связь называют также одинарной.

Рис. 12. Схема образования σ-связей в молекуле этилена.

го нам представления об sp3гибридизации, обусловливающей тетраэдрическое строение молекулы метана. Гибридизацин здесь подвергаются не все четыре электрониых облака возбужденного атома углерода, а только три, необходимые для установлення связей с тремя атомами, - одного s-электрона и двух р-электронов, Происходнт sp2-гибридизация. Гибридиые облака принимают одинаковую форму несимметричных, вытянутых в одиу сторону объемиых восьмерок. При образованин химических связей онн, как и в случае метана, расходятся на наибольшее удаление

друг от друга (почему?) — это достигается тогда, когда угол между их осями будет составлять 120°.

Но у атомов углерода остается еще по одному *p*-электрону. Облако этого электрона не загронуто гнобрядизацией, оно не изменяло своей формы и по-прежиему имеет вид объемной восьмерки с равномерным распределением электронной плотности пообе стороны от ядра. Оси этих электронных облаков будут перпедидкулярым плоскости атомных ядер, так как в таком случае

H C C H

Рис. 13. Схема образования π-связи в молекуле этилеиа:
A — боховое перекрывание облаков p-электронов.

 А — боховое перекрывание облаков р-электронов,
 Б — распределение общего облака л-связи над плоскостью и под плоскостью атомных ядер. оий оказываются наиболее удаленными от электронных облаков, уже участвующих в образованин химических связей. Эти электронные облака, имеющие форму объемиых восьмерок, частичию перекрываются между собой выше и ниже плоскости атомных ядер, образуя тем самым вторую связь между атомами утлеород (рис. 13, A).

Одиако такое боковое перекрывание электронных облаков происходит в меньшей степени, чем облаков, взаимодействующих в направлении прямой, соединяющей центры атомов; к тому же и образуется оно на большем удалении от илх. Поэтому вторая связь в этилеме оказывается менее прочиой, чем первая. Все же, когда она устанавливается, атомы еще более сближаются друг с другом: в молекуле этана расстояние между центрайн атомов составляет 0,154 им, в молекуле этилена

оно равно 0,134 им.

Первую, более прочную связь, образующуюся при перекрывании электронных облаков в иаправлении прямой, соединяющей центры агомов, называют оf (сигма) - коязыю, вторую, менее прочную, образующуюся при перекрывании электронных облаков вис плоскости атомных ядер, — π (пи) -связью. Обичные ковалентные связы атомов углерода с атомами водорода — это также о-связи. Молекулы предельных углеводородов содержат, следовательно, только о-связи.

Электроны л-связи, как и в случае образования о-связей, теряют свою принадлежность к определениюму атому, они принадлежат теперь обоим атомам углерода, образуют общее для инх облако, электронная плотность которого одинаково распре-

делена над и под плоскостью о-связей (рис. 13, Б).

Строение молекулы этилена может быть изображено с помощью как шаростержиевых, так и масштабных моделей (рис. 14). В моделях первого типа двойную связь имитируют, соеднияя «атомы» углерода при помощи двух прямых или изогиутых стерженьков. Во втором случае центры углеродных шариков еще более сближают друг с другом.

Вращение атомов углерода в молекуле возможно в том случае, если они соединены о-связью; появление л-связы лишает их сво-бодного вращения. Это можно понять, если обратиться к электронному строению молекул (рис. 12, 13). Поскольку о-связы направлена по прямой, соединяющей атомы, при вращении их не нарушается, порекомывание электронных облаков, поэтому атомы

Рис. 14. Модели молекул этилена: A — шаростержневан; Б — масштабная

остаются химически связанными. Если же атомы соединены двойной связью, то их вращение, очевидно, невозможно без того, чтобы электронные облака л-связи не разомкиулись, но это означало бы изменение строения молекулы.

Далее мы узиаем, к каким следствиям ведет отсутствие свобод-

ного вращения при двойной связи.

номенклатура углеводородов ряда этилена. Строение и Этилен - первый член гомологического ряда веществ, в молекулах которых имеется двойная связь между атомами углерода (табл. 2). Ближайшие гомологи этилена: пропилен СН2=СН-СН3, бутилен СН2=СН-СН2-СН3.

Названия углеводородов ряда этилена образуются путем наменення суффикса -ан соответствующего предельного углеводогода на -илен (этилен, пропилен и т. п.). Однако наряду с такой номенклатурой в настоящее время все чаще употребляется систематическая (международная) номенклатура, согласно которой названия этих углеводородов принимают суффикс -ен (этен, пропен, бутен и т. д.).

Таблица 2. Углеводороды ряда этилена (в сопоставлении с предельными углеводородами)

Предельные углеводороды		Непредельные углеводороды
Метан Этан Пропан Бутан Пентан Гексан н т. д.	CH ₄ C ₂ H ₆ C ₃ H ₈ C ₄ H ₁₀ C ₅ H ₁₂ C ₆ H ₁₄	Этилен (этен) С ₂ Н ₄ Пропилен (пропен) С ₃ Н ₆ Бутилен (буген) С ₄ Н ₆ Амилен (пентен) С ₅ Н ₁₁ Гексилен (гексен) С ₆ Н ₁₁

Будучи сходными по строению, гомологи должиы различаться друг от друга по составу молекул на группу атомов СНо. Убелитесь, что это условие соблюдается в данном ряду веществ.

В молекуле каждого непредельного углеводорода вследствие образования двойной связи на два атома водорода меньше, чем в молекуле соответствующего предельного углеводорода. Поэтому состав углеводородов ряда этилена (этена) выражается формулой С, Н2,. Какие еще углеводороды имеют такую же общую формулу?

Непредельные углеводороды могут образовывать радикалы. Например, одновалентный радикал этилена имеет строение

CH₂ = CH — или H:C::С н называется винилом.

молекуле: его называют амилен, а не пентилен, как можно ожилать.

Непредельным углеводородам свойствениа изомерня.

1 Исключение составляет лишь углеводород с пятью атомами углерода в

Подобио предельным углеводородам, здесь имеет место изомерия углеродного скелета. Например, изомерами будут углеводороды, имеющие общую формулу С₆Н₁₆;

$$CH_2 = CH - CH_2 - CH_2 - CH_3$$
 $CH_2 = CH - CH - CH_3$

$$CH_3 = CH - CH_3$$

Кроме того, изомерия здесь обусловливается местоположеиме двойной связи в углеродной цепи, поэтому среди веществ, отвечающих формуле С_кН₁₀, будут и такие:

Таким образом, в ряду этиленовых углеводородов встречаются два вида изомерии: углеродного скелета и положения двойиой связи в углеродной цепи.

Индивилуальные названия этиленовых углеводородов строятся следующим образом. Сиачала выделяется наиболее длиниая цепь углеродных атомов, включающая двойную связь. Для обозначения боковых цепей и места двойной связи атомы углерода нумеруются начиная с того конца, к которому ближе двойная связь. Положение двойной связи обозначают в конце названия иомером того углеродного атома, от которого она начинается. В начале названий указывают положение боковых цепей:

2-Метилпропен 2-Метилбутен-I (изобутилен)

Дайте теперь иазвания тем углеводородам, структурные формулы которых приведены выше без названий.

На примере этилена мы видели, что атомы, соединенные двойной связью, уграчивают возможность вращения. Это приводит еще к одному виду изомерии, не наблюдавшемуся нами у предельных углеводородов.

Как мы знаем, можно по-разному изготовить модель молекулы бутана — в виде прямого зигзага и изогнутого. Однако эти модели будут изображать не разные вещества, а одно вещество, так как атомы углерода в пределымых углеводородах облядают свободным вращением и при этом одна форма легко преврашается в другую.

Обратимся теперь к строению непредельного углеводорода

с тем же числом атомов углерода.

Модель молекулы бутена-2 мы также можем представить в двух видах (рнс. 15). Но здесь атомы углерода, соедниенные двойной связью, лишены свободного вращения (вспомите почему). Поэтому молекула одной конфигурации не может превратнься в молекулу другой конфигурации (без дополнительной затраты энергии), и если получены были молекулы того и другого строения, то это будут уже два разиых вещества, изомерных друг другу.

В отличие от известных нам случаев нзомерни данный вид ее обусловлен ие разным порядком соединення атомов в молекулах и не местоположением двойной связи, а различным распо-

Рис. 15. Шаростержиевые и масштабные моделн простраиственных изомеров бутена.

Рис. 16. *цис-транс-*Изомерия бутена-2: A — цис-изомер; Б — транс-изомер.

ложением атомов в пространстве. Это пространственная изомерия, или стереоизомерия.

Если замещающие группы в изомере (в даниом случае группы СН₃, замещающие в этилене атомы водорода) находятся по олиу сторону плоскости двойной связи, это будет цис-изомер, если они находятся по разные стороны плоскости двойной связи — трии-трии-троимет (рис. 16).

Дайный вид изомерии называется цис-тране-изомерией (лат. cis означает «по эту сторону», trans — «через»). Структурными формулами такой вид изомерии изображается следующим образом:

Негрудио видеть, что такой вид изомерии появляется тогда, когда каждый из атомов углерода при двойной связи соединей с двуми размыми атомами или группами атомов. Есля же какой-либо из этих атомов углерода соединей не с размыми, а с одинаковыми атомами или группами атомов, цис-траис-изомерии не будет. Так, с какой бы сторомы от двойной связи из изходилась мерии из будет. Так, с какой бы сторомы от двойной связи из изходилась

метильная группа в соединении $H \subset C = C \cap H$, это будет одио и то же вещество.

 Определите путем расчета плотиость этнлена: а) по водороду, б) по воздуху.

В чем различие между σ- и π-связью в молекуле этнлена?
 Объясните помему невозможно свободное вращение атомов углерода.

 Объясние, почему невозможно свободное вращение атомов углерода при двойной связи.
 Почему расстание мажду понтрами этомов углерода в молекуле этипе.

4. Почему расстояние между центрами атомов углерода в молекуле этилена меньше, чем в молекуле этана?

 Найдите молекулярную формулу газообразного углеводорода, если при сжитания 5,6 л его (в пересчете на и. у.) было получено 16,8 л оксида углерода (1V) и 13 5 г волы

рода (тул комскулярную формулу углеводорода, массовая доля углерода в котором составляет 85,7%; плотность вещества по водороду — 28. 7. Составъте структурные формулы изомерных углеводородов, имеющих моркулярную массу 56.

молекулируюз мест формулу С₆Н₁₂. Можио ли на этом основании сказать, что он принадлежит к гомологическому ряду этилена? Почему? 9. Укажите нзомерные вещества из числа тех, формулы которых привелены иже:

CH₃-CH=CH-CH₂-CH₃ CH₃-CH=CH-CH₃

 Среди веществ, формулы которых приведены ннже, укажите: а) нзомеры, б) гомологи пентена-2 СН,—СН=СН—СН₀—СН₃;

Дайте названия по систематической иоменклатуре следующим углеводородам:

12. Составьте структурные формулы следующих углеводородов: а) 3-этилгентема-2, б) 3,3-диметнялентема-1, в) 3-метил/этилгексена-2. 13. У каких из приведенных инже соединенний возможна *цис-транс*изомеряя: а) бутен-1, б) пентен-2, в) 2-метил/бутен-2, г) 2-метилиропен?

Приведите формулы изомеров.

При помощи моделирования покажите, возможна ли простраиственная
ишстраис-изомерия: а) у изобугилена, б) у 1,2-дихлорэтена СНСІ — СНСІ.

§ 10. Химические свойства углеводородов ряда этилема. Механизм реакции присоединения

Химические свойства. Поскольку данные соединения состоят из тех же химических элементов (углерода и водорода), что и предельные углеводороды, они имеют общее с ними свойство — горючесть. Например, этилеи, будучи подожжен, горит на воздуже, образум воду и оксид углерода (IV):

$$C_2H_4 + 3O_2 \rightarrow 2CO_2 + 2H_2O + Q$$

В отличие от метана он горит светящимся пламенем, что окроповливается прежде всего повышенным содержанием уллерод в этилене: утлерод, образующийся при распаде молекул этилена от нагревания, сгорает не сразу, частички его сначала раскаляются, вызывая светимость пламения, и лишь затем полностью словом от в нагужной его части.

Но этилен и его гомологи, будучи сходными с предельными углеводородами по элементиому составу, отличаются от них по строению: они содержат двойную связь в молекулах. Сказыва-

ется ли это на их химических свойствах?
Проверим действие на непредельные углеводороды тех же веществ, по отношению к которым мы выясияли свойства метана и его гомологов.

Будем пропускать этилеи в раствор перманганата калия КМпО_г. Мы заметим, что фиолетовая окраска раствора быстро исчезиет, - значит, перманганат калия окисляет этилен. Пре дельные углеводороды, как мы знаем, при этих условиях не изменяются. Легко окисляются и другие углеводороды, содержашие двойную связь в молекуле.

При окислении этилена раствором перманганата калня образуется двухатомый спирт — этиленгликоль. Если условно окислитель обозначить в виде атома кислоопов. то уованение реакции можно записать так

$$\begin{array}{c} \text{CH}_2 = \text{CH}_2 + \text{O} + \text{H}_2\text{O} & \longrightarrow \begin{array}{c} \text{CH}_2 - \text{CH}_2 \\ \text{OH} \end{array}$$

Будем пропускать этилен и метан' в сосуды с бромной водой (водный раствор брома). От этилена красно-бурая окраска брома быстро исчезает, метан же на бромную воду не действует. Значит, и в даниом случае этилен — более реакционноспособное вещество, чем предельные углеводороды. При реакции этилена с бромом образуется бесцветная жидкость — дибромэтан C_2H_4 Br_2 , τ , e. происходит присоединение молекул брома к молекулам этилена:

$$CH_2 = CH_2 + Br_2 \longrightarrow CH_2 - CH_2$$

$$\begin{vmatrix} & & & \\$$

Присоединение атомов брома идет, как видим, за счет двойной связи, которая при этом превращается в простую связь.

Подобио этилену, легко присоеднияют бром и другие непредельные углеводороды, например:

$$CH_2 = CH - CH_3 + Br_2 \longrightarrow CH_2 - CH - CH_3$$

$$Br$$

$$Br$$

$$Br$$

1,2-Дибромпропаи

Раствор перманганата калия и бромная вода являются реактивами на непредельные углеводороды, по изменению их окраски сляят о наличии непредельного углеводорода

По двойной связи к иепредельным углеводородам в присутствии катализатора (платины, инкеля) может присоединяться водород например

$$CH_2 = CH_2 + H_2 \rightarrow CH_3 - CH_3$$

 $CH_3 = CH_3 - CH_4 + H_3 \rightarrow CH_3 - CH_4 - CH_5$

В результате этой реакции происходит насыщение атомов

углерода водородными атомами до предела, образуются иасышениые, или предельные, углеводороды. Исходные же вещества ие были иасыщемы до предела, это nenpedeльные углеводороды.

Реакции, в которых происходит присоединение водорода к веществу, называются реакциями гидрирования или гидрогенизации.

В рассмотренном примере этан и пропан образуются в результате гидрипования этилена и пропилена

зультате гиорирования этилена и пропилена.

В процессе гидрирования атомы углерода при двойной связи из состояния sp²-гибридизации переходят в состояние sp³-гибридизации, вследствие этого изменяется и простраиственное строе-

ние молекулы. Например, из плоской молекулы этилена при гидрировании образуется объемная молекула этана. Рассмотрите, как изменяется строение молекулы при гидриро-

вании пропилена.

Непредельные углеводороды могут вступать в реакции присоединения не только с простыми, но и сложными веществами. Например, этилен легко реагирует с бромоводородом:

Так из непредельных углеводородов могут быть получены

галогенопроизводные предельных углеводородов.

Молекулы этиленовых углеводородов могут соединяться друг с другом, образуя длиниые цепные молекулы. Например, из этилена при повышениой температуре и высоком давлении получают всем хорошо известный полиэтилен. При этом соединяются друг с другом в длиниые цепи сотии и тысячи молекул этилена, что схематично можно изобразить так:

$$\begin{array}{c} {\rm CH_2\!=\!CH_2\!+\!CH_2\!=\!CH_2\!+\!CH_2\!=\!CH_2\!+\!...\!\rightarrow} \\ \rightarrow\!-{\rm CH_2\!-\!CH_2\!-\!+\!-\!CH_2\!-\!CH_2\!-\!+\!-\!CH_2\!-\!CH_2\!-\!...} \rightarrow \\ \rightarrow\!-{\rm CH_2\!-\!CH_2\!-\!CH_2\!-\!CH_2\!-\!CH_2\!-\!CH_2\!-\!...} \rightarrow \\ \rightarrow\!-{\rm CH_2\!-\!CH_2\!-\!CH_2\!-\!CH_2\!-\!CH_2\!-\!...} \end{array}$$

→ СН₂—СН₂—СН₂—СН₂—СН₂—...
Образуется высокомолекуляриюе вещество — полимер.

 Процесс соединения одинаковых молекул в более крупные молекулы называется реакцией полимеризации. Более кратко полимеризацию этилена можно выразить в следующем виде:

$$nCH_2 = CH_2 \rightarrow (-CH_2 - CH_2 -)_n$$

Подобным образом пропилен полимеризуется, образуя полипропилеи, по свойствам сходный с полиэтиленом:

$$nCH_2 = CH \longrightarrow (-CH_2 - CH_-)_n$$
 $CH_3 \qquad CH_3$

Из рассмотренных реакций непредельных углеводородов становится очевидным, что двойная связь между атомами не является суммой двух простых связей; двойная связь — это качественио особая связь, в ней одиа из связей оказывается менее прочной, что и обусловливает высокую реакциониую способность вешества.

Механизм реакции присоединения. Ранее мы рассмотрели механизм реакции замещения как изиболее характерной для предельных углеводородов. Рассмотрим теперь механизм реакции присоединения, которая характериа для непредельных углево-

дородов.

В отличие от реакции замещения, идущей через образование свободных радикалов, реакция присоединения веществ к этиленовым углеводородам идет по нониому механизму.

Обратимся сперва к реакции этилена с бромоводорода, как известно, Ковалентияя связь в молекуле бромоводорода, как известно, является полярной. Вследствие смещения электронной плотностн связи к более электронотрицательному элементу атом водорода имеет частичный положительный заряд, а атом брома — частичный отрицательный заряд. При сближении с молекулой этилена положительно заряженияй водород вступает во взаимодействие с изиболее доступными, находящимися как бы снаружи молекулы электромами л-связи, оттягивает их на себя, отрывается в виде протона от молекулы галогеноводорода и посредством этих электронов присоседнияется к одному из атомов углерода:

Разрыв связи H—Br, как видим, произошел по иоиному типу. Второй атом углерода вследствие отхода от иего электронов становится заряженным положительно (за счет заряда ядра). К этому положительно заряженному атому притягивается отрицательный нон брома, и за счет одной из его электронных пар между инми также устанавливается ковалентная связь:

Присоединение галогеноводородов к этилену идет, следовательно, по ионноми механизми.

По такому же механизму происходит и присоединение галогенов, например брома к этнлену (уравнение см. выше).

Молекула брома, приближаясь к молекуле этилена, поляризуется, так как под влиянием электронного облака п-связи электроны химической связи в ней смещаются от одного атома к другому. Атом брома, прнобретающий частичный положительный заряд, оттягивает на себя л-электроны молекулы этилена и посредством их присоединяется к одному из атомов углерода:

Отрицательно заряженный нои брома при помощи своей электронной пары присоединяется к другому, положительно заряженному атому углерода. Так образуется 1,2-дибромэтан;

Владимир, Васильевич МАРКОВНИКОВ Профессор Московского университета.

(1838 - 1904)

ученик Бутлерова и продолжатель его работ Синтезировал несколько соединений, предсказанных теорней химического строения. Широко развил илен Бутлерова о взаимном влиянин атомов в молекулах, установив ряд закономерностей в этой области. Много внимания уделял изучению природных богатств России, особенно неследованию нефтяных месторождений. Открыл в составе кавказских нефтей новый класс углеводородов — нафтены (циклопарафины) н обстоятельно изучил эти соединення. Исследовал состав соляных н минеральных источников России.

В случае присоединения сложных веществ к гомологам этилена возникает одна особенность. Можно предположить, что при взаимодействии, например, хлороводорода с пропиленом реакция пойдет по одному из следующих направлений или же получится смесь двух веществе с разным положением атома галогена:

$${
m CH_3-CH=CH_2+HCl} \begin{tabular}{c} {
m CH_3-CH_2-CH_2Cl} \\ {
m I-Хлорпропан} \\ {
m CH_3-CHCl-CH_3} \\ {
m 2-Хлорпропан} \\ \end{array}$$

— В. В. Марковников установил, что реакция идет преимущественно по второму направлению, т. е. водород присоединяется к тому атому углерода при двойной связи, с которым соединено больше водородных атомов, а атом галогена — к тому атому углерода, где их меньше. Эта закономерность известна в химии под иазванием правила Марковникова. Возникает естественный вопрос: в чем причина такой закономериости? Рассмотрим одно из возможных объяснений.

Пропилен отличается от этилена наличием в его молекуле радикала — СН₃. Очевидно, влиянием этого радикала на двойиую связь и обусловлен факт, что присоединение идет не произвольно, а в определенном направлении. Но в чем сущность

янияния ототе

В метильном радикале связи С—Н вследствие различной электроотрицательности элементов обладают небольшой полярностью. Атом углерода смещает в свою сторону электронную плогность связей с атомами водорода и приобретает поэтому частичный отрицательный зарря. Под влиянием его электронная плогность связи радикала с соседним атомом углерода смещается в сторому последнего, а это влечет за собой смещение всемы подвижного облака л-связи к крайнему атому углерода. В структурной формуле все эти электронные сдвиги могут быть изофажемы так:

В результате двойная связь теряет симметричное строение, поляризуется:

$$CH_3 \longrightarrow CH = CH_2$$

Теперь уже понятно, что положительно заряженный нон волорода из молекулы хлороволорода присоединится к звену СН-(где больше атомов водорода), несущему частичный отрицательный заряд, а отрицательно заряженный нон хлора — к звену СН. Реакция идет, таким образом, тоже по ионному механизму.

Очевидно, что подобное влияние на поляризацию двойной связи будут оказывать и другие углеводородные радикалы. например этнл в бутене-1: С2Н5→СН =СН2. Поэтому присоединенне галогеноводорода здесь также пойдет по правилу Мар-

ковникова.

14. Как меняется пространственное строенне молекулы этилена в результате присоединения бромоводорода? Ответ поясните,

15. Как можно практически освободить метан от примеси этилена? 16. При пропускании этилена через бромную воду масса склянки с бромом увеличилась на 14 г. Какой объем этилена (в пересчете на н. у.)

послотнися при этом? Сколько граммов либроматана получилось? 17. Как практически узнать, содержатся ли непредельные углеводороды в газе, используемом в качестве горючего в лаборатории, на производстве, в быту?

18. Смесь метана с пропиленом горит светящимся пламенем. После пропускання смесн через бромную воду светимость пламенн уменьшается, Объясните это явление. 19. Продукт взанмодействия непредельного углеводорода с хлором имеет

молекулярную массу 113. Найдите формулу этого углеводорода. 20. Какой объем волорода могут присоединить: а) 100 мл пропена.

б) 3.5 г пентена?

21. Сравните свойства пропилена и пропана. В чем их сходство и в чем их различие? Ответ иллюстрируйте уравнениями реакций.

22. Чем различаются механизмы реакций замещения у предельных углеводородов и присоединения у непредельных углеводородов? Ответ иллю-

стрируйте примерами.

23. Составьте уравнение реакции между бутиленом (бутеном-1) и бромоводородом. Назовите образующееся органическое вещество. Объясните механнэм реакции. 24. К трифторпропену СР, -- СН -- СН, присоединение бромоводорода идет

вопрекн правнлу Марковникова. Укажите причниу этого явления.

§ 11. Применение и получение этиленовых углеводородов

Применение углеводородов, Благодаря высокой химической активности углеводороды ряда этилена являются ценным сырьем лля синтеза многих органических веществ, поэтому в качестве горючего они не используются.

С синтезами на основе непредельных углеводородов мы часто будем встречаться при изучении органической химин. Особенно широко для получения органических веществ используется этилен.

Взанмодействием этнлена с хлором получают 1,2-дихлорэтан:

Дихлорэтан — летучая, трудновоспламеняющаяся жидкость. Будучн хорошим растворителем многих органических веществ, он используется для растворения смол, очистки текстильных материалов и т.п. Как вещество, действующее на организмы, дихлорэтан применяется в сельском хозяйстве для обеззараживания зернохранилищ и в борьбе с филлоксерой винограда.

Присоединением хлороводорода к этилену получают хлорэтан:

$$CH_2 = CH_2 + HCI \rightarrow CH_3 - CH_2CI$$

Хлорэтан — газ., легко превращающийся в жидкость (см. цветн. табл. III). Если немного этого вещества налить на руку, происходит быстрое испарение жидкости и сильное местное охлаждение; этим пользуются в медицине для замораживания местной анестазии — при легких операциях.

Присоединение воды к этилену лежит в основе производства этиленола (этилового спирта), расходуемого в больших количествах на получение синтетического каучука:

$$C_2H_4 + H_2O \longrightarrow C_2H_6O$$

Этиловый спирт

Полимеризацией этилена и пропилена получают широко применяемые в технике и быту полиэтилен и полипропилен.

Нашло практическое применение и интересное свойство эти, лена ускорять созревание плодов (помидоров, груш, дынь, лимонов и т. д.). С целью лучшего сохранения плоды можно транспортировать неспельми и доводить до созревания на месте, вводя в воздух закрытых хранилиц очень небольшое количество

Получение углеводородов. Поскольку углеводороды ряда этилена химически вативны, природа не дает нам их в готовом виде. Подумайте, что могло бы произойти с этими веществами, если бы они содержались, например, в природном газе или нефти, залегающих в земных недрах под большим давлениям.

В промышленности эти углеводороды получают при переработке нефтепродуктов путем высокогемпературного разложения, дегидрирования предельных углеводородов, т. е. отщепления от них водорода (приставка де- означает отделение чего-либо), например:

$$CH_3-CH-CH_3 \Rightarrow CH_2=C-CH_3+H_2 \ CH_3 \ CH_3 \ CH_3 \ Изобутан \ Изобутилен$$

Pнс. 17. Получение этилена в лаборатории.

Ранее мы знакомились с противоположным процессом гидрированием углеводородов. Следовательно, данная реакция обратима.

В лаборатории непредельные углеводороды можно получить различными способами. Например, этилен получают из этилового спирта С₂П₆О, отнимая от него элементы воды при нагревании с серной кислотой, т. е. осуществьляя процесс, обратный промышленному получению спирта из этилена (пис. 17):

$$C_2H_6O \rightarrow C_2H_4 + H_2O$$

25. Составьте уравнения реакций гидрирования произвена и дегидрирования пропана. Выразите эти процессы одним химическим уравнением, зная, что гидрирование — процесс экзотермический. Поясиите, в каком направлении будет смещаться равновесие при: а) повышении температуры. 61 повышении давления.

26. Какими двумя способами можно получить хлорэтан? Приведите со-

27. Сколько граммов дихлорэтана может быть получено из смеси 1 моль

этилена и 11,2 л хлора (измеренного при и. у.)? 28. Газ тетрафторэтилен СГ₂—СГ₂ образует полимер, отличающийся высокой химической стойкостью: на исго даже при нагревании не действуют ин

кислоты, ии обыкновенные окислители. Составьте схему реакции полимеризации тетрафторэтилена подобно тому, как это было дано выше для этилена. 29. Назовите галогеиопроизводные углеводородов, применяющиеся в ка-

 Назовите галогенопроизводные углеводородов, применяющиеся в качестве: а) растворителей, б) хладагентов, в) средств тушения огня.

Покажите путем моделирования, как меняется пространственное строение молекулы при гидрировании пропилена.

§ 12. Понятие о высокомолекулярных соединениях

Изучая непредельные углеводороды, мы узнали об их свойстве полимеризоваться и дваять при этом высокомолекулярные соединения. Высокомолекулярные полимерные вещества состоят из больших и гибких молекул ценного строения, в которых многократно повторяются одинаковые группы атомов. Широко известные в виде разнообразных пластмасс, волокон, каучуков и т. д., они с каждым годом приобретают все большее значение.

Синтез полимеров и их строение. Существуют два основных ститетических способа получения высокомолекулярных веществ — полимеризация и поликонденсация. На примере образования полиэтилена рассмотрим реакцию полимеризации более подробию! Протекает она по свободимх радикалов, к этилену добавляют небольшее количество вещества-инициатора реакции. При полимеризации этилена под высоким давлением (до 150 МПа) инициатором является примесь кислорода. Молекулы его дают с молекулами этилена истойкие осединения, которые затем легко распадаются с образованием свободимх радикалов. Когда такой радикал (обозначим его R) стальнявается с можельной этилена истойские осединем радикалов. Когда такой радикал (обозначим его R): стальнявается с мобалентивая с дама этилена, свободный электрои действует на л-связь и образует пару с одним из ее электропов, так устанавливается ковалентная связь радикала с молекулой этилена. Второй электрои л-связы остается свободным, в результате чего вся частица становится свободным радикалом:

$$R \mapsto CH_2 : CH_2 \longrightarrow R : CH_2 : CH_3$$

Образовавшийся радикал подобным же образом действует на другую молекулу этилена, присоединяя ее к себе, в результате чего образуется иовый радикал:

Такое последовательное присоединение молекул в ходе цепной реакции продолжается до тех пор, пока ие произодает обрыв цепн (например, при соединения друг с другом растуциих радикалов). В результате реакции получается полиэтилен с молекулярной массой несколько десятков и сотеи тысяч: (—CH₂—CH₃—L). Низкомолекулярные вещества, из которых синтезируются по-

лимеры, называются мономерами. Этилен, пропилен — мономеры. Молекулы полимеров носят еще название макромолекум (греческое слово «макрос» означает «большой, длиниый»).

Миогократно повторяющиеся в макромолекуле группы атомов называются структурными звеньями. Структурные звенья полиэтилена и полипропилена такие:

 Число п, показывающее в формуле полимера, сколько молекул мономера соединяется в макромолекулу, называется степенью полимеризации.

По своей геометрической форме рассмотренные нами полимеры относятся к полимерам линейной структуры, так как звенья в их молекулах последовательно соединены в цепь одно за другим. Позднее мы встретимся с полимерами разветвленной и

¹ С реакцией поликонденсации, ведущей к образованию высокомолекулярных веществ, мы встретимся поэднее (с. 130).

Рис. 18. Геометрическая форма макромолекул полимеров: A—линейная; Б—разветаленная; В—пространственная (трежиериам).

простраиственной структуры; последние характеризуются тем, что линейные молекулы в иих соединены между собой химическими связями (рис. 18).

Ллина линейной молекулы в тысячи раз превышает ее поперечиик. В увеличениом виде такую молекулу можио представить как инть лиаметром 1 мм и ллиной в несколько метров. Надо иметь только в вилу, что молекулы линейной структуры не являются прямыми: мы уже знаем, что углеродиый скелет молекулы имеет зигзагообразное строение, кроме того, молекулы обычио сильно изогиуты в различных иаправлениях, иногла свериуты в клубки.

Понятие молекилярная масса

для полимеров имеет искоторые особениости. В процессе полимеризации в макромолекулы соединяется ис строго постоянное число молекул мономера: в один цепи соединяется таких молекул больше, в другие — меньше в зависимости от гого, когда проняобдет обрыв растушей полимерной цепи. Вследствие этого образуются макромолекулы разиой длины и, следовательно разной массы. Поэтому обычно указываемая для такого вещества молекуляриая масса — это лишь средияя величина, от которой масса отдельных молекул существению отклоияется в ту или иную сторому. Например, если молекуляриая масса полимера 28 000, то в ием могут быть молекуль со тиносительной массой 26 000, 28 000, 30 000 и т. д. Зиая особенности молекулдярной массы полимеров, вы сами можете ответить, вяляется ли степень полимеризации величнной постоянной для всех молекул данного образыв полимера.

Свойства полимеров. Рассмотрим, какие следствия вытекают

из особенностей строения полимеров.

Низкомолекулярные вещества обычно характеризуются опреденными температурами плавления, кипения и другими коистантами.

Будем нагревать какой-инбудь из известиях вам полимеров линейной структуры. Мы заметим, что сиачала ои будет разиятчаться и лишь затем по мере дальиейшего повышения температуры начиет постепенио плавиться, образуя вязкотекучую жидкость. При дальиейшем иагревании полимер разлагается, перетонку его осуществить ие удается. Миогие полимеры характеризуются плохой растворимостью, растворы их обладают большой вязкостью.

Важным свойством полимеров является их высокая мехаиическая прочность, что в сочетании с другими свойствами (легкость, химическая стойкость и др.) и обусловливает их широкое применение.

Как же объяснить такие свойства полимеров?

Чтобы вещество расплавилось, испарилось или перешло в раствор, надо путем нагревания или действием растворителя преодолеть силы взаимного притяжения между его молекулами. У высокомолекулярных веществ взаимодействие между молекулами значительно сильнее, чем у низкомолекулярных, так как они притягиваются друг к другу огромным количеством звеньев. Когда мы нагреваем полимер и он начинает размягчаться, это значит, что силы взаимодействия между некоторыми макромолекулами уже ослаблены настолько, что вследствие теплового движения они могут перемещаться относительно друг друга. Более крупные макромолекулы взаимодействуют между собой сильнее, и, чтобы приобрести такую подвижность, они требуют дальнейшего нагревания. В этом причина того, что высокомолекулярные соединения не имеют определенной точки плавления.

Чтобы осуществить перегонку, надо нагреть вещество до еще более высокой температуры. Большие молекулы полимеров могли бы стать летучими, очевидио, лишь при очень сильном нагревании. Но они не выдерживают такого нагревания, химические связи между атомами начинают рваться, и наступает разложение вещества прежде чем осуществится его перегонка. Трудно разъединить макромолекулы и при помощи небольших молекул растворителей. Этим объясияется сравиительно плохая растворимость миогих полимеров.

Наконец, наличием тех же больших межмолекулярных сил объясияется и механическая прочность высокомолекулярных соединений.

Полиэтилен. Полиэтилен — твердый, белого цвета, иесколько жириый на ощупь материал, напоминающий парафии.

Если образец полиэтилена поместить в сосуд с водой, он будет плавать на ее поверхности: плотность его примерно 0.92 г/см3. Попробуйте сломать предмет из полиэтилена или разорвать

полиэтиленовую пленку — вы убедитесь в большой прочности материала. Легко также убедиться, что полиэтилен не проводит электрический ток.

При нагревании полиэтилен размягчается, в этом состоянии можно легко изменить его форму. При охлаждении он снова затвердевает и сохраняет приданную форму. При следующем нагревании полиэтилен снова будет размягчаться и т. д.

Свойство тел изменять форму в нагретом состоянии под дей-

ствием внешней силы и затем сохранять эту форму при охлаждении называется термопластичностью. Благодаря термопластичности можно формовать из полимеров различиме изделия и при необходимости подвергать их повториой переработке. Это свойство присуще многим полимерам.

О химических свойствах полиэтилска мы можем высказать некоторые предположения, так как этот полимер не только по внешиему виду похож на парафии, но и по химическому строению может быть причислен к парафиновым (предельным) углеводородам.

Если поджечь полиэтилен, он горит голубоватым, слабо светящимся пламенем. Какие вещества образуются при этой реакции?

Если мы поместим полиэтилеи в сериую кислоту, раствор шелочи, бромиую воду или раствор пермаиганата калия, то при обычных условиях ин в одном из случаев не обнаружим химических изменений, что характерио и для предельных соединений. Кислоты разрочшают полиэтилен лишь при нагревании.

Миогие применения этого полимера вам, несомиению, известны. Как хороший диэлектрик, полиэтилен широко используется для изоляции электропроводов и кабелей, применяемых в различимх средствах связи, сигиальных устройствах, высокочастотных установках и т. п.

Зиачительная водо- и газонепроницаемость пленок полиэтилена позволяет использовать их как упаковочный материал для различных изделий, продуктов питания и даже мациин.

В сельском хозяйстве пленки нашли применение для укрытия плодово-ягодных культур и саженцев от заморозков.

Химическая стойкость полиэтилена дает возможность изготовлять из него детали в химическом аппаратостроении, емкости

для хранеиия и перевозки химически агрессивных жидкостей. Это же свойство наряду с другими оказывается очень ценным для изготовления водопроводных труб (рис. 19).

В больших количествах из полизуплена изготовляются предметы бытового иазиачения, фляги, кружки, упаковочные пакеты и т. т.

При пользовании изделиями из полиэтилеиа необходимо учитывать, что при температуре 110—130°С материал размягчается и теряет форму. Поэтому следует избегать сколько-нибудь зиачительного изгревания полимера.

Виачале полиэтилен получали в промышленности только под высоким давлением (и температуре 200°С). Но применение давления создает немалые трудности в конструировании аппаратуры и управлении процессом. Кроме того, при этом получается полимер не строго линейной структуры, в его макромолекулах образуются ответвления.

В иастоящее время полиэтилеи получают и другим способом — при иизком давлении в присутствии катализаторов.

Рис. 19. Схема машины для производства труб из полиэтилена путем выдавливания (экструзии). Полиэтилен размитчается в цилиндре, обогреваемом электрическим током, и выдавливается вращающимся шиеком черех кольцевое отверстие в головной части машины; по охлаждении труба прочно сохраняет придамило фомум.

Полиэтилеи «ийзкого давления» имеет большую молекулярную массу и меньшее число ответьлений в макромолекулах. Межмо-лекулярное взаимодействие в таком полимере сильнее, вследствие этого он по ряду свойств превосходит полиэтилеи «высокого давления»: размятчается при более высокой температуре, облашает большей межанической прочиостью.

Полипропилен имеет много общего с полиэтиленом. Это тоже тросе, живное на ощупь, молочно-белого цвета вещество. По добно полиэтилену, ой термопластичен, в химическом отношении стоек. В отличие от полиэтилена полипропилен размятчается при более высокой температуре (160—170°С) и имеет повышениу прочиость. Сейчас он иаходит все большее применение для изготовления высокопрочной изоляции, канатов, труб, химической аппаратуры, различного рода технических деталей и т. д.

Что общего и в чем различие между молекулой мономера и структурным звеном образуемого им полимера?

 Широко распространенный полимер полихлорвинил (поливинилхлорид) имеет строение

Найдите структуриое звено полимера и определите структуриую формулу мономера.

32. Полнятилен с молекулярной массой около 500 представляет собой вязкую жидкость. Вычислите степень полимеризации такого полиятилена.
38. Чем особениости поиятия молекулярной массы полимеров в сравиении с низкомолекулярными веществами? 34. Как объяснить: а) отсутствие летучести у высокомолекулярных соединений. 61 вязкость их растворов?

 Установлено, что, чем больше различие в молекулярной массе макромолекул полимера, тем шире температурный интервал, в котором он плавится, и аоборот. Объясите это явление.

Назовите известиые вам материалы, пластичные: а) при обычной температуре.
 при нагреваний.

температуре, о) при нагревании. 37. В чем сходство полиэтнлена и полнпропилена по строению и свойствам с предельными углеводородами?

 Полимернзацией изобутилена получают высокомолекулярное вещество — полнизобутилен. Составьте уравнение реакции полимеризации

изобутилена.

§ 13. Диеновые углеводороды

Строевие и номенклатура. Известны углеводороды с двумя двойными связями в молекуле, т. е. более непредельные, чем углеводороды ряда этилена. Поскольку наличие одной двойной связи в молекуле отмечается в названии вещества суффиксом -ен, углеводороды с двумя двойными связями называются диеновыми, например буталиен СП₂ = СН — СН = СН₂. Общав формула дменовых углеводородов: С_нП₂₋₂₋₂.

Взаимное расположение двойных связей в таких соединениях может быть различным, например:

$$CH_2 = \overset{?}{C} = \overset{3}{C}H - \overset{4}{C}H_2 - \overset{5}{C}H_3$$

$$\Pi_{\text{ентадиен}} - 1.2$$

Большой практический иитерес представляют диеновые углеводороды, в молекулах которых двойные связи разделены простой (ординарной) связью.

Наиболее важиме из иих: бутадиеи-1,3, или дивииил, $CH_2 = CH - CH = CH_2$ — легко сжижающийся (при $-5^{\circ}C$) газ (рис. 20), 2-метилбутадиен-1,3, или изопрен

$$CH_2 = C - CH = CH_2$$
,
 CH_3

легко кипящая жидкость.

Химические свойства. Имея двойные связи в молекулах, диеновые углеводороды вступают в обычные реакции присоединеиня, например обесцвечивают бромиую воду, присоединяют галогеноводороды и т. п. Однако реакции присоединения здесь имеют свои особенности. Когда молекула бутадиена реагирует с одной молекулой брома или галогеноводорода, присоединение происхолит преимущественно не по месту разрыва той или иной лвойной связи, а по концам молекулы. Схематично это можно представить так:

Своболные валентности второго и третьего атомов углерода соединяются друг с другом, образуя двойную связь в середине молекулы:

При наличии достаточного количества брома молекула бутадиена может присоединить по месту образующейся двойной связи еще одну молекулу галогена. Составьте уравнение такой реакции.

Вследствие наличия двойных связей диеновые углеводороды довольно легко полимеризуются. Реакция полимеризации этих соединений лежит в основе синтеза каучука.

- 39. Составьте электрониую формулу изопрена.
 - 40. Как получить бутадиен-1,3: а) из бутана, б) из бутена-1? Приведите уравнения реакций. 41. Какие вещества могут быть получены гидрированием буталиена-1.32
 - Составьте уравнения реакций. 42. Бутадиен СН2=СН-СН=СН2 называют еще дивинилом. Можно лн так называть бутадиен такого строения: СН2 = С = СН-СН3? Почему? Дай-
 - те название этому веществу по систематической номенклатуре. 43. Составьте структурные формулы возможных изомеров изопрена С. Н. 44. Назовите по систематической иоменклатуре вещества, получающиеся
 - в результате присоединения к молекуле бутадиена: а) молекулы брома. б) одной молекулы бромоводорода, в) двух молекул брома. 45. Какое максимальное количество брома в граммах может вступить
 - в реакцию соединения с 1,12 л бутадиена (измеренного при и. у.)?

§ 14. Каучук 617/1)

Каучук в прироле, Свойства каучука. Натуральный каучук получают из млечного сока некоторых растений, преимущественио из гевен, ролина которой Бразилия.

Чтобы получить каучук, на деревьях гевен делают надрезы. Млечный сок, выделяющийся из надрезов и представляющий собой коллондный раствор каучука, собирают. Затем его подвергают коагуляции действием электролита (раствор кислоты) или иагреванием. В результате коагуляции выделяется каучук.

Важиейшее свойство каучука — его эластичность, т.е. свойство испытывать значительные упругие деформации при сравительно небольшой действующей силе, например растягиваться, сжиматься, а загем восставивать прежиюю форму после прекращения действия силы.

Важным свойством каучука является также непроницаемость

для воды и газов.

В "Баропе изделня из каучука (галоши, непромокаемая одежда) стали распространяться с начала ХІХ в. Но эти изделия были хороши и удобиы только при умерениых температурах, в жаркое же время они размятчались и становились липкими, а на морозе делались жестими и хрункими. Устранить этог иедостатох удалось, когда был открыт способ вулканизации каучука — превращения его в резниу путем изгревания с серой.

Оказалось, что резина обладает еще лучшей эластичиостью, в этом с ией ие может сравниться инкакой другой материал. Она к тому же прочиее качучка и более устойчива к изменению

температуры.

После открытия процесса вулканизации применение каучука (в виде резины) стало быстро расти. Сейчас трудно указать такую область, где бы ие применялись изделия из каучука. Основная масса его расходуется из изготовление покрышек и камер для автомобилей, самолетов, велосипедов. Каучук идет также на производство приводных ремией, транспортерных лент, шлангов, эксктройзоляции, обуви, предметов ухода за больными и т. д.

По своему зиачению каучук стоит в одном ряду со сталью, нефтью, каменным углем.

Рис. 21. Разложение каучука при на гревании.

Состав и строение натурального каучука. Качествеиный анализ показывает, что каучук состоит из двух элементов — углерода и водорода, т. е. относится к классу углеводородов.

Количественный анализ его приводит к простейшей формуле C_6H_8 . Определение молекулярной массы показывает, что она достигает нескольких сот тысяч (150 000—500 000). Каучук, следовательно, природный полимер. Молекулярная формула его $(C_6H_8)_8$, тем

Чтобы поиять строение этого вещества, попробуем подвергнуть его макромолекулы разложению. С этой целью будем нагревать каучук в пробирке с отводной грубкой (рм. 21). Мы заметим, что полимер-станет разрушаться и жидкие продукты разложения будут собираться в приемнике. При помощи бромкой воды мы можем обваружить, что они имеют непредельный характер. Основной продукт разложения каучука. — углеводород, молекулярная формула котророго однозначна с простейшей формулой каучука. Это представитель диеновых углеводородов — изопрен $\mathrm{CH_2} = \mathrm{C} - \mathrm{CH} = \mathrm{CH_2}$. CH.

Можно считать, что макромолекулы каучука образованы моле-

Попытаемся представить себе этот процесс схематично (без учета действия инициатора реакции). Сначала происходит соединение двух молекул изопрена:

$$\begin{array}{c} CH_{3} = C - CH = CH_{2} + CH_{2} = C - CH = CH_{2} \longrightarrow \\ CH_{3} & CH_{3} \\ \longrightarrow -CH_{2} - \frac{1}{C} - \frac{1}{C}H - CH_{2} - + - CH_{2} - \frac{1}{C} - \frac{1}{C}H - CH_{2} - \cdots \\ CH_{3} & CH_{3} \\ \longrightarrow -CH_{2} - C = CH - CH_{2} - CH_{2} - C = CH - CH_{2} - CH_{3} - CH_{3} \\ \end{array}$$

При этом свободные валентности средних углеродных атомов смыкаются и образуют двойные связи в середине молекул, ставших теперь уже звеньями растущей цепи.

К образовавшейся частице присоединяется следующая молекула изопрена:

Подобный процесс продолжается и далее. Строение образующегося каучука может быть выражено формулой:

$$(-CH_2-C=CH-CH_2-)_n$$
 CH_3

Макромолекулы каучука имеют, следовательно, линейную структуру.

Мы встречались уже с полимерами линейной структуры. Однако они не проявляли такой эластичности, какую имеет каучук. Чем же объясияется это его особое свойство?

Молекулы каучука хотя и имеют лииейную структуру, ио они ие вытянуты в линию, а миогократио изогнуты, как бы свернуты в клубки:

При растягивании каучука такие молекулы распрямляются, образец каучука от этого становится длиниее. При снятин исгрузки, вследствие витурениего теплового движения звеньее молекулы возвращаются в прежнее свернутое состояние, размеры каучука сокращаются. Если же каучук растягивать с достаточно большой силой, произойдет не только выпрямление молекул, но и смещение их относительно друг друга, образец каучука может пороваться.

Синтетические каучуки. Во многих тропических страиах возделывают плантации гевеи с целью извлечения из иее каучука. Однако природных ресурсов каучука недостаточно для того, чтобы полиостью удовлетворить быстро растущий спрос из него. Возинкла необходимость искусственного получения этого материала. С большой остротой такая задача встала перед нашей страной, так как гевея у нас не произрастает и мы вынуждены были ввозить каучук из-за граинцы.

В результате многолетией напряженной работы профессору (позднее академику) С. В. Лебедеву удалось разработать синтетический способ получения качучка, и с 1932 г. такой каучук производится в нашей стране. Советский Союз был первый в мире страной, организовавшей крупное производство каучука.

В разработке синтеза каучука С. В. Лебедев пошел по пути подражания природе. Поскольку иатуральный каучук — полимер диенового улеводорода, то С. В. Лебедев воспользовался также диеновым углеводородом, только более простым и доступиым — бутадиеном СН₂—СН —СН = СН₂. Бутадиен получался для этой цели из этилового сипрета.

Полимеризация бутадиена по способу С. В. Лебедева проводится в присутствии катализатора— металлического натрия. Упрощенно, без рассмотрения механизма, процесс можно представить следующим образом:

$$\begin{split} \text{CH}_2 &= \text{CH} - \text{CH} = \text{CH}_2 + \text{CH}_2 = \text{CH} - \text{CH} = \text{CH}_2 \longrightarrow \\ &\longrightarrow -\text{CH}_2 - \overset{1}{\text{CH}} - \overset{1}{\text{CH}} - \text{CH}_2 - \text{H} - \text{CH}_2 - \overset{1}{\text{CH}} - \overset{1}{\text{CH}} - \text{CH}_2 \longrightarrow \\ &\longrightarrow -\text{CH}_2 - \text{CH} = \text{CH} - \text{CH}_2 - \text{CH}_2 - \text{CH} = \text{CH} - \text{CH}_2 - \text{ M} \text{ T.A.} \end{split}$$

Строение бутадненового (полнбутадиенового) каучука выразится тогда формулой:

$$(-CH_2-CH=CH-CH_2-)_n$$

Получаемый по этому способу бутадненовый каучук обладает хорошей водо- н газонепроницаемостью. Однако он уступает натуральному каучуку по эластичности и наносостойкости.

В настоящее время промышленностью выпускается ряд другкх синтетических каучуков. Один на них характеризуются большой механической прочностью, другие— высокой химической стойкостью, третьи особению устойчивы к действию растворителей и т.д. Каждый из них находит применение в соответствии со своими свойствами.

Все снитезированиме до последнего времени каучуки, превосходя натуральный каучук по отдельным показателям, уступлалн ему в одном свойстве — эластичности. Между тем это свойство является самым важимы при нэготовлении тажих заделяй из каучука, как автомобильные и авмациониме шины, испытывающе во время движения многократиме деформации. Натуральный каучук — это изопреновый каучук. Поэтому ученые уже давно поставили задачу получить снитетический изопреновый каучук.

Синтез такого каучука был осуществлен. Но свойств натуратого установили, когда изучили пространственное строение натурального каучука. Оказалось, что он имеет стереорегдиярное строение: метиленовые группы СН₂ в звеньях его макромолекул

Сергей Васильевич ЛЕБЕДЕВ (1874—1934)

Профессор Вожно-медяцинской академия в Лениграде, кадеримк. Известеи своими классическими работами по полимеризации и гидированию непредельных утлеводородом, гладие на сиссем дитарирующего и дегидатирующего догодородом, и дегидатирующего построи и дегидатирующего и дегидатирующего построи и дегидатирующего и дегидатирующего построи и работал пернами в присутствии металического изграждения построи и работал первый в Советском Союзе завод синтетического катумука.

расположены всякий раз по одну сторону двойной связи, т. е. находятся в иис-положении:

Такое расположение групп СН₂, через которые осуществляется связь звеньев в макромолекуле, способствует естественному кручиванию ее в клубок, что и обусловливает высокую эластичность каучука. В случае же транс-строения звеньев макромолекулы оказываются более вытянутыми и такой эластичностью не обладают.

В условиях химического синтеза стереорегулярного строения не получалось, и это отражалось на свойствах полимера.

Но проблему синтеза изопренового каучука все же удалось решить. Были найдены катализаторы, которые обеспечивали стереорегулярную укладку мономерных звеньев в растущую полимерную цепь, и теперь каучук, аналогичный по строению и свойствам натуральному, выпускается нашей промышленностью. Получен и буталиеновый каучук стереорегулярного строения. Чтобы такой каучук отличить от буталиеновыем. Оказалось, что по стойкости к истиранию дивиниловым. Оказалось, что по стойкости к истиранию дивиниловым. Оказалось, что по стойкости к истиранию дивиниловым каучук даже превосходит натуральный. Это делает его особенио ценным для изготовления протекторов (наружной части) шии, которые изнашиваются особенно быстро.

Искусствению получение каучуков стереорегулярного строения — изопренового и дивинилового — одно из ярких достижений отечественной промышленности органического синтеза.

Произошли серьезные изменения и в сырьевой базе производства сингетических каучуков. Буталиен со времен С. В. Лебе-дева получали из этилового спирта, а из производство спирта шли зерно и картофель. Сложным было и получение изопрена. Интересы экономики производства требовали изыскания других, более доступных источников сырья. В иастоящее время для синтеза каучука используются углеводороды, содержащиеся в нефтяных газах и в продуктах переработки нефти.

Бутадиен получают дегидрированием бутана:

Изопрен может быть получен из изопентана (2-метилбутана):

$$CH_3 - CH_2 - CH_2 - CH_3 \longrightarrow CH_2 = C - CH = CH_2 + 2H_2$$
 $CH_3 \qquad CH_3$

Если же ресурсы изопентана недостаточны, его можно получить изомеризацией нормального пентана:

Все это каталитические процессы. В настоящее время они широко осуществляются в промышленности с целью получения мономеров для синтеза каучука.

Вулканизация каучука. Натуральный и синтетический каучум преимуществению используются в виде резины, так как она обладает значительно более высокой прочностью, эластичностью и рядом других ценных свойств. Для получения резины каучук вулканизируют.

Из смеси каучука с серой, изполнителями (особенио важным маполнителем служнит сажа) и другими веществами формуют нужные изделия и подвергают их изгреванию. При этих условиях атомы серы вступают в химическое взаимодействие с линейными молекулами каучука по месту некотогрых двойных связей и собою как бы «сшивают» молекулы друг с другом (рис. 22).

На примере бутадиенового каучука это можно представить в следующем виде:

Подобным образом устанавливаются связи и со многими другими молекулами. Вместо молекул линейной структуры образуются гигантские молекулы, имеющие три измерения в пространстве — как бы длину, ширину и толщину. Полимер приобрел пространствению с труктуру.

Рис. 22. Схема строения вулканизированного каучука. Красные кружкн обозначают звенья макромолекул каучука, черные — мостики из атомов серы.

Каучук с пространственной структурой (резина) будет, конечно, прочнее невулканизированиого, так как здесь между
ливейными молекулами, кроме
обычных межмолекулярных
скл притяжения, действуют в
ряде мест еще и силы химического взаимодействия.
Естественно, что отделить такие молекулы друг от друга
трудиее.

Установлением химических связей между молекулами объясияется и различие в растворимости каучука и резины. Если в пробирки с беизиной поместить кусочки каучука и кусочки резины, то через иссколько дией можно обыстужить, что каучук по каучук растворя-

ется в бензине, а резина лишь набухает в нем. Вывод может быть только один: молекулы растворителя смогли разъединить и перевести в раствор молекулы в невулканизированиом каучуке, ио ие смогли разъединить их в резине.

Если к каучуку добавить серы больше, чем нужно для образования резины, то при вулканизации линейные молекулы окажутся «сшитыми» в очень миогих местах и материал утратит эластичность, станет твердым — получится эбонит. До появления современных пластмасс эбонит считался одини из лучших изоляторов.

46. В чем различие между свойством эластичности и свойством пластичности? Какими особенностями строения объясияется эластичность каучука?
 47. Как опытивы путем доказать, что буталиеновый и наопреновый каучуки выявотся исперсалымым утлеодородами?

48. При разложении бутадиенового каучука образуется углеводород состава С.Н.в. На основания чего можно предположить, что он относится к дненовым углеводородам? Какой количественный опыт вы предложлан бы для проверки этого предположения?
49. Составьте краткие уравнения полимернзации: а) бутаднена, б) нзо-

 Составьте краткие уравнення полимернзации: а) оутаднена, о) нзопрена, подобно тому как мы писали уравнения полимеризаций для других полимеров.
 Изобразите строение участка цепи полибутаднена в цис- и транс-

форме. 51. Полимеризацией хлоропреиа. $CH_2 = C - CH = CH_2$ получают хлоро-

преновый каучук, характеризующийся высокой устойчивостью к действию света, теплоты и растворителей. Составьте уравнение полимеризации клоропрена.

52. Почему резина прочнее каучука и нерастворима в органических растворителях?
53. В чем различие между строением резины и эбонита? Покажите это пои помощи схематического рисунка.

 Поставьте дома следующие опыты с резиной и каучуком: а) сравнение знастичности и прочности, б) отношение к нагреванию, в) отношение к бензину, г) действие раствора перманианата калия на жаучук.
 Изготовьте из пластилния модель части макромолекулы бутадиенового каччука стеросорстикрого строения.

§ 15. Ацетилен и его гомологи 67/2)

Кроме углеводородов с одной и двумя двойными связями в молекуле, имеются и другие непредельные углеводороды. Ознакомимся еще с одной группой соединений, простейшим представителем которых является ацетилен.

Строение ацетилена и его гомологов. Ацетилен — бесцветный газ, немного растворнм в воде, молекулярная формула его C₂H₂.

В молекуле ацетилена, таким образом, еще на два атома водорода меньше, чем в молекуле этилена, поэтому здесь образуегся третья связь между атомами углерода. Структурная формула ацетилена:

Тройная связь в молекуле ацетнлена означает, что атомы углерода в ней соединены тремя парамн электронов:

Исследование строения молекулы ацетилена показывает, что атомы углерода н водорода в ней расположены на одной прямой, молекула имеет линейное строение. Атомы углерода соединены между собой одной о-связью и двумя л-связями. Поскольку в такой молекуле каждый атом углерода соединен о-связями только с двумя другнин атомами (атомом углерода и атомом водорода), то в гнбридизации здесь участвуют лишь два электронных облака — одного s-электрона н одного p-электрона. Это случай sp-гибридизации. Образующнеся в внде несимметричных объемных восьмерок два гнбридных облака, стремясь максимально удалиться друг от друга, устанавливают связи с другими атомами во взанмно протнвоположных направлениях, под углом 180°. Облака двух других р-электронов не участвуют в гибридизации, они по-прежнему сохраняют форму симметричных объемных восьмерок и при боковом перекрывании с подобными облаками другого углеродного атома образуют две п-связи, расположенные во взанмно перпендикулярных плоскостях (рнс. 23).

Появление третьей связи вызывает дальнейшее сближение атомов углерода: расстояние между их центрами здесь 0,120 им.

Рис. 23. Схема образования π-связей в молекуле ацетилена:
A — попариое боковое верекрывание обляков р-электронов; В — дле взанино пертендикуляриме плокоссти, в которых происходит образование п-связей.

На моделях это передается еще большим сплющиванием шариков, изображающих углеродные атомы (рис. 24).

Гомологи ацетилена. Подобио метану и этилену, ацетилен начинает собой гомологический ряд. Это ряд ацетиленовых углеводородов с одной тройной связью между атомами углерода в молекуле.

Согласно систематической номенклатуре названия таких углеводородов образуются путем замены суффикса -ан соответствующих предельных углеводородов на -ин. Как н в случае этиленовых углеводородов, атомы углевода иммеруются начиная с

Рис. 24. Модели молекул ацетилена.

того коица, к которому ближе кратная (в данном случае тройиая) связь:

CH
$$\equiv$$
ĆH $\stackrel{\circ}{\text{CH}} = \stackrel{\circ}{\text{C}} - \stackrel{\circ}{\text{CH}}_2 - \stackrel{\circ}{\text{CH}}_3$ $\stackrel{\circ}{\text{CH}}_5 - \stackrel{\circ}{\text{C}} = \stackrel{\circ}{\text{C}} - \stackrel{\circ}{\text{CH}}_3$ Бутин-1 Бутин-2

$$CH = C - CH_2 - CH_3 - CH_3 - CH_3$$

4-Метилгексин-1

В гомологическом ряду ацетилена имеет место изомерия, обусловленияя как разветвлением углеродного скелета, так и положением тройной связи. Найдите изомерные вещества среди тех, формузы которых приведены выше.

Вещества, изомерные ацетиленовым углеводородам, могут быть найдены и среди других углеводородов. Каких именио? Чтобы ответить на этот вопрос, найдите общую формулу ацетиленовых углеводородов и сопоставьте ее с формулами других навестных вам гомологических рядов.

Химические свойства. Свойства углеводородов данного ряда рассмотрим на примере ацетилена как вещества, имеющего наибольшее практическое значение.

В отличие от метана и этилена ацетилен горит коптящим пламенем. Дайте объяснение этому явлению, сравиив состав углеводородов в процентах.

Зная электронное строение ацетилена, мы можем предположить, что л-связи здесь уступают по прочности основной о-связи и что по месту л-связей могут проходить реакции окисления и присоединения.

Чтобы проверить непредельный характер ацетилена, в цилиндр, заполненный газом, прильем раствор перманганата калия. Раствор быстро обесцвечивается. Зиачит, ацетилен, как и этилен, легко окисляется.

Из реакций присоединения для ацетилена характерно взаимодействие с бромом, в чем также большое сходство его с этиленом. Реакция идет в две стадии. Сиачала бром присоединяется по месту одной л-связи:

H−C≡ C−H +
$$Br_2$$
 \longrightarrow H−C=C−H
 Br Br
1,2- Δ udópom∍teh

Затем присоединяется вторая молекула брома:

1,1,2,2-Тетрабромэтан

Зиая механизм присоединения брома к этилену, вы можете составить себе представление о том, какие электронные процессы происходят в молекуле при взаимодействии ацетилена с бромом.

Казалось бы, что ацетилен, как утлеводород, более непредельный по своему составу, чем этилен, одлжен более легко приоседиять галогены. Оказавается, это не так: реакция присосдивения галогенов эдесь цдет с меньшей скоростью этому можно дать такое объяснение: при ученьшения илины тройной связы по сравнению с должной боковое перекрывание облаков р-электронов происходит в облаков степния, поэтому лесявы и оказываются более устойнивыми, чем в

В присутствии катализатора (платины, инкеля) к ацетилену может присоединяться водород. При этом ацетилен сперва превращается в этилеи и далее в этаи:

$$CH = CH + H_2 \longrightarrow CH_2 = CH_2$$

$$CH_2 = CH_3 + H_2 \longrightarrow CH_3 - CH_3$$

К ацетилену могут присоединяться и молекулы сложимх веществ. В результате присоединения хлороводорода по одной из связей (в присутствии хлорида ртути (II) в качестве катализатора) образуется газообразиое вещество хлорэтен (его называют также винияхлоридом):

$$CH \equiv CH + HCI \longrightarrow CH_2 = CH$$

Применение ацетилена. Из углеводородов с тройной связью в молекуле наибольшее применение имеет ацетилен.

Еще не так давио он применялся в качестве горючего при газовой сварке и резке металлов. Сейчас ацетилеи все больше используется для синтеза различиых органических соединений.

В результате присоединения хлора к ацетилену получают растворитель — 1,1,2,2-тетрахлорэтан:

Путем дальнейшей переработки тетрахлорэтана получают другие хлорпроизводиме. Например, при отнятии хлороводорода образуется трихлорэтен — растворитель высокого качества, применяемый при чистке одежды:

$$\begin{array}{c} \begin{array}{c} C \cap H \\ T - T \\ H - C - C - C \end{array} \longrightarrow C H C I = C C I_2 + H C I \\ C \mid C \mid I_1 \cdot I_2 - T \rho M X A D P 3 T C H \end{array}$$

В больших количествах ацетилен используют для производства хлорэтена, или винилхлорида, полимеризацией которого получают поливинилхлорид:

$$nCH_2=CH \longrightarrow \begin{pmatrix} -CH_2-CH-\\ CI \end{pmatrix}_n$$

Поливинилхлорид широко используется для изоляции проводов, изготовления плашей, клеенки, искусственной кожи, труб и т. д.

Исходя из ацетилена, получают и другие полимеры, идущие на производство пластмасс, каучука и синтетических волокон. Ацетилен используется также для производства синтетической уксусной кислоты.

Получение ацетилена. В лабораториях и в промышленности ацетилен чаще всего получают карбидным способом. Если кусочки карбида кальция поместить в сосуд с водой или же воду приливать к карбиду кальция, сразу начинается бурное выделение ацетилена:

Одиако карбидный способ не может удовлетворить все возрастающий спрос на ацетилен, особенно со стороны промышленности полимерных материалов, так как он связан с большини затоатами электроэнергии на получение карбида кальция.

Карбид кальция получают в электропечах взаимодействием извести с углеродом (коксом, антрацитом) при температуре 2000°С:

В последние годы стал применяться способ получения ацетинам из более доступного химического сырья— природного газа (метана).

Мы э́наем, что если метаи нагревать до высокой температуры, то он разлагается на углерод и водород. Оказывается, что одним из промежуточных продуктов этой реакции является ацетилев:

$$2CH_4 \longrightarrow C_2H_2 + 3H_2$$

$$C_2H_2 \longrightarrow 2C + H_2$$

$$2CH_4 \longrightarrow 2C + 4H_2$$

Идея получения ацетилена из метана заключается в том, чтобы выделить его на промежуточной стадии, не дать ему возможности разложиться на углерод и водород. Этого можно достичь, если образующийся ацетилен быстро удалить из зоны высокой температуры и охладить.

Есть и другая идея в данном производстве. Для разложения метана требуется создать в реакторе высокую температуру. Источинком получения нужной температуры здесь может служить сам метан: часть его будет использоваться как топливо, а часть — как химическое сырье для получения продукта.

В одном из способов эти процессы осуществляются сле-

дующим образом (цветной рисунок 1).

В цилиндрический реактор, выложенный внутри огнеупориым кирпичом, с большой скоростью поступают предварительно подгретые природный газ (метан) и кислород в объемиом отношении примерно 2:1. Газы смешиваются в особой камере реактора и через узкие каналы проходят в реакционную камеру. Здесь часть метана сгораст, в результате чего устанавливается температура около 1500°С, а другая часть при этих условиях разлагается на ацетилени водород.

Газы поступают в реакционную камеру с такой скоростью, что продукты реакции находятся в зоне высокой температуры лишь тысячные доли секунды; проходя далее, они подвергаются интенсивному охлаждению водой — так осуществляется стабили-

зация, «закалка» полученного ацетилена.

В продуктах реакции, кроме ацетилена и водорода, содержатся сажа, оксиды углерода и другие вещества. Сажа отделяется при промывке газа водой. Затем из смеси выделяется целевой продукт реакции — ацетилен. Водород, получающийся при этом процессе, может быть использоваи для синтеза аммиака и некоторых органических веществ.

55. Что можно сказать о сравнительной плотности этана, этена, ятена, не вычисляя их молекулярных масс?

56. Существует ли утлеводород разветвленного строення, содержащий в молекуле четыре атома утлерода и тройную связь? Ответ поясинте. 57. Приведати строутрую формулу вещества, изомерного бутнку, но принадлежащего другому ряду углеводородов.

58. Дайте названня по систематической номенклатуре следующим веществам:

CH₂-CH₂-CH-C≡CH

59. Для вещества, нмеющего строение CH≡C-CH₂-CH₂-CH₃, выпишите из указанных ниже веществ: а) гомологи, б) изомеры:

60. Свойственна лн цис- транс-нзомерня ацетиленовым углеводородам? Ответ поясинте.

Ответ пожение.

61. Составьте уравнение реакции присоединения бромоводорода к пропину (первой стадии), руководствуясь правилом Марковинкова. Дайте пояснение. Назовите образующееся вещество.

62. Составьте уравнение реакции полного сгорания ацетилена и рассчитайте, какой объем кислорода (в пересчете на н. у.) расходуется на

сжигание 13 г ацетилена.

63. Какое максимальное количество брома в граммах может вступнть в реакцию соединения с 11,2 г ацетилена (измеренного при и. у.)?

64. Составьте уравнення реакций получення 1,2-дихлорэтана, исходя из ацетилена.

65. Как получнть хлорэтан, нсходя на ацетилена? Приведите уравнения реакций.

66. Какой объем ацетилена (измеренного при н. у.) может быть получен из 1 кг технического карбида кальция, содержащего 30% примесей?

нз і кт технического каронда кальція, содержащего эбу, привесскі 67. Обобщите сведення о галогенопроизводных, которые вам стали навестны прв изученни углеводородов: выпишите их названия, формулы, укажите свойства и применение. Ароматическими эти углеводороды были названы потому, что презые известные представители их обладали приятным запахом. Позднее оказалось, что большинство веществ, которые по строению и химическим свойствам, бесспорно, принадлежат к той же группе, не миеют ароматного запаха. Однако исторически сложившееся общее название этих соединений осталось за инми до наших лией.

Простейший и самый важный представитель ароматических углеводородов — бензол.

§ 16. Бензол Б20 (1)

Физические свойства и структурная формула. Бензол — легкокнпящая, бесцветная, нерастворимая в воде жидкость, со своеобразным запахом. При охлаждении он легко застывает в белую комсталлическую массу с температурой плавления 5.5° С.

молекулярная формула бензола C_6H_8 . Как ввдим, это сильно инасышенное соединение: в молекуле его недостает 8 атомов водорода до состава, отвечающего формуле предельных углеводородов.

Однако еслн бензол взболтать с бромной водой или с раствором пермангамата калня, то, к нашему уднялению, мы не обнаружим характерных реакций непредельных соединений. Объяснение этого надо искать, очевидио, в строении вещества.

К выясненню строення бензола можно подойтн от его снитеза. Бензол может быть получен прн пропусканны ацетилена через трубку с активнрованным углем, нагретым до 650°С. Соавнивая состав молекул ацетилена С.Н., и бензола С.Н.,

мы приходим к выводу, что нз каждых трех молекул ацетилена при этом образуется молекула бензола, т. е. ндет реакция полимернаации (тримернаации):

$$3C_2H_2 \rightarrow C_6H_6$$

Но этот факт еще недостаточен для суждення о строенни бензола, так как мы не знаем, как именно соединяются друг с другом молекулы ацетилена. Можно представить образованне при этом разных веществ состава C_6H_6 как цепного, так и циклического строения, например:

$$CH_2 = CH - C \equiv C - CH = CH_2$$
 HC
 CH
 CH

Для дальнейшего выяснения вопроса надо обратнться к химическим свойствам вещества. Если смесь паров бензола с водородом пропроскать через нагретую трубку с каталызатором, то оказывается, что к каждой молекуле бензола присоединяются три молекулы водорода и в результате реакции образуется циклогексам, строение которого нам хорошю известно.

Присоединение к молекуле бензола трех молекул водорода с образованием циклогексана здесь можно понять только в том случае, если признать, что исходный продукт имеет циклическое строение:

В самом деле, если бы бензол имел незамкнутую цепь углеродных атомов, тогда молекула его до полного насыщения присоединила бы не три, а четыре молекулы водорода ($C_6H_6+4H_2\rightarrow -C_4H_1$.), что поотнявоечит ощьту.

Образованне циклической молекулы беизола из трех молекул ацетилена мы можем представить следующим образом:

Так мы приходим к выводу о циклической структурной формуле беизола.

Приведениая выше структурная формула бекзола была предложена впервые немецким ученым Кекуле (1865 г.). Более столетия пользуются химким этой формулой, хотя она их и не вполие удовлетворяет. Возникли, вероятио, и у вас сомиения в ее истинности.

В самом деле, на опытах мы установили, что бензол не реагирует с бромной водой и раствором перманганата калия, между тем в молекуле его, если судить по формуле, имеются три двой-

Рис. 25. Схема образования σ-связей в молекуле бензола.

ные связи. Понять это противоречие помогло более глубокое изучение строения вещества — выяснение характера химических связей между атомами в молекуле.

Электронное строение бензола. Современными физическими методами было установлено, ито молекула бензола имеет цикиническое строение и что все шесть атомов углерода лежат в одно плоскости. Тем самым было подтверждено, что порядок соединения атомов правильно отображается формулой Кекуле. Неоходимо было выяснить, как соединены между собой атомы в молекуле.

Исследования показали, что расстояния между центрами соседних атомов углерода в молекуле одинаковы и равны 0,140 нм.

Рис. 26. Схема образования л-свявей в молекуле бензола: А в Б — боковое верекрывание облаков р-зъектронов в двух проекциях; В — распределение электвонной долгиссти молекулариого л-облака над поскостью и под поскостью и под по-

Уже одно это говорнт о том, что в бензоле нет простых н двойных связей, так как в этом случае одни расстояния между центрами атомов углерода были бы примерно 0,154 мм, а другие 0,134 мм. Электронная теория так объясняет это явление.

Все атомы углерода в молекуле бензола находятся в состоянни яр²-гибридизации. Трн гибридных электронных облака каждого атома углерода, никеошие форму вытанутых объемных восьмерок, образуют в плоскосты кольца две о-связи с соседними атомами углерода и одну о-связы с атомом водо-

Рис. 27. Модель молекулы бензола.

рода; очевидно, что углы между этими тремя связями равны 120° (рис. 25). Облака четвертых электронов, не участвующие в гибридзации и сохраняющие форму симметричных объемных восьмерок, расположены периенацикулярно к плоскосты о-связей. Каждое такое облако одинаково перекрывается с электронными облаками обоих оседних с ним атомов углерода (рис. 26, 4). В проекции на плоскость молекулы эти электронные облака будут казаться окружностями перекрывающимися, как показамо на рисунке 26, б. В молекуле образуются не три отдельные л-связи, а единая л-электронная система из шести электроно, общая для всех атомов углерода (рис. 26, 8). Под влиянием этого общего для молекулы л-электронного облака и сокращаются расстояням между атомами углерода с 0,154 до 0,140 мм. Масштабная модель молекулы бензола представлена на рисунке 27.

Поскольку электронная плотность распределяется в молекуле равномерно, все связн между атомами углерода оказываются совершенно одннаковыми.

Чтобы показать равномерность распределення электронной плотностн в молекуле бензола, структурную формулу его часто нзображают в внде шестнугольника с окружностью внутри:

Но н сейчас нередко еще пользуются формулой Кекуле, учитывая при этом, что она лишь условно передает строение молекулы.

Химические свойства. Подобно всем углеводородам, бензол горит. При его горении образуется очень много копоти, что легко понять, так как массовая доля углерода в нем (в процентах) та же, что и в ацетилене.

Бензол, как мы убедились, не реагирует с бромом, раство-

Рис. 28. Бромирование бензола.

ренным в воде. Но в других условиях он с бромом взаимодействует.

В колбу с ллиниой вертикальной трубкой в качестве хололильника (рис. 28) поместим бензол с небольшим количеством брома и железными стружками (железо необходимо для образования катализатора FeBr.). Вскоре мы заметим. что v отволной трубки прибора появлется «лымок». Растворив вылеляющийся газ в воле и прибавив к этому раствору интрата серебра, можно убедиться, что при реакнии брома с бензолом образуется бромоводород НВг. В колбе после реакостается тяжелая жидкость — бромбензол СеНеВг. Ракция бромирования бензола может быть выражена, следовательно, таким уравнением:

$$\frac{CH}{LCH} + Br_2 \longrightarrow \frac{HC}{LCH} + HBr$$

Бромбензол

Как видим, бром в этих условиях не присоеднияется к бензолу, а вступает в реакцию замещения. `

По своему механизму данняя реакция отличается от реакция замещения упредельних углеводородов. Она ндет не через образование свободных радикалов и не имеет цепного характера. Под влиннем бромида железа FeBT, молекула бором полязуряется Вгат-Бгат-С подосительно заряженный бром притятивается шестнялектронным облаком молекулы безода и в результате устанавливается шестнялектронным облаком молекулы безода и в результате устанавливается выстнялектронным облаком молекулы безода и в результате устанавливается обязанизму станавливается выстняльно заряжениям ноном брома Вг- образует молекулу бромоводорода:

Карактерна для бензола реакция с азотной кислотой. Если к саеси концентрированимх азотной и серной кислот прибавить бензол и смесь слегка подогреть, происходит реакция, в результате которой образуется тяжелая желтоватая жидкость с запатом горького миндаля — интробензол С,Н₅—NO₂. Здесь группа атомов — NO₂, мазываемая *интроеруппой*, встает и а место атома водорода, подобно брому в предыдущей реакции. Реакция интрования может быть выражена следующим химическим уравнением (ие отражающим, одняко, се механизмы):

По своему свойству вступать в реакцию замещения беизол иссколько сходен с предельными углеводородами, иесмотря иа непредельность своего состава.

При определенных условиях бензол может вступать и в реакцин присоединения. С одной из таких реакций — присоединеннем водорода — мы уже знакомы. Составьте уравнение этой реакции, пользуясь обычными молекулярными формулами.

К бензолу может присоединиться хлор, если смесь этих веществ подвергнуть освещению. Так получается гексахлорциклогексаи — кристаллическое вещество, известное под названием гексахлорана:

Реакции присоединения водорода и хлора показывают, что бизол имеет иекоторое сходство и с'непредельными углеводоводами.

По химическим свойствам бензол занимает как бы промежуточное положение между предельными и непредельными углеводородами. Он вступает в реакции, характерные для тех и других углеводородов, но при этом реакции замещения идут у него легче, чем у предельных углеводородов, а реакции присоединения трудиее, чем у иепредельных соединений. Так сказываются на

Примемение беизола. Беизол служит исходиым веществом для синтеза очень многих органических соединений. Реакцией интрования получают интробензол С_{Нъ}Ю₂; хлорированием бензола получают хлорбензол С_{Нъ}СІ (растворитель) и другие хлор производные. Беизол непользуется как исходимый продукт при синтезе лекарственных и душистых веществ, разнообразных кратителей, момомеров для синтеза высокомолекулярных соединений и т.д. Он применяется также в качестве растворителя и как добажак мотормом толиму в ценах улучшения его слобствя

Хлорпроизводные бензола и других углеводородов используются в сельском хозяйстве в качестве химических средств защиты растечий. Так, продукт замещения в бензоле атомов водорода хлором — гексахлорбензол C_6C_6 применяется для сухого протравливания семян пшеницы н ржи против твердой головии. Из галогенопроизводимх других углеводородов можно изазвать сексахлорбутадиен C_6C_6 — продукт замены хлором атомов водорода в бутадиене—13, используемый для борьби с филлоксерой на виноградинках. Изобразите структурные формулы гексахлорбуталиена.

Получение бензола. Важный источник получения бензола — коксование каменного угля. В процессе коксования — сильного нагревания угля без доступа воздуха — образуется много легучих продуктов, из которых наряду с другины веществами извлечих продуктов, из которых наряду с другины веществами извлечих продуктов, из которых наряду с другины веществами извлечим продуктов.

кается бензол

Советские ученые открыли способы получения бензола из неароматнческих углеводородов. Н. Д. Зелниский показал, что бензол легко образуется из циклогексана при каталитическом воздействин платины или палладия и температуре около 300°С.

$$\begin{array}{c} \text{CH}_2 \\ \text{H}_2\text{C} \\ \text{CH}_2 \\ \text{CH}_2 \\ \text{CH}_2 \end{array} \longrightarrow \begin{array}{c} \text{CH} \\ \text{HC} \\ \text{CH} \\ \text{CH} \end{array} \longrightarrow \begin{array}{c} \text{CH} \\ \text{HC} \\ \text{CH} \\ \text{CH} \end{array}$$

Было установлено также, что при соответствующих катализаторах и нагревании и-гексаи может превращаться в бензол:

$$H_2$$
 CH_2
 CH_3
 H_2
 CH_3
 H_4
 CH_4
 $CH_$

Реакции получения бензола из предельных углеводородов и циклопарафинов приобрели сейчас в связи с возрастающей потребиостью в этом веществе большое практическое значение. Какое противоречне существует между структурной формулой Кекуле и свойствами бензола и как это противоречие объясияет электронная

теория?
2. Структурную формулу бензола нередко изображают в виде шестнугольника с окружностью внутри. Что, по-вашему, эта окружность выра-

жает?
3. Как распознать на основании химических свойств три жидкости: бен-

зол С₆H₆, гексан С₆H₁₄ и гексен С₆H₁₂?

Приведите примеры реакций, показывающих сходство бензола: а) с пре-

 приведите примеры реакции, показывающих сходство оензола: а) с предельными, б) с непредельными углеводородами. Укажите, в чем проявляется различие в свойствах.

5. При изучении неорганической химии мы рассматривали реакции замешения, в которых заимолействуют и получаются в результате реакции сложное и простое вещества. При интровании бензола вступают в реакцию и получаются в результате ее два сложных вещества. Почему же интрование бензола относят в органической химии к типу реакций замещения (по какому основному призаку);

 Среди реакций, рассмотренных при характеристике бензола, найдите две, по направлению противоположные друг другу. Выразите их одним химическим уравнением. Укажите условия, при которых процесс идет преимущественно в ту или ничю стоону.

 Как получить бензол, исходя из метана? Составьте уравнення реакций и укажите условия, при которых они могут быть осуществлены.

§ 17. Гомологи бензола

Строение гомологов бензола. Бензол, как и другне ранее рассмотренные углеводороды, образует свой гомологический ряд.

Гомологи его могут рассматриваться как продукты замещения одного наи нескольких атомов водорода в молекуле бензола на различные углеводородные радикалы. Пользуясь далее нэображеннем общей я-электронной системы молекулы в выде окружности и не обозвачая, как это принято, атомов водорода в бензольном ядре, приведем формулы ближайших гомологов бензола:

Сравните состав этнх соединений. Убедитесь, что в данном ряду соблюдается гомологическая разность СН₂.

Для наименовання веществ, в молекулах которых с бензольным ядром соединено несколько углеводородных радикалов, атомы углерода в формулах иумеруются и при помощи цифр в названни вещества указывается положение замещающих групп, напрямер:

Химические свойства гомологов бензола. Будучи во миогом сходными по свойствам с бензолом, гомологи имеют й свои особенности. Убедимся в этом из некоторых примерах.

При интровании в жестких условиях в молекулу бензола и толуола С_в4₅—СН₃ можно ввести три интрогруппы. Оказывается, толуол интруется иесколько легче, чем бензол. При этом образуется 2, 4, 6-тринитротолуол — взрывчатое вещество, известное пол названием тола или тротила:

Большая реакциониая способность бензольного ядра в положениях 2, 4, 6 объясияется влиянием на него радикала — СН₃.
На даниом примере мы можем особеню наглядию убениться.

На данном примере мы можем особенно наглядно убедиться что влияние атомов в молекулах взаимно.

Толуол можно рассматривать не только как бензол, в молекуле которого атом водорода замещен на метильную группу, но и как метаи, в молекуле которого атом водорода заменен ароматическим радикалом — фенилом С.Н.—:

Метаи, мы знаем, очень устойчив к действию окислителей. Если же раствор перманганата калия мы прилъем к толуолу и смесь иагреем, то заметим, что фиолетовая окраска раствора постепенно нсчезает. Это происходит потому, что группа — CH₃ в толуоле подвергается окислению.

При действин раствора перманганата калия на толуол метильная группа окнолнется в карбоксильную, образуется бензойная кислота. Заменяя условно окнолнеть атомами кислорода, эту реакцию можно выразнть уравнением:

Таким образом, на опытах мы убеждаемся, что в толуоле метильная группа влияет на бензольное ядро, облегчая течение реакций замещения (в положениях 2, 4, 6), а бензольное ядро влияет на метильную группу, обусловливая меньшую устойчивость ее к действию окислителей.

В основе этого явлення лежит влияние друг на друга электронных структур атомов. Повышение реакционной способности бензольного ядра в самом общем виде можно объяснить так. Метнльная группа, как мы знаем, находясь в соединении, смещает от себя электроны связи (вспомните объяснение правила Марковникова). Смещая в толуоле электронную пару к бензоль-

нне в нем π-электроиного облака. В положеннях 2, 4, 6 возрастает электронная плотность, этн места и подвергаются «атаке» заместителями.

Кроме интрования, ароматические углеводороды вступают и в другие реакции, свойственные бензолу. Они могут реагировать, например, с галогенами (по месту атомов водорода в бензольном ядре и в боковой цепи), присоединять водород и т. п.

Составьте самостоятельно уравнення этих реакций.

Применение и получение. Гомологи бензола используются в качестве растворителей, а также для получения красителей, лекарств, взрывчатых веществ, душистых веществ и т.д. Получают их из продуктов коксования каменного угля, а также, подобно бензолу, из парафинов и циклопарафинов — гомологов циклогексана.

Например, толуол может быть получен дегидрированнем метнлинклогексана:

$$\begin{array}{c} CH_3 \\ CH_2 \\ CH_2 \\ CH_2 \end{array} \longrightarrow \begin{array}{c} CH_3 \\ CH_3 \\ CH_2 \\ CH_2 \end{array}$$

или циклизацией и одновременным дегидрированием и-гептана:

Выведите общую формулу углеводородов гомологического ряда беизола.
 Углеводород имеет формулу С.Н., Ом не обесцвечивает бромную воду, но присоединяет водород, превращаясь при этом в метилциклогексаи. Напишите структурную формулу этого углеводорода.

 Составьте структурные формулы ароматических углеводородов, изомерных пропилбензолу, и назовите их.

мериых пропилоеизолу, и назовите их. 11. При полимеризации (тримеризации) пропина СН≡С—СН₃ получается

гомолог беизола. Составьте уравнение реакции и назовите его.

12. При взаимодействии толуола с бромом в зависимости от условий реакции происходит замещение водорода в бензольном ядре или метильной группе. В каком маправлении, по-вашему, пойдет реакция: а) в присутствии катализатора, б) при освещении смеси веществ? Как вы мотивируете свой ответ?

13. Какой объем водорода (в пересчете на и. у.) образуется при превращении гептана массой 200 г в толуол? Больше или меньше выделится водорода при превращении такого же количества гексана в беизол?

14. Этилциклогексаи может быть превращеи дегидрированием в ароматический углеводород. В какой именно? Составьте уравнение реакции. 15. У бензола могут быть производиме не только с предельными, но и с непредельными боковыми цепями. Простейций из них стиод. СН = СН.

(жидкость). Стирол обесшвечивает бромную воду, раствор перманганата калия. Составьте уравнение первой из этих реакций. Является ли стирол гомологом безола? Производным какого углеводорода еще можно считать это вещество?

16. Стирол (см. предыдущее упражнение) может полимеризоваться подобио этилену. При этом образуется термопластичный полимер — широко известный полистирол. Составьте схему реакции полимеризации стирола.

§ 18. Многообразие углеводородов. Взаимосвязь гомологических рядов

Мы ознакомились с несколькими группами углеводородов. Многообразие углеводородов далеко не исчерпывается рассмотренными примерами. Среди непредельных углеводородов, например, могут быть соединения, содержащие несколько двойных или несколько тройных связей, а также соединения, в молекулах которых присутствуют одновременно и двойные и тройные связи. Среди ароматических осединений имеется большое количество веществ, в молекулах которых содержатся не одно, а несколько бензольных ядер.

На примере углеводородов — веществ, образованных только двумя химическими элементами, — мы смогли убедиться, сколь безграничным может быть разнообразне органических соединений. Нам понятны теперь н причины этого явления. Оны заключаются прежде всего в свойстве агомов углерода соединяться в цени: нормальные, разветвленые, образовывать циклы, устанавливать химические связи — простые (ординарные), кратные (двойные, тройные), ароматические. Мы узнали, что многообразие органических соединений проявляется в форме существования гомологических радов и явления зомоерии заможения зомоерия.

И еще один важный вывод из наученного мы должны слелать. Все рассмотренные намн гомологические ряды углеводородов не разобщены друг с другом, а находятся в родстве, связаны взаимными переходами. Из предельных углеводоров могут быть получены непредельные, из циклопарафинов — ароматические, непредельные углеводороды можно превратить в предельные и т. д.

Известные вам взаниные переходы между гомологическими рядами углеводородов можно свести в следующую схему:

Николай Дмитриевич ЗЕЛИНСКИЙ (1861—1953)

Профессор Московского университета, академик, Герой Социалистического Труда. Основатель самой крупной в Советском Союзе школы химиков-органиков. Синтезировал большое число углеводородов и других органических соединений. крыл каталитическое превращение циклопарафинов в ароматические углеводороды, каталитический кииг углеводородов нефти, синтез бензола из ацетилена на активированном угле. Один из создателей современной теории катализа. Много исследований провел в области химии белка. Изобрел универсальный противогаз.

Химическими способами могут быть осуществлены и иные переходы от одного ряда к другому, ие показанивы на схемс. В исследования взаимых превращений углеводородов основополагающее значение имеют работы советского ученого, академика Н. Д. Зелинского и его маучной школы.

17. Укажите, к каким гомологическим рядам относятся следующие углеводороды:

$$\begin{array}{c} C_6H_8-C_3H_7,\ C_6H_{14},\ C_6H_6,\ C_4H_{10},\\ CH_3-CH=CH-CH_3,\ C_6H_1 < \begin{array}{c} CH_3\\ CH_3 \end{array} \quad HC \cong C-CH_3 \end{array}$$

18. Приведите общие формулы известных вам гомологических рядов. Вещества каких гомологических рядов при одинаковом числе атомов в молекулах изомериы друг другу?

19. Какие виды изомерии вам известны? Приведите соответствующие

примеры.

 Какие виды гибридизации валентных электронных облаков вы знаете? Приведите примеры соответствующих соедиений. Как вид гибридизации влияет на направленность химических связей углеродного атома?
 Какие химические свойства характерны для углеводородов, содержа-

ацих в молекулах: а) простые, б) кратиные, в) ароматические связи? Ответ подтвердите уравнениями реакций. 22. Приведите уравнениями реакций.

 приведите уравнения реакция, иллюстрирующих взаимопревращения углеводородов, указанные стрелками на схеме.

23. Составьте уравнения реакций, подтверждающих возможность получения различных углеводородов — парафинов, циклопарафинов, испредельных и ароматических, исходя из углерода и водорода. При каких условиях может быть осуществлена каждая из предлагаемых вами реакций?

5. ПРИРОДНЫЕ ИСТОЧНИКИ УГЛЕВОДОРОДОВ

Изученные нами углеводороды представляют научный интерес не только как соединения, на примере которых могут быть рассмотрены основные теоретические вопросы органической химии. Они имеют большое мароднохозяйствениюе значение, так как служат важиейшим видом сыръя для получения почти всей продукции современиой промышленности органического синтеза, и шнокок используются в энергетических целях.

Наиболее важные источники углеводородов — это природный и попутный иефтяной газы, иефть, каменный уголь.

§ 19. Природный и попутный нефтяной газы 541(2)

Природный газ. О природиом газе мы уже многое знаем, так как подробно изучали метаи, а метаи — основная составная часть этого газа. Кроме метани, в природном газе присутствуют ближайшие гомологи его — этаи, пропан, бутан. Чем выше моле-куляриая масса углеводорода, тем обычно меньше его содержится в природном газе. В среднем природный газ содержит по объему в процентах: 80–97% С.Н., 0.5—4.0% С.Н., 0.5—4.0% С.Н., 0.75—4.0%

 $C_{c}H_{b}$, 0,1-1,0% $C_{c}H_{10}$, 0-1% $C_{c}H_{12}$, 2-13% N_{2} и других газов. Как газообразное топливо природный газ имеет большие преимущества не только перед твердым и жидким топливом (акие), и о и перед другими видами газообразного топлива (домениым, коксовым газом), так как теплота сгорания его значительно выше

Природный газ используется на производстве не только в котельных установках. Он широко применется в промышленных печах: стекловаренных, доменных, мартеновских и т. д. Сжигание природного газа в доменных печах позволяет сократить расход кокса, сиизить содержание серы в чугуне и значительно повысать производительность печи.

Природный газ — важный источник сырья для химической промышлениости, так как из метана получают водород, ацетилен, сажу, различные хлорпроизводиые. Используются и другие углеводороды, содержащиеся в природиом газе. Попутный нефтвиой газ. Попутный нефтяной газ по своему происхожденню является тоже природным газом. Особое назваине он получна потому, что находится в залежах вместе с нефтью — он растворен в ней и находится над нефтью, образуя газовую «шапку». Под давлением этого газа нефть подинияется на поверхиость земан по скважине. Вследствие резкого падения давления газ затем легко отделяется от живкой нефти.

Прежде попутвый газ не находил применения и тут же на промысле сжигался. В настоящее время его улавливают, так как он, как и природный газ, представляет собой хорошее топливо н ценное химическое сырье. Возможности использования попутного газа даже значительно шире, чем природного, так как наряду с метаном в нем содержатся значительные количества других углеводородов: этапа, пропана, бутана, пентана. Поэтому путем химической переработки попутного газа можно получить большее количества веществ, чем из пириодного газа.

Чтобы использование попутного газа было рациональным,

его разделяют на смесн более узкого состава.

Смесь пентана, гексаиа и других углеводородов, жидких при обычных условиях (они частично улетучиваются из нефти с газами), образует так называемый *дазовый белачи*. Далее отделяется *смесь пропана с бутаном*. После выделения газового бензана и пропан-бутановой смеси остается так называемый сихой газ. остоящий превимущественно из метана и этама.

Тазовый бензин, содержащий весьма летучие жидкие углеводороды, применяется как добавка к бензинам для лучшего их воспламенения при запуске двигателя. Пропан и бутан в виде сжиженного газа применяются как высококалорийное газообразное топливо. Сухой газ, по составу сходимѝ с природным, непользуется для получения ацетилена, водорода и других веществ, а также в качестве топлива.

Из попутного газа нзвлекают для химической переработки н ннднвидуальные углеводороды: этан, пропан, и-бутан и др. Из них получают непредельные углеводороды! Вспомните, посредством каких реакций это может быть осуществлено.

 Составьте уравнення реакций получення из природного газа (метана) водорода, сажи, ацетилена, хлорпроизводных.

водорода, саята, ацетилена, мюрпропозооднам.

2. Какне продукты выделяют на попутного нефтяного газа и для чего их используют?

 Как вы объясните, почему газовый бензин легче воспламеняется в двигателе, чем обычный?

 Приведите несколько уравнений реакций, показывающих возможные направления химического использования бутана попутного нефтяного газа.

§ 20. Нефть. Нефтепродукты

Физические свойства и состав иефти. Нефть — маслянистая горочая жндкость обычно темного цвета со своеобразным запахом; она немного легче воды н в воде не растворяется.

Что нефть в основном смесь углеводородов, легко убелиться на опыте. Если нагревать ее в приборе, изображениом на рисунке 29, то можно заметить, что перегоняется она не при определенной температуре, что характерио для индивилуальных веществ, а в широком интервале температур. Сначала при умереииом нагревании перегоняются преимущественно вещества с небольшой молекулярной массой, обладающие более низкой температурой кипения, затем при более высокой температуре начинают перегоняться вещества с большей молекулярной массой.

Состав нефтей неодинаков. Но все они обычно содержат три вида углеводородов — парафины (преимущественно нормального строения), циклопарафины (нафтены) и ароматические, хотя соотношение этих углеводородов в нефтях различных месторож-

дений бывает разное.

Например, нефть Мангышлака богата предельными углеводородами, нефть в районе Баку — циклопарафинами.

Помимо углеводородов, в меньших количествах в нефти содержатся органические соединения, в состав которых входят кислород, азот, сера и другие элементы. Имеются и высокомолекулярные соединения в виде смол и асфальтовых веществ.

Всего нефть содержит сотии различных соединений.

Нефтепродукты и их применение. Так как нефть — смесь углеводородов различной молекулярной массы, имеющих разные температуры кипения, то перегонкой ее разделяют на отдельные фракции (дистилляты), из которых получают бензин, солержащий углеводороды С. С., кипящие в интервале от 40 до 200°С; лигроин, содержащий углеводороды С₈—С₁₄ с температурой кипения от 150 до 250°С; керосин, включающий углеводороды C₁₂-C₁₈ с температурой кипения от 180 до 300°С, и далее газойль. Это так называемые светлые нефтепродукты.

Бензии применяется в качестве горючего для автомашии и самолетов с поршневыми двигателями. Он используется также в качестве растворителя масел, каучука, для очистки тканей и т. д. Лигрони применяется как горючее для тракторов. Керосии - горючее для тракторов, реактивных самолетов и ракет. Газойль используется в качестве горючего для дизелей.

После отгонки из нефти светлых продуктов остается вязкая: черная жидкость - мазит. Из мазута путем дополнительной перегонки получают смазочные масла: автотракторные, авиапион-

ные, дизельные и др.

Кроме переработки на смазочные масла, мазут полвергается химической переработке на бензии (см. далее), а также применяется в качестве жидкого топлива в котельных установках.

Из некоторых сортов нефти выделяют смесь твердых углеводородов — парафии; смещивая твердые и жилкие углеводороды. получают вазелии. Вспомните, какие применения парафина и вазелина вам уже известны.

Детонационная стойкость бензинов. Одной из важнейших характеристик всякого бензина как жидкого горючего является его детонационная стойкость.

Чтобы поиять вълсение детонации, вспомиим, как работает автомоблымый двигатель виртрениего сгорания. В цилнида римателен заседывается смесь паров бензина с воздухом, смесь сжимается поршием и поджигается посредством засетраческой косры. Обературышеся при сторании утлеводородого гам расшизасетраческой косры. Обературышеся при сторании утлеводородого гам расшивоздухом, тем большую мощность развивает двигатель и тем относительно
воздухом, тем большую мощность развивает двигатель и тем относительно
выдерживают сильное сжитие. Некоторые утлеводороды при сжатии восплаченности преждеремению и сторают с чрезымайно большой скоростью, вышеворная от удара взраняюй волим о поршень появляется режий стух в цилнидую
провессоорт сильными замем сеголор, можется двигается падает. Это взраняе
провессоорт сильными замем сеголор, можется двигается падает. Это взраняе

Наименьшей стойкостью к детонации обладают парафины нормального строения. Углеводороды разветвленные, а также непредельные и ароматические более устойчивы к детонации; они допускают более сильное сжатие горючей смеси и, следовательно, позволяют конструировать более мощине двигатели.

Для количественной характеристики детонационной стойкости бензинов выработана октановая шкала. Каждый углеводород и каждый сорт бензина характеризуется определениям октановым числом. Октановое число изооктана (2, 2, 4-триметиллентаиа), обладающего высокой детонационной стойкостью, принято за 100. Октановое число и-гептана, чрезвычайно легко детонирующего, принято за 0. Смеси гептана и изооктана имеют октановые числа, аваные содержанию (в процентах) изооктана в них.

Пользуясь такой шкалой, определяют октановые числа бензинов. Если говорят, что бензин имеет октановое число 76, то это зиачит, что он допускает такое же сжатие в цилиндре без детонации, как смесь из 76% изооктама и 24% гептана.

Бензины, извлекаемые из чефти, имеют сравнительно инзкие оксиновые числа, особению сели они богаты парафинами. Применяя специальные способы переработки, с которыми мы далее озиакомимся, получают бензины с более высокими октановыми числами.

- 5. Можио ли состав нефти выразить одной молекулярной формулой?
 Ответ поясните.
- б. Укажите примерно температурные интервалы, в которых кипят: а) бензин. 6) керосии. в) литроии.
 - 7. Что такое: а) детонация, б) октановое число?
 - Как строение углеводородов влияет на их детонационную стойкость?
 Назовите важиейщие нефтепродукты и укажите области их применения.
- Узнайте, какой марки бензии примеияется на автомашинах вашего завода, колхоза, школы. Каково его октановое число?

§ 21. Переработка нефтн

Ознакомимся теперь, как в промышленности получают нужные народному хозяйству нефтепродукты.

Природная иефть всегда содержит воду, минеральные соли и разного рода механические примеси. Поэтому, прежде чем поступить на переработку, природиая нефть подвергается обезвоживанию, обессолнванию и ряду других предварительных операций.

Перегонка нефти. Способ получения нефтепродуктов путем отгония из нефти одной фракции за другой, подобно тому как это осуществляется в лабораторин (рис. 29), для промышленных условий неприемлем. Он очень непроизводителен, требует больших заграт и не обеспечнвает достаточно четкого распределения углеводородов по фракциям в соответствии с их молежуляриой массой. Всех этих иедостатков лишеи способ перегонки нефти на непрерывно действующих трубчатых установках (рис. 30).

Установка состоит из основных аппаратов — трубчатой печи для нагревания нефти и ректификационной колония, тде нефть разделяется на фракции (дистилляты) — отдельные смеси утлеводородов в соответствии с их температурами кипения бензии, лигроии, керосии и т. д.

В трубчатой печи расположен в виде змесвика длиниый трубопровод. Печь обогревается горящим мазутом или газом. По грубопроводу непрерывно подается нефть, в ием она нагревается до 320—350°C и в виде смеси жидкости и паров поступает в ректификациониую колониу.

Рис. 29. Перегонка нефти в лаборатории.

Рис. 30. Схема трубчатой установки для непрерывной перегонки нефти: /- трубчатая вечь; 2 — ректификационная колония; 3 — холодильнии.

Ректификационная на — стальной цилиидрический аппарат высотой около 40 м. Она имеет внутри несколько десятков горизонтальных перегородок с отверстиями, так называемых тарелок. Пары нефти, поступая в колониу, поднимаются вверх и проходят через отверстия в тарелках. Постепенио охлаждаясь движении вверх. сжижаются на тех или ниых тарелках в зависимости от температур кипения. Углеводороды менее летучие сжижаются уже на первых тарелках, образуя газойлевую фракцию, более летучие углеводороды собираются выше и образуют керосиновую фракцию, еще выше

собирается лигроиновая фракция, наиболее летучие углеводороды выходят в виде паров из колониы и образуют бензии. Часть бензина подается обратио в колониу для орошения, что способствует охлаждению и конденсации подинивающихся паров.

Жидкая часть нефти, поступающей в колониу, стекает по тарелкам винз, образуя мазут. Чтобы облегчить испарение летучих углеворородов, задерживающихся в мазуте, сиизу навстречу стекающему мазуту подают перегретый пар.

Образующиеся фракции на определенных уровнях выводятся на колонны. Далее они подвергаются очистке от примесей при помощи серной кислоты, щелочи и другими способами на нефтеперегонных установках часто не получают отдельно лигрони и керосии, а отбирают общую лигронно-керосиновую фракцию — фракцию реактивного толлыя с

Мазут, остающийся в результате перегонки, представляет собой ценную смесь большого количества тяжелых углеводородов. Он, как было сказано, подвергается дополнительной перегонке с целью получения смазочных масел. Чтобы мазут в процессе перегонки можно было разделить на фракции, его, очевидно, необходимо нагреть не до 350°С, как было при перегонке нефти, когда он оставался жидким, а значительно выше. Но, оказывается, молекулы углеводородов, входящих в состав мазута, не выдерживают столь сильного нагревания и начинают разлагаться. Поэтому процесс ведут при поинжениюм давлении на так называемих вакумных установках. В этих условиях углеводороды мазута переходят в парообразное состояние при более инзъоб температуре без разложения.

Вакуум-установка по внешиему виду напоминает установку для перегомки мефти. Сиачала мазут нагревается в трубчатой печи, затем он поступает в ректификационную колонну. В результате процессов, подобных рассмотренным выше, пары Мазута разделяются в колоние на фракции, дающие после очистки те или ниме смазочные масла. Со диа колониы отводится неперегоняющаяся часть мазута — гудорол.

Установки для перегоики иефти и мазута обычио строят совместно, как атмосферно-вакуумные установки. На атмосферной части производят перегонку иефти, иа вакуумной — пере-

гонку мазута (рис. 31).

Крекийг нефтепродуктов. Получаемое при перегоике иефти количество бензина не может удовлетворить все возрастающий спрос на него. Перед нефтеперерабатывающей промышлениюстью встала серьезияя задача — найти дополнительные неточники получения бензина. Откуда же может быть получен бензин, если все легкокипящие углеводороды нефти уже извлечены из нее при перегоике?

Вспоминм, что мазут нельзя перегонять при атмосферном двалении, так как молекулы его при высокой температуре изчинают разлагаться. В этом явлении и лежит источник дополинтельного получения бензина. Если крупные молекулы углеводородов при сильном нагревании разлагаются из более мелкие, значит, таким путем могут быть получены молекулы, отвечающие бензиновой фракции. Озанакомимся с этим явлением на опыте.

Рнс. 31. Общий вид атмосферно-вакуумной установки. На переднем плане — трубчатая печь.

Рис. 32. Крекииг керосина в даборатории

В нагреваемую на сильном пламени железную трубку будем внускать из воронки по каплям керосни вли смазочное масло (рнс. 32). Мы заметнм, что вскоре в U-образной трубке будет собираться жидкость, а в цилиндре над водой — газ. Это признак того, что в трубке ндет кимическая реакция. Такой вывод может быть подтвержден н испытанием полученных продуктов, И жидкость и газ обесцвечивают бромную воду, тогда как исходный продукт, если он был достаточно очищен, не обесцвечивает ес.

Результаты опыта объясняются тем, что при нагревании пронзошел распад углеводородов, например:

$$C_{16}H_{34} \rightarrow C_8H_{18} + C_8H_{16}$$
 гексадекан октан октен

Образовалась смесь предельных и непредельных углеводородов меньшей молекулярной массы, соответствующая бензину. Получнышиеся вещества частинно могут разлагаться далее,

$$C_8H_{18} \longrightarrow C_4H_{10} + C_4H_8$$
 $C_4H_{10} \longrightarrow C_2H_6 + C_2H_4$
 $C_4H_{10} \longrightarrow C_3H_6 + CH_9$

Подобные реакции приводят к образованню газообразных веществ, которые мы также обнаружнли в опыте.

Разложение углеводородов под действием высокой температуры идет через аразование свободных радикалов. Рассмотрим этот процесс на примере леитана. Под влиянием сильного нагревания химические связи в молекуле становятся

например:

менее прочными, какая-то нз них разрывается с образованием свободных радикадов:

$$CH_3-CH_2-CH_2 \stackrel{\leftarrow}{\hookrightarrow}_1 CH_2-CH_3 \rightarrow CH_3-CH_2-CH_2 + CH_2-CH_3$$

Частицы с неспаренными электронами, как мы знаем, недолговечны, они должны стабилизироваться. Это может происходить по-разному. Например, в одних из них установится двойная связь в результате отщепления атома водорода от соседнего атома углерода:

$$CH_2$$
— CH_2 — CH_2 = CH_2 + H ;
 H

а в других, наоборот, произойдет присоединение атома водорода к свободному радикалу:

$$CH_3-CH_2-CH_2^{\bot}+H{\hookrightarrow}CH_3-CH_2-CH_3$$

Процесс разложення углеводородов нефти на более летучне вещества называется крекингом (слово «крекннг» означает «расщепление»). Крекннг дает возможность значительно повысить зыход бензина нз нефти.

Промышленный крекниг-процесс был изобретен русским инженером В. Г. Шуховым в 1891 г. Практическое применение в Россин он получил лишь после Великой Октябрьской социалистической революции.

Существуют два основных вида крекинга — термический, когда расшепление углеводородов производится при высокой температуре, и каталитический, идущий с применением катализаторов.

Термический крекинг осуществляют в промышленностн, пропуская нефтепролукты, например мазут, через трубчатую печь, где он иагревается примерио

пле он нагременски приверем в несколько метапаскалей (чтобы углеводороды оставались по
возможности в жидком состояини). Пры этих условиях происходит крекинг углеводородов —
идут реакции, подобные приведенным выше. Чтобы разделить
образующукося смесь жидких и
тазообразимх веществ, продуктазообразимх веществ, продукты крекинга направляют в
ректификационную колонну.

Бензин термического крекинга существенно отличается от бензина прямой перегонки тем, что содержит непредельные углеводороды. Поскольку они имеют более высокие октановые числа, чем предельные, крежниг-бензин обладает болькрежниг-бензин обладает боль-

Рис. 33. Примерный состав газов одного из видов термического крекинга

шей детомационной стойкостью, чем бензии прямой перегонки. Однако такой бензии менее стоек при хранении, так как инпредельные углеводороды вследствие окисления и полимеризации со временем осмоляются. Эти смолообразные продукты засоряют бензопроводы, образуют нагар на стенках цилиндров, клапанах и других частях двигателя. Чтобы сделать крекниг-бензии более стойким при хранении, добавляют вещества — антиокислители, препятствующие его осмолению. Газы термического крекнига богаты иепредельными углеводородами (рис. 33).

Чем выше температура крекинга, тем свальнее дробятся молекулы, тем больше образуется газов, ботатых непредельными соединениями. Поэтому иногда высокогемиературывый крекин иефетвродуктов (его называют пародом) ссуществляют специально для получения газообразных непредельных углеводоро. Процесе в таком случае ведут при температуре 650—750°C. Наряду с газами при таком крекинге образуются жидкие ароматические соединения, которые также представляют большую ценкость.

Каталитический крекинг проводят в присутствии природиых или синтетических алюмосиликатов. Применение катализатора позволяет вести процесс при несколько более низкой температуре (450—500°C), с большей скоростью и получать бензии более высокого качества.

В условиях каталитического крекинга наряду с реакциями расшепления идут реакция изомеризации, т.е. превращения углеводородов нормального строения в углеводороды разветвлениме, непредельных углеводородов здесь образуется меньше, чем при термическом крекинге. Это влияет на качество образующегося бензина, так как иаличие разветвлениых углеводородов слыво повышает его октановое число, а уменьшение количества испредельных соединений делает бензии более устойчивым при хранении.

Техическое осуществление каталитического крекинга было делом очень сложным. Катализатор в процессе крекинга быстро покрывался иелетучими продуктами разложения углеводородов, как говорят, закоксовывался и уже через несколько минут терял свою активиюсть. Приходилось прекращать крекинг и восстанавливать активиость катализатора путем выжигания отложившегося кокса.

Крекинг-процесс, казалось, не имел перспектив для своего развития. Но тут из помощь пришло инженерное искусство. Были сконструированы установки, работающие по принципу циркуляции катализатора (из реактора катализатор исперерывно поступает в регенератор, де восстанавливает свою активиость, после чего также иепрерывно вновь поступает в реактор). Кроме того, был осуществлеи способ ведения процесса в «кипящем слое» (известный вам по производству серной кислоты). Вот как устроемы и работают установки этого типа (рис. 34).

Поступающее из трубчатой печи сырье (газойль) смешива-

Рис. 34. Установка каталитического крекинга в «кипящем слое».

ется с нагретым пылевидным катализатором, испаряется и по трубопроводу непрерывно поступает в реактор. Так как емкость реактора велика, скорость потока в нем резко уменьшается и частицы катализатора образуют неплотный слой, в котором они интенсивно перемешиваются, как в кипящей жидкости. Злесь и происходит основной процесс крекнига.

Продукты крекнига поднимаются в верхнюю часть реактора, проходят через очистители, где освобождаются от увлеченных частичек катализатора, и поступают далее на ректификацию. Катализатор, покрывающийся в процессе крекинга продукта-

ми разложения, непрерывно удаляется из реактора, он подхватывается потоком воздуха и выносится им в регенератор.

В регенераторе снова по принципу кипящего слоя происходит выжигание примесей с катализатора. Затем он вновь поступает

в реактор, смешиваясь по пути с потоком сырья.

Кроме каталитического крекнига, очень важным промышленным каталитическим процессом является ароматизация углеводородов - превращение парафинов и циклопарафинов в ароматические углеводороды. Вспомиите для примера, как могут быть превращены в бензол гексан и циклогексан.

Процессы ароматизации происходят при риформинге (облагораживании) бензинов — нагревании их в присутствии платинового катализатора. Вследствие образования при этом ароматических углеводородов значительно возрастает октановое число

горючего. Каталитические методы переработки иефтепродуктов разви-

ваются сейчас быстрыми темпамн.

Путем химической переработки углеводородов нефти и газа в настоящее время получают многочисленные органические вещества, иужиые народному хозяйству. Этим занята специальная отрасль производства - нефтехимическая промышленность. С процессами нефтехимии мы часто будем встречаться далее, при изученин способов получения органических веществ.

- 10. Какие физические явления лежат в основе разделения нефти на фракции?
- 11. В чем сходство и в чем различие между крекниг-процессом и перегонкой нефти? Составьте уравнения некоторых реакций, протекающих при крекниго углеводорода С₁₉Н_{зм}.

13. При каких условиях осуществляется: а) термический крекинг, б) ката-

литический крекинг? 14. Чем существенно различается состав газов термического и каталитического крекиига?

15. В чем состоят особенности высокотемпературного крекнига (пиролиза)? Для чего он предназначается?

16. Сравните по составу и детонационной стойкости бензии прямой перегонки и крекниг-бензин. Как практически различить эти два сорта бен-17. Какие общие с другими производствами научные прииципы вы

можете указать в работе установки каталитического крекнига нефтепродуктов?
18. Что такое ароматизация углеводородов? С какой целью она осуществляется?

§ 22. Коксохимическое производство

Важиым источником промышлениого получения ароматических углеводородов наряду с переработкой нефти является коксование каменного угля.

Процесс коксования можно провести в лаборатории (рис. 35). Если каменный уголь сильно нагревать в железиой трубке без доступа воздуха, то через иекоторое время можно будет иаблюдать выделение газов и паров. В U-образной трубке кондексируются смола, имеюшая неприятный запах, и над ней вод содержащая аммиак. Проходящие далее газы собираются в сосуде над водой. В железной трубке после опыта остается кокс. Собранный газ хорошо горит, его называют коксовым газом.

Таким образом, при иагревании каменного угля без доступа воздуха образуются четыре основных продукта: кокс, каменно-

угольная смола, аммиачная вода, коксовый газ.

Коксохимическое производство в основе своей имеет много общего с лабораторным опытом коксования угля, оно как бы воспроизводит его в крупных масштабах.

Промышленияя коксовая печь (рис. 36) состоит из длиниой узкой камеры, в которую сверху через отверстия загружается каменный уголь, и отопительных простенков, в каналах которых сжитается газообразиое толинаю (коксовый или доменный газ). Несколько десятков таких камер образуют батарею коксовых

Рис. 35. Коксование каменного угля в лаборатории.

Рис. 36. Батарея коксовых печей.

печей. Для достижения высокой температуры горения газ и воздух предварительно нагреваются в регенераторах, расположенных под камерами, подобио тому как это осуществляется в материаском споском подавляется стали.

При нагревании до 1000°С сложные органические вещества, входящие в состав камениого угля, претерпевают химические превращения, в результате которых образуются кокс и летучие

продукты

Процесс коксования длится около 14 ч. После того как он закончится, образовавшийся кокс — «коксовый пирът» — выгружается из камеры в вагои и затем гасится водой или инертным газом; в камеру загружается иовая порция угля, и процесс коксования начинается сиова.

После остывания кокс сортируют и направляют на металлургические заводы для доменных печей.

Летучие продукты выводятся через отверстия вверху камер и поступают в общий газосборник, где из них, как в нашем опыте, конденсируются смола и аммиачияя вода.

Из нескойденсировавшегося газа извлекают аммиак и легкие ароматические углеводороды (главины образом беизол). С целью извлечения аммиака газ пропускают через раствор серной кислоты; образующийся сульфат аммония используется в качестве азготного узобоения.

Ароматические углеводороды выделяют путем поглощения их растворителем и последующей отгоики из образующегося

раствора.

Из камениоугольной смолы путем фракционирования получают гомологи бензола, фенол (карболовую кислоту), нафталии и миогие плутие вешества

Коксовый газ после очнстик применяется в качестве топлива в промышленности (в стекловаренных, мартеновских печах), так как содержит много горючих веществ (рис. 37). Ои используется и как химическое сырые. Например, из коксового газа выделяют водород для различных синтезов.

На коксохимических заводах процесс коксования угля в камерах осуществляется периодически. Как и всякий периодический процесс, ои имеет иедостатки. Основные из иих вы можете подметить сами.

Рис. 37. Примерный состав коксового газа.

Ученые и технологи работают сейчас над созданием непрерывного процесса коксования каменного угля.

- 19. Зная состав коксового газа (рис. 37), укажите, для получения каких органических веществ, по выему мнению, он может быть китользован. 26. Почему при периодической работе камер переработку газа на коссожимическом заводе оказывается возможным осуществлять по непрерывному метому?
 - Аммнак содержится в аммначной воде как в растворенном состоянин, так и в виде солей. Какой способ вы предложили бы для возможно
 - более полного извлечения аммиака из аммиачной воды? 22. Почему камеры коксовых печей делают узкими, а не широкими, ведь в последнем случае можно было бы загружать в них большее количество каменного угля?
 - 23. Какне общие научные принципы можно отметить в коксохимическом производстве?
 - производстве? 24. Охарактернзуйте все известные вам промышленные способы получения ароматических углеводородов.
 - Обобщите известные вам сведения о составе и возможном использования: а) природного газа, б) попутного нефтяного газа, в) газов термического и каталитического крекнига, г) газов пиролиза, д) коксового газа.

До сих пор мы изучали органические вещества, образованные двумя элементами — углеродом и водородом. Известно много веществ, в состав которых наряду с этими элементами входит кислород. Из них рассмотрим прежде всего класс спиртов.

§ 23. Строение предельных одноатомных спиртов 522/1)

Строение этилового спирта. Выясним особенности строения соединений этого класса на примере известного их представи-

теля — этнлового спирта.

Этиловый спирт C_2H_0O — бесцветная жидкость со своеобразным запахом, легче воды (плотность его 0.8 г/см³), кипнт при температуре 78.3° С, хорошо растворяестя в воде и сам является растворителем многих неорганических и органических веществ.

Зная молекулярную формулу спирта и валентность элементов, попытаемся изобразить его строение. Мы сможем написать две структурные формулы:

Которая же из этнх двух формул отвечает строенню молекулы этнлового спнрта?

Сопоставляя формулы, мы замечаем, что если справедлива первая из них, то в молекуле спирта все атомы водорода ссединены с атомами углерода, и можно предполагать, что они одинаковы по свойствам. Если же истиниа вторая формула, то одни атом водорода в молекуле соединен с атомом углерода через кислород, и он. по-видимому, будет отличаться от других водородных атомов. Оказывается, можно проверить опытом, одинаковы или различим по свойствам атомы водорода в спирте.

Поместим в пробирку со спиртом (не содержащим воды) кусочек натрия. Мы заметим, что тотчас начинается реакция, сопровождающаяся выделением газа. Нетрудио установить, что это

Рис. 38. Количественный опыт получения водорода из этилового спирта.

водород. При помощи другого, более сложного опыта можно определить, сколько атомов водорода выделяется при реакции нз каждой молекулы спирта. В колбу с мелкими кусочками натрия (рис. 38) приливается по каплям на воронки определенное колнчество спирта, например 0.1 моль (4.6 г). Выделяющийся из спирта волород вытесняет воду из двугорлой склянки в цилиндр. Объем вытесненной воды в цилиндре соответствует объему выделнящегося водорода.

Опыт показывает, что нз 0,1 моль спирта удается получить (в пересчете на нормальные условия) около 1,12 л водорода. Это означает, что нз

моля спирта натрий вытесияет 11,2 я, т. е. полмоля водорода. Иначе говоря, нз каждой молекулы спирта натрием вытесняется только один атом водорода. Формула (1) не дает объяснення такому факту. Согласно этой формуле все атомы водорода равноценны. Наоборот, формула (2) отражает наличне одного атомы, находящегося в особом положении: он соединен с атомом углерода через кнелород; можно заключить, что нимени этот атом водорода связаи менее прочно, он более подвижен и вытесняется натрием. Следовательно, вторая из приведенных формул и будет структурной формулой этилового спирта.

Чтобы подчеркнуть, что в молекуле спирта содержится гидроксильная группа (гидроксогруппа) — ОН, соединенная с углеводородным радикалом, молекулярную формулу этилового спирта часто пишут так:

Возникает вопрос, почему же в молекуле спирта атом водорода, соединенный с углеводородным радикалом через кислород, обладает особыми свойствами. Очевидию, здесь мы снова встречаемся с влиянием атомов друг на друга. Чтобы поиять сущность этого влияния, обратимся к электронному строению молекулы.

Карактер связей С — С н С — Н нам уже хорошо нзвестен это мовалентные от-связн. Атом кислорода образует с агомом водорода и с углеводородным радикалом такие же связн, при этом его ввешини электронный слой дополняется до октета. Формулу спирта в таком случае можно нзобразнть следующим образом:

Однако распределенне электронной плотности в молекуле спирта не такое равномерное, как в углеводородах. Связь О—Н полярная, так как нанбольшая электронная плотность ее оказывается смещенной к атому кислорода, как элемента более электроотрыцательного. Атом водорода оказывается как бы более свободным от электронов, менее связанным с молекулой и поэтому может сравнительно легко вытесняться натрием. Смещение электронной плотности можно показать в формуле следующим образом:

О пространственном расположенин атомов в молекуле спирта дают представление модели, изображенные на рисунке 39.

Как видим, атом кислорода образует ковалейтные связн с другими атомами под некоторым углом друг к другу, а не по прямой линин. Это происходит потому, что в наружном электронном слое его наряду с двумя спаренными э-электронами и немотся два неспаренных р-электронами и меются два неспаренных р-электрона. Оси этих электронных облаков взанино перпендикулярны. В направленин их и образуются ковалентные связи атома кислорода с другими атомами (фактически вследствие гибридизации и действия других факторов валентный угол несколько отклоияется от прямого).

Вспомните, что и молекула воды имеет подобное пространственное строение.

Рис. 39. Модели молекул этилового спирта.

метиловый спирт: Н—С—О—Н. Ближайший следующий гомолог

этилового спирта — пропиловый спирт:

Сведения о гомологическом ряде спиртов приведены в таблице 3.

Таблица 3. Гомологический ряд предельных одиоатомиых спиртов

Название спирта		Формула	Температури кнления (в °C)
	Метиловый (метаиол) Этиловый (этанол) Пропиловый (пропанол-1) Бутиловый (бутанол-1) Бутиловый (бутанол-1) Гексиловый (гексанол-1) Гестиловый (гексанол-1) и т. д.	CH ₃ OH C ₂ H ₃ OH C ₃ H ₇ OH C ₄ H ₆ OH C ₅ H ₁₁ OH C ₆ H ₁₃ OH C ₇ H ₁₅ OH	64,7 78,3 97,2 117,7 137,8 157,2 176,3

Убедитесь, что в этом ряду соблюдается гомологическая разность состава молекул на группу атомов CH₂.

В молекулах спиртов может содержаться не одна, а две и больше гидроксильных групп.

Как мы уже видели на примере реакции с натрнем и убедимся еще далее, наличие гидроксильных групп в молекулах обусловливает характериме химические свойства спиртов, т. е. их химическую функцию. Такие группы атомов называются функциональными гриппами.

 Спиртами называются органические вещества, молекулы которых содержат одну или несколько функциональных гидроксильных групп, соединенных с углеводородным радикалом.

Они могут рассматриваться поэтому как производиме углеводородов, в молекулах которых один или несколько атомов водорода заменены на гидроксильные группы. Спирты приведенного выше ряда можно считать производными предельных углеводородов, в молекулах которых один атом водорода заменен на гидроксильную группу. Это гомологический ряд предельных обрадатомных спиртов. Общая формула веществ этого ряда $C_nH_{2n+1}OH$, или R—OH. Обратимся сиачала к изучению одноатомных спиртов.

Согласно систематической номенклатуре названия спиртов производятся от названий соответствующих углеводородов с до-бавлением суффикса ола; цифрой указывают атом углерода, при котором находится гидроксильная группа (см. таблицу 3). Нумерацию углеродных атомов начинают с того конца, к которому ближе функциональная группа.

Изомерня спиртов обусловливается как изомерией углеродного скелета, так и положением гидроксильной группы. Рас-

смотрим ее на примере бутиловых спиртов.

В зависимости от строения углеродного скелета изомерами будут два спирта — производиме бутана и изобутана:

н-бутиловый спирт

Бутанол-2

2-Метилпропаиол-1, или изобутиловый спирт

В зависимости от положения гидроксильной группы при том и другом углеродиом скелете возможны еще два изомерных спирта:

2-Метилпропанол-2

Водородная связь между молекулами. Вы, несомненно, обратили вимание, что в отличие от ранее рассматривавшихся предельных и непредельных утлеводородов в даниом гомологическом ряду нет газообразных веществ, уже первый член ряда метиловый спирт — жидкость.

Как можно объяснить такое повышение температур кипения вешеств?

Может быть, тем, что при-вступлении атома кислорода в молекулу сильию возрастает молекулярная масса вещества? Но уметальового спирта молекулярная масса — 32, у пропаиа — 44, однако метиловый спирт — жидкость, а пропаи — газ. У хлорметана СП₃СІ молекулярная масса — 50,5, однако и он представляет собой газообразное вещество.

Тогда что же удерживает молекулы метилового спирта, сами

по себе довольно легкие, в жидком состоянии?

В молекулах спирта, как мы видели, углеводородный радикал и атом водорода находятся с атомом кислорода не на одной прямой, а под некоторым углом друг к другу. У атома кислорода имеются еще свободиме электроиные пары. Поэтому он может

взаимодействовать с атомом водорода другой молекулы, имеющим иекоторый положительный заряд в результате смещения электроибв к атому кислорода (рис. 40). Это взаимодействие носиназвание водородной связи и обозиачается в формулах точками:

Прочность водородной связи значительно меньше обычной ковалентной связы (примерно в 10 раз).

За счет водородных связай молекулы спирта оказываются ассоциированиями, как бы прызинишми друг к другу. Поэтому бывает исобходим озатратить дополинтельную энергию из разрыв этих связей, чтобы молекулы стали свободимым и вещество приобрело летучесть. Это и является причиюй более высокой температуры кипечия спиртов по сравнению с соответствующими углеводовами.

Образованием водородных связей между молекулами спирта и воды объясняется растворбимость спиртов в отличие от углеводородов, которые не дают с водой водородных связей и поэтому не растворяются в ней (в углеводородах связи С—Н

Рис. 40. Образование водородных связей между молекулами: A — спирта; Б — воды; В — воды и спирта.

очень мало поляризованы и положительный заряд на атомах водорода недостаточен для образования таких связей).

Но растворимость спиртов в воде разиая (вспомним, что члены гомологических рядов при сходстве свойств имеют и ииливил уальные различия).

Если к равным объемам воды в стакаччиках мы прильем по динаковому комичеству (например, по 5 мл) метилового, этилового, пропилового, бутилового и амилового спиртов и перемещаем жидкости, то заметим, что первые три спирта растворямогя полностью, бутиловый и сосбению амиловый спирты растворяются в меньшей степени. Поинжение растворимости можно объяснить тем, что, чем больше углеводородный радимака в молекуле спирта, тем трудиее гидроксильной группе удержать такую молекулу в растворе за счет образования водородных связей (углеводоровы в воде нерастворимы).

 Составьте структурные формулы всех изомерных спиртов, отвечающих формуле С₌И., ОН.

 Составьте структурные формулы следующих спиртов: а) 2-метилбутанол-1. б) 3.3- диметиллентанол-2.

нол-т, от 5,5-двяствлиситемол-г.
3. Температуры кипенны синртов возрастают с увеличением числа атомов углерода в молекуле и понижаются при разветвлении углеродного скелета.
Объясните эти закономерности.

 Объясните, почему с повышением молекулярной массы одноатомных спиртов растворимость их в воде понижается.

§ 24. Химические свойства и применение предельных одноатомных спиртов

Химические свойства. Как вещества, богатые содержанием углерода и водорода, спирты горят при поджигании, выделяя теплоту, например:

$$C_2H_5OH + 3O_2 \rightarrow 2CO_2 + 3H_2O + 1374$$
 кДж

Однако при горении у них наблюдаются и различия.

Нальем по 1 мл различных спиртов в фарфоровые чашки и подожем жидкости. Мы заметим, что спирты — первые члены ряда — легко воспламеняются и горит синеватым, почти несветящимся пламенем, спирты большей молекуляриой массы горят светящимся пламенем и после стораии их в чашках остается черный налет. Дайте объясиение этим явлениям:

Из свойств, обусловленных наличием функциональной группы ОН, мы уже знаем о взаимодействии этилового спирта с натрием:

$$2C_2H_5OH + 2Na \rightarrow 2C_2H_5ONa + H_2$$

Продукт замещения водорода в этиловом спирте называется этилатом натрия, он может быть выделен после реакции в твердом виде. Так же реагируют со щелочиыми металлами другие растворимые спирты, образуя соответствующие длягоголяты. Составьте для примера уравнение реакции образования пропилата натрия.

Взаимодействне спиртов с металлами идет с нонным расщепленнем полярной связи О—Н и может быть выражено следующим образом:

Мы можем сказать, что в подобных реакциях у спиртов проявляются кислотные свойства отщеплять водород в виде протона. Однако к классу кислот спирты не причисляют, так как степень диссоциации их крайне незначительна, даже меньше, чем у воды, их растворы не наменяют окраски индикаторов.

Понижение степени днссоцнации спиртов по сравнению с водой можно объяснить влиянием углеводородного радикала: смешение радикалом электронной плотности связи С—О в сторому атома кислорода ведет к увеличению на последнем частичного отрящательного заряда, вследствие чего он прочнее удерживает атом водорода, и отщепление его в виде прогома затоунярегся

Степень диссоциации спиртов можно повысить, если в молекулу ввести заместитель, притигивающий к себе электроны химической связи. Так, степень диссоциации 2-хлорэтанола ССН12— СН,ОН возрастает в несколько раз по сравиению с этанолом сутиловым спиртом). Это можно объяснить следующим образом:

$$C1 \leftarrow CH_2 \leftarrow CH_2 \leftarrow O \leftarrow H$$

Атом хлора смещает к себе электронную плотность связн CI—C, а атом углерода, приобретая вследствне этого частнчный

Рис. 41. Получение бромэтана из этилового спирта.

положительный заряд, чтобы компенсировать его, смещает в свою сторону электронную плотность связи С—О. По этой же причиме электроннам плотность связи С—О несколько смещается к атому углерода, а связи О—И от атома водорода к кислороду. Возможность отщеплемия водорода в виде протона от этого возрастает, вследствие чего степень диссоциации вещества повышается.

У спиртов может вступать в химические реакции не только гидроксильный атом водорода, ио и вся гидроксильная группа. Если в колбе с присоединенным к ней колодильником (рис. 41) нагревать этиловый спирт с галогеноводородной кислотой, чапример бромоводородам (для образования бромоводородам будля образования бромоводорода будгору смесь бромида калия или бромида натрия с сериой кислотой), то через некоторое время можно заметить, что в приеминке под слоем воды собирается тяжелая жидкость — бромэтан:

$$C_2H_5OH + H_1Br \longrightarrow C_2H_5Br + H_2O$$

Эта реакция тоже идет с нониым расщеплением ковалентной связи С—О, ее можно записать так:

$$C_2H_5$$
 $\left\{: OH + H\right\}$ $\left\{: B_\Gamma \longrightarrow C_2H_5B_\Gamma + H_2O\right\}$

Она напоминает нам реакции оснований. Аналогнчно из метилового спирта образуется бромметан:

$$CH_3 \underbrace{OH + H_1^1}_{} Br \longrightarrow CH_3 Br + H_2 O$$

При нагревании с концентрированной серной кислотой в качестве катализатора спирты легко дегидратируются, т.е. отщепляют воду. Из этилового спирта при этом образуется этилеи:

$$H$$
 H
 $H-C-C-H$ \longrightarrow $CH_2=CH_2+H_2O$
 H OH

Дегидратация последующих гомологов приводит к получению других непредельных углеводородов:

При иесколько иных условиях дегидратация спиртов может происходить с отщеплением молекулы воды не от каждой молеку-

лы спирта, а от двух молекул. Так, при более слабом нагревании этилового спирта с серной кислотой (не выше 140°С и при избытке спирта) образуется диэтиловый эфир:

$$C_2H_5OH + HOC_2H_5 \rightarrow C_2H_5 - O - C_2H_5 + H_2O$$

Днэтнловый эфир — летучая, легко воспламеняющаяся жидкость, применяется в качестве растворителя и в медицине для наркоза. Он относится к классу простых эфиров — органических веществ, молекулы которых состоят из двух углеводородных радикалов, соединенных посредством атома кислорода. Общая формула простых эфиров R—О——R.

Другне простые эфнры получаются межмолекулярной дегидратацией гомологов этилового спирта:

Если для подобной реакции берутся разные спирты, то получаются эфиры иесимметричного, строения:

Кроме того, здесь возможно образование еще других эфиров. Назовите их и составьте уравнения реакций.

С диметиловым эфиром мы встречались, когда выясияли строитур, ответчающих формуле С₂Н_О, мы выбрали одиу, позволяющую появтьсява спирта. Из двух возможных структур, ответчающих формуле (3-Н_О, мы выбрали одиу, позволяющую появтьсвойства спирта. Другая, не принятая нами формула, хотя она также отвечает правилам ввлеитности, выражает строение диметилового эфира. Имея одиу н ту же молекуляриую формулу, эти вещества, следовательно, являются намограми, хотя н принадлежат к разным классам органических соединений. Можно сказать, таким образом, что предельным одновтомным спиртам намеры простые эфиры с тем же числом атомов углерода в молекуле. Какой, по-вашему, эфир будет нэмочерен пропанолу?

Обращение со спиртами требует большой осторожности. Метиловый спирт сильный яд. Отравление даже небольшим количеством его приводит к потере

зрения и смертельному исходу.

Этиловый спирт — наркотик; при приеме вмутрь ои быстро возсывается в кровь и возбуждающе действует на организми. Даительное воздействие тольсового спирта вызывает тяжелые органические заболевания нервной системы, инщеварительного тракта, сере, енео-сосудистой системы на сведествае отранено организма может привести к смертельному исходу. Чтобы спарт, применяемый в качестве горомечел, не был пригоден для питья, к нему добавляют ядомет, дурно пахнущие и красящие вещества. Такой спирт известеи под изаванием денатурата.

Применение спиртов. Во многих производствах спирты применяются в качестве расстворителей. В химической промышлениости они используются для разнообразных спитезов.

Метиловый спирт в больших количествах идет на получение формальдегида, используемого в производстве пластмасс и некоторых других органических веществ. В настоящее время разрабатывается много новых технологических процессов на основе непользования метилового спирта как неходного продукта, поэтому значение его в промышлениом производстве иужных народному хозяйству веществ и материалов будет все более возрастать.

В настоящее время наиболее широко используется этиловый спирт. Большое количество его идет на производство бутадиена,

необходимого для синтеза каучука.

Получение бутадиена основано на реакциях дегидрирования и дегидратации спирта. Эти реакции ндут одновременно при пропускании паров спирта над смесью соответствующих каталызаторов:

Окислением спирта получают пищевую уксусную кислоту. Путем дегидратации его готоват диэтиловый (медицинский) эфур, взаимодействием с хлороводородом получают хлорэтан, используемый для местной анестезии. Спирт применяется при изготовлении миотка лекареты. В парфомерин он идет на изготовление духов и одеколомов. Высокая теплота сгорания и детомационная стойкость спирта обусловливают применение его в некоторых странах в качестве горочего для двигателей внутрениего сгорания (в смеси с бензолом).

при этом получится?
7. Как объяснить проявление спиртами кислотных свойств?

Как ооъясинтъ проявление спиртами кислотных своиств?
 Какой максимальный объем водорода (усл. норм.) может быть вытес-

нен натрием нз 230 г этилового спирта? 9. Назовите металл, с которым спирты, по вашему мнению, будут реаги-

ровать энергичнее, чем с натрием. Составьте уравнение реакции в иоином виде.

 Степень диссоцнации 2,2-дихлорэтанола Cl₂CH—CH₂OH выше, чем 2-хлорэтанола ClCH₂—CH₂OH. Объясните почему.

 При пропускании хлороводорода через метиловый спирт образуется галогенопроизводное метана. Составьте уравнение реакции и назовите это вещество.

это вещество.

12. Как получнть хлорэтан, исходя из этилового спнрта? Как еще можно получить это вещество? Приведите уравнения реакций.

Составьте с обозначением нонного механизма уравнение реакций образования: а) 1-бромпропана, нсходя на соответствующего спирта, 6) метилата натрия.

14. При нагревании смесн этилового и пропилового спиртов с концентрированной серной кислотой образуется смещанный этилпропиловый эфир. Составьте уравнение этой реакции. Какие еще эфиры в даином случае могут образоваться?

 Посредством каких реакций пропанол-1 можно превратить в пропаиол-2?

§ 25. Спирты как производные углеводородов. Промышленный синтез этанола

Генегическая связь между спиртами и углеводородами. Выше мы видели, что спирты могут рассматриваться как гидроксивыные производные углеводородов. Оии могут рассматриваться также как частичио окислениые углеводороды, так как, кроме углерода и водородя, содержат еще кислород.

Непосредственно заменнть атом водорода на гндроксильную группу или внедрить атом кнслорода в молекулу углеводорода довольно трудно. Проще это осуществить через галогенопроизводные.

Например, чтобы получить этиловый спирт из этана, можно сначала получить бромэтан:

$$C_2H_6 + Br_2 \rightarrow C_2H_5Br + HBr$$
,

а затем бромэтан превратить в спирт нагреваннем с водой в присутствин щелочи:

Щелочь при этом нужна, чтобы нейтрализовать бромоводород и устранить возможность реакцин его со спиртом, т. е. сместить химическое равновесие в сторону образования нужного продукта. Подобным же образом метиловый спирт может быть получен

Промышленного значения такой способ получения спиртов не имеет, им пользуются лишь в лабораторнях. Но он важен в теоретнуеском отношении, так как показывает генетнуескую связь между предельными углеводородами, галогенопроизводными углеводородов и спиртами.

Спірты связаны генетінческі и с непредельными углеводородами. Поскольку непредельные углеводоромі — доступное сырье современного органіческого синтеза, они часто непользуются в промышленности для получення спіртов. Рассмотрим подробно процесс получення этанола.

Промышленный синтез этаиола. В промышленности этиловый спирт (этанол) получают различными способами.

Наиболее старый из них заключается в отгонке спирта из вина, где он образуется при брожении сахаристых веществ (отсюда название «вниный спирт»).

Поланее процесс брожения был применен для промышлениюго получения спярта из кражмаслофржащих профытов. По этому способу крахмая картофоля или ссіми злаков превращают снямала в сахар (мальтозу), который затем при помощи дрожжей сбраживают в спирт. Дрожжевые грожней сбраживают в спирт. Дрожжевые грожней страживают особые вещества — ферменты, которые выпится органическими катализаторами требует большого расхода инщевого скраж.

из метана:

В настоящее время широко развито производство этилового спирта из *дре*вения. Древесниу (целлюлозу), как и крахмал, превращают сначала в сахар (гдюкозу), затем из сахара путем брожения получают спирт.

Наиболее совершениым способом получения спирта является синтетический. Он заключается в каталитической гидратации этилена водяным паром. Мы уже знаем, что эта реакция обратима она выражается упавнением.

Так как этилен и вода взаимодействуют в газообразиом (паробазиом) состояния и реакция в этом направлении идет с уменьшением числа молекул в смеси, то смещению равновесия в сторону образования спирта содействует повышение давления. Чтобы при этом реакция ила с достаточной скоростью, необходимо воспользоваться катализатором и иагревать вещества. Но так как реакция экзотермична, слишком сильное нагревание вызовет ускорение реакция, изущей с поглощением теплоты, т. е. разложение образовавшегося спирта, смещение равновесия в образима направления.

В образования выправления. Установления что оптимальными условиями гидратации этилена являются температура 280—300°С и давление 7—8 МПа, катализатором реакции служит фосфорная кислота, осажденияя из тверлом иссителе.

ма пъердом исителен.
При этих условиях за одно прохождение через коитактими аппарат около 5% исходного этилена превращается в спирт. Чтобы сделать производство рентабельным, необходимо, следовательно, выделять спирт из продуктов реакции и этилен снова возвращать иа гидратацию, т. с. осуществлять циркуляционный процесс. Очевидио также, что отходящие продукты реакции могут быть использованы для иагревания веществ, поступающих на гилратацию.

Выяснив иаучиые основы процесса, мы можем теперь обратиться к рассмотрению его технологии (рис. 42).

Коитактиний аппарат для синтеза этилового спирта представляет собой цилиндрическую полую стальную колому высотой коколо 10 м. Изнутря он футеровая листовой медью с целью предохранения его от коррозии и заполиен слоем катализатора. Этилен изгревается в теплообменнике продуктами реакции до необходимой температуры, смецивается с перегретым водяным паром и поступает в верхиюю часть контактного аппарата. Продукты реакции отводятся из инжией части аппарата. В их составе пары этилового спирта, мепрореагировавшие вещества и побочные продукты (дизтиловый эфир и др.).

Все последующие операции направлены на выделение чистого этилового спирта из этой смеси. Прежде всего продукты реакции обрабатываются щелочью (на схеме не показано) с целью нейтрализации уносимой частично фосфорной кислоты. Затем они

Рис. 42. Схема промышленной установки прямой гидратации этилена: I — теплообмениях: 2 — смеситель; 3 — колонна снитезя; 4 — конденсатор; 5 — газоотделитель.

поступают в теплообменник, где охлаждаются, отдавая теплоту реакции этилену, поступающему на гидратацию.

Процессом гидратацин руководит аппаратчик. При помощи контрольно-измерительных приборов он следит за температурой в реакторе и других устройствах, за давлением этилена на входе и выходе из реактора, за расходом циркулирующего газа и пара и за многими другими показателями. При отклоненин процесса от заданных параметров он принимает необходимые меры к его нормализации.

- 16. Напишите уравнения реакций, при помощи которых можно получить:
 а) метанол из метана, б) бутанол-1 из бутана.
- 17. Приведите два способа получения этанола, исходя из этена.
- 18. Как, исходя из пропилового спирта, получить пропан? Приведите уравмения реакций. 24 году по простава по по простава протовы пропана пропена.
 - Спирт пропанол-2 получают в промышленности гидратацией пропена.
 Согласуется ли это с правилом Марковинкова? Дайте объясиение на основе электронных представлений.
 - Назовите оптимальные условия промышлениого процесса гидратации этилена и дайте им обоснование.
 Назовите общим назимальным приминим учиниеского произволства имею.
 - 21. Назовите общие научные принципы химического производства, имеющие место при получении этилового спирта гидратацией этилена.

§ 26. Миогоатомные спирты

Строение и физические свойства. Многоатомные спирты содержат в молекуле несколько гидроксильных групп, соединенных с углеводородным радикалом.

Еслн в молекуле углеводорода заменены гндроксильными группами два атома водорода, то мы имеем двухатомный спирт.

Простейшим представителем таких спиртов является этиленгликоль:,

Если в молекуле углеводорода заменены гидроксильными группами три атома водорода, то образуется *трехатомный спирт.* Простейший представитель трехатомных спиртов — глицерии:

Известиы спирты и большей атомиости.

Во всех многоатомных спиртах гидроксильные группы находятся при разных атомах углерода. Получить спирт, в котором хотя бы две гидроксильные группы находились при одном атоме углерода, обычио ие удается: такое соединение оказывается иечетойчивым:

С иеустойчивостью двух гидроксильных групп при одиом атоме углерода мы встречались еще в иеорганической химии при изучении угольной кислоты. Известно, что эта кислота

O = C < OH существует только в растворе; при попытке выделить в чистом виде она распадается на окслу углерода (IV) и воду.

Важнейшие представители миогоатомиых спиртов — этилеигликоль и глицерии — бесцветиме сиропообразиме жидкости сладковатого вкуса, хорошо растворимые в воде.

Химические свойства. Как вещества, содержащие гидроксильиые группы, многоатомиме спирты имеют сходиме свойства с одноатомимми спиртами. Например, иатрий вытесияет из иих водород:

$$\begin{array}{c|c} CH_2OH & CH_2-ONa \\ \hline + 2Na - + \\ CH_2OH & CH_2-ONa \end{array}$$

При действии галогеноводородных кислот на спирты происходит замещение гидроксильной группы:

$$\mathsf{CH_2OH} - \mathsf{CH_2OH} + \mathsf{H}\mathsf{Cl} \rightarrow \mathsf{CH_2OH} - \mathsf{CH_2Cl} + \mathsf{H_2O}$$

Но многоатомиме спирты обладают и особыми свойствами. Если в пробирку с раствором шелочи прибавить несколько капель раствора медмого купороса и, к образовавшемуся гидроксиду меди Cu(OH)₂ прилить глицерии, то образуется прозрачный раствор глицерата меди ярко-синего цвета (из-за сложиости строения образующегося вещества формула его не приводится). Образование ярко-сииего раствора при взаимодействии с гидроксидом меди (II) — характериая реакция миогоатомиых спиртов.

На примере миогоатомных спиртов мы вновь убеждаемся в том, что количествениые изменения переходят в изменения качественные: измоление гидроксильных групп в молекуле обусловило в результате их взаимного влияния появление у спиртов новых свойств по сравнению с одноатомными спиртами.

Получение и применение. Подобио одноатомным спиртам, миогоатомные спирты могут быть получены из соответствующих углеводородов через их галогенопроизводные.

Наиболее употребительный многоатомный спирт — глицерии — получают расшеплением жиров (вспомиите из курса общей биологии состав жиров), а в иастоящее время все больше синтетическим способом из пропилена, образующегося при крекииге нефтепродуктов.

Этилсигликоль применяется для синтеза некоторых органических соединений, например полимера, идущего на изготовление волокиа лавсаи. В значительных количествах он используется для приготовления антифризов — низкозамерзающих жилкостей.

Каждый энакомый с автоделом знает, насколько усложняется эксплуация машии в эминих условиях, когда вода, охлаждьяющая даннятоль, может замерануть и вследствие расширения серьезно повредять его. Если в воде раство- прить бызышее количество замерания такого рить бызышее количество замерания такого прить быть в прить объемие должным в прить в притьем в пр

Миогие применения глицерина основаны на его гигроскопичности. В медицине он используется для смягчения кожи рук и приготовления мазей, в кожевенном производстве — для предохранения кож от высыхания, в текстильной промышленности для отделки тканей с целью придания им мягкости и эластичности и т.д. Глицерии применяется для получения синтетических смол и взрывычатых веществ, например интроглицерина.

- 22. Можно ли синтать гомологом ганцерния четырекатомный спирт эритрит СН-ОН—СНОН—СНОН—СНОН—Дайте обоснованный ответ.
 23. Приведите структурные формулы ближайщих гомологов: а) этиленспаков об ганцеория
 - ленгликоля, б) глицерина.

 24. Как вы объясните, что этиленгликоль и глицерии а) жидкости,
 б) сравнительно высоко кипящие, в) хорошо растворныме в воде?
- Как из 1,23-трихлорпропана СН₂СІ—СН₂СІ получить глицерин? Составьте уравнение реакции и укажите условия ее осуществления.
 Какой максимальный объем водорода (измеренного при и.) может быть выделен натрием из глицерина, взятото в количестве I моль?
 Как химическим способом отличить глицери от этилового спирта?
- Узнайте, применяются лн антифризы в автомашинах вашей местности.
 Ознакомътесь с их составом, свойствами и правилами пользовання.

Ароматические спирты и фенолы. Подобно углеводородам с открытой ценью атомов, у ароматических углеводородов также существуют гидроксильные производиме. В этих соединениях гидроксильные группы могут находиться у атомов углерода боковых цепей или быть иепосредствению связаниыми с атомами углерода безольного ядра, напримера.

Гидроксильные производные ароматических углеводородов, содержащие функциональные группы в боковой цели, называють еся ароматическими спиртами. По свойствам ароматические спирты аналогичны обычным спиртам и нами здесь рассматриваться ие будут.

Гидроксильные производные ароматических углеводородов, в молекулах которых функциональные группы связаны с бензольным ядром, в отличие от спиртов изазиваются феноломи.

М лором, в отличие от спиртов называются фенолама.
Простейшим из фенолов является одноатомное гидроксильное

которое и иазывают обычио фенолом. Модель молекулы фенола представлена на цветном рисунке III.

Свойства фенола. Фенол — кристаллическое, бесцветное вещество с характериым запахом. Вследствие частичного окисленяя на воздухе он бывает часто розового цвета. Фенол очень легкоплавок, в чем легко убедиться, если пробирку с веществом поместить в горячую воду: фенол при этом быстро плавится (темп. пл. 42°C).

Наличие в молекуле фенола гидроксильной группы, соединенной с углеводородным радикалом, обусловливает некогорое сходство его по химическим свойствам с одноатомными спиртами. Так, если фенол слегка нагреть (до плавления) и поместить в него металлический иатрий, то происходит выделение водорода. При этом по аналогии с алкоголятами образуется фенолят нагрия СдН₃О Na:

В отличие от алкоголятов фенолят образуется и в том случае, если на фенол подействовать раствором щелочи. При этом твердое вещество быстро исчезает, так как фенолят натрия — вещество растворимое:

или с учетом ионного механизма реакции:

$$C_6H_5O: \begin{cases} \delta^+ \\ H + Na^+ + OH^- \longrightarrow [C_6H_5O:]^- + Na^+ + H_2O \end{cases}$$

В этих реакциях проявляются кислотиме свойства фекола. Степень диссоциации фекола больше, чем у воды и предельных спиртов, поэтому его изаывают еще карболовой кислотой. Все же фекол — кислота слабая: даже угольная кислота оказывается более сильной, она может вытесиять фекол на феколята натрия.

В чем же причина возраствиня кислотиых свойств у фенола, т. е. более легкого отщепления протоиа, чем у одноатомных спиртов. Так как по составу эти вещества отличаются друг от друга только углеводородными радикалами, то, очевидно, ароматический радикал фенил — C_2H_3 в отличе от радикала этила — C_2H_3 влияет на гидроксильную группу, ослабляя с ней связь атома водорода с кисалородом.

Сущность этого влияния состоит в том, что бензольное ядро несколько оттятивает к себе электроны кислородного атома гндроксильной группы, вследствие чего электронная плотность связи О— Н в большей степени смещается от водорода к кислороду, связь становится более полярной. В итоге возрастает возможность водородного атома отделяться в виде протома.

Теперь посмотрим, как ведут себя атомы водорода беизольного ядра в этом соединении, обладают ли они теми же свойствами, что и в беизоле.

Вспомиим, что бензол не реагирует с бромной водой. Если же бромную воду прилить к раствору фенола, то легко образуется белый осадок трибромфенола:

$$H$$
 $+ 3Br_2$ \to OH Br $+ 3HBr$

Очевидию, причину большей реакционной способности беизольного ядра следует искать в наличии гидроксильной группы в молекуле, так как в остальном строение фенола и беизола одинаково. Электроны атома кислорода, притягиваясь к беизольному ядру, повышают в ием электрониую плотиссть, особению в положениях 2, 4, 6, как это мы уже видели на примере толуола. Сюда и направляется атака брома.

Здесь мы, следовательно, вновь встречаемся с проявлением вымимного влияния атомов: в молекуле фенола не только бензольное ядро вляяет на гидроксильную группу, повышая ее кислотность, но и гидроксильная группа влияет на бензольное ядро, обусловливая более легкое замещение в ием атомов водорода.

Применение и получение фенола. Как вещество, убивающее многие мнкроорганизмы, фенол давно нспользуется в виде водного раствора для дезинфекции помещений, мебели, хирургических инструментов и т. п. Ои идет на получение красителей, многих лекарственных веществ. Особенно большое количество его идет на производство широко распространенных фенолформальдегидных пластмасс.

Для промышленных нужл используется прежде всего фенол, получаемый из камениоутсольной смолы. Однако этот синие может полностью удовлетворить потребность в феноле. Поэтому в больших количествах он производится еще синтетическими способами из бензола.

При производстве и промышлениом использовании фенола очень важной проблемой является охрана природы от промышленных отходов, содержащих фенол, представляющих большую опасность для животных и растительных организмов. Чтобы предотвратить попадание фенола в окружающую среду, примеияют различные методы: газы, содержащие фенол, подвергают каталитическому окислению, сточные воды обрабатывают озоном, извлежают фенол растворителями и т. п. Ведется поиск и других эффективных средств защиты окружающей среды.

28. К каким классам соединений относятся следующие вещества, формулы которых приведены ниже?

C₆H₁₃OH

29. Имеется вещество следующего строення:

Қак оно будет взаимодействовать: а) с натрием, б) с едким иатром? Составьте уравнення реакций.

30. Кристаллическое состояние фенола обусловлено наличием водороднях связей между его молекулами. Что можно сказать об писсительной прочности этях связей в сравнении е зодородными связями между молекулами одкоэтомных спиртов? Изобразите схематически водородные связи в феноле.

 Почему мутиеет водный раствор фенолята натрия при пропускании через иего оксида углерода (IV)? Приведите уравнение реакции.

32. Фенол легко вступает в реакцию с азотной кислотой. При этом получается 2,4,6-тринитрофенол (пикриновая кислота). Составьте уравнение реакции.

33. Фенол может быть получеи путем следующих превращений: $C_6H_6 → C_6H_5CI → C_6H_5OH$.

Как вы предложили бы осуществить каждое из этнх превращений? Составьте уравнения реакций.

7. АЛЬДЕГИДЫ И КАРБОНОВЫЕ КИСЛОТЫ

Спирты мы рассматривали как вещества, образующиеся при окислении углеводородов.

Альдегиды и карбоновые кислоты представляют собой продукты дальнейшего окисления спиртов.

§ 28. Альдегиды Б 14/2)

Строение и физические свойства. Чтобы выяснить характерное строение альдегидов, обратимся к простейшему их представителю — муравьниому альдегицу.

Изучение состава альдегида показывает, что молекулярная формула его $\mathrm{CH}_2\mathrm{O}$. На этом основании легко прийти к единственно возможной структурной формуле

Сходное строение имеют и другие вещества этого ряда. Сведения о простейших представителях альдегидов приведены в таблице 4.

• Альдегидами называются органические вещества, молекулы которых содержат функциональную группу атомов $-C \stackrel{0}{\leqslant}_{H}^{O}$, соединенную с углеводородным радикалом¹.

Общая формула веществ данного класса $R-C < \begin{matrix} 0 \\ -C \end{matrix}$. Группа атомов $-C < \begin{matrix} 0 \\ -C \end{matrix}$ называется карбонилом. Модели молекул альдетидов изображены на рисунке 43 и цветном рисунке IV.

Альдегиды можно рассматривать еще как органические соединения, в молекулах которых карбонильная группа $-\mathrm{C_*}^{\otimes O}$ соединена с углеводородным ради-

 $^{^{\}rm I}$ В муравьином альдегиде функциональная группа соединена с атомом водорода.

Таблица 4. Гомологический ряд альдегидов

Наимекование альдегидов	Формула	Температура кипения (в °C)
Муравьиный (формальдегид)	H-CH	19
Уксусный (ацетальдегид)	CH ₃ -C H	+21
Пропионовый	CH _s —CH ₂ —C	+50
Масляный	СН3—СН2—СН2—СН	+ 75
Валериановый	CH ₃ -CH ₂ -CH ₂ -CH ₂ -CH ₂ -CH ₂ -CH ₃ -	+120

калом и с атомом водорода. Этим класс альдегидов отличается от класса кетонов, у которых карбонильная группа соединена с двумя углеводородными радикалами.

Общая формула кетонов R—C—R. Важиейший представитель кетонов—

ацетом CH₃—С+CH₃— бесцветиая жидкость своеобразиого запаха. В качестве

растворителя ацетон широко применяется в быту и на производстве.

Обратимся к электроиному строению альдегидов. Атом углерода карбоильной группы соединен с тремя другими атомано, он образует с инми о-связи и, следовательно, как в молекуле этилени алкодится в состояния куб-гибридизации. Такие связи, как мы знаем, лежат в одной плоскости и углы между инми 120°. На между инми 120°. В между инми 120°.

Как видио, есть миого общего в электрониом строении двойной связи молекул альдегида и этилена. Но между ними есть и различие. В отличие от этилена в альдегидах двойная связь устанавливается между атомами различной электроотрицатель-

Рис. 43. Модель молекулы формальдегида. Рис. 44. Образование л-связи в карбонильной группе альдегидов.

иости, вследствие чего она поляриа. Электронная плотность (главным образом л-связи, как наиболее подвижной) оказывается смещениой от атома углерода к атому кислорода, вследствие чего один из инх приобретает частичный положительный, а другой — частичный отрицательный заряд. Электронное строение альдегнодо поэтому может быть выражено фоомулой:

Как видио из указаниых в таблице 4 свойств альдегидов, только первый член ряда — муравьниый альдегид — газ, за ини следуют жидкости, высшие альдегиды — твердые вещества. Начальные члены ряда растворимы в воде, с повышением молекулярной массы растворимость альдегидов падает, высшие альдегиды в воде нерастворимы.

В отличие от спиртов, в альдегидах не образуются межмолекулярные водородные связи, так как положительный заряд на атоме водорода альдегидной группы вследствие малой полярности связи С—Н недостаточеи для установления такой связи с отрицательно заряженным атомом кислорода другой альдегидной группы. Вследствие этого температуры кинения альдегидов ниже, чем у спиртов с тем же числом атомов углерода в молекуле. Растворимость в воде первых членов гомологического ряда можно объяснить установлением водородных связей с молекулами воды через их водородные атомы. Составьте схему образования таких связей между молекулами формальдегида и воды. Свои названия зальдетиды подучили от тех иклол, в которые они превращаются при окислении. Так, муравьний альдегид, или формальдегид, подучиназвание от муравьнной кислоты, которая образуется при его окислении (датинское название муравья — formica); уксусный альдегид, называемый также ацетальдегидом, — от уксусной кислоты и т.

Муравьнный альдегид (формальдегид) обладает резким удушливым запахом, сильно ядовит. Водный 40-процентный раствор его известен под названием формалина.

По систематической иоменклатуре названия альдегидов образуются путем прибавления суффикса -аль к названию предельного углеводорода, производиым которого может считаться альдегид:

метаналь
$$H-C = 0$$
, этаналь $CH_3-C = 0$

пропаналь
$${
m CH_3-CH_2-C} \stackrel{{
m O}}{\sim}_{
m H}$$
 и т. д.

Химические свойства. Химические свойства альдегидов обусловливаются прежде всего наличием в их молекуле карбонильной группы. По месту двойной связи в ней могут проходить реакции присоединения.

Если, иапример, пары формальдегида вместе с водородом пропускать иад нагретым инкелевым катализатором, то происходит присоединение водорода. Формальдегид восстанавливается в метиловый спирт. Схематично этот процесс можно изобразить так:

$$H - C \begin{bmatrix} 0 \\ +H_2 \\ +H_2 \end{bmatrix} + H_2 - O + H_2 - O + H_3 - O + H_4 - O + H_5 -$$

Подобные уравиения реакций можно составить и для других альдегидов.

Под влиянием карбонильного атома кислорода вльдегилы легко окксляются по связи С—Н В вльдегидиой группе. Если в чистую пробирку налить аммиачный раствор оксида серебра Ag_2O^3 , являющегося окислителем (почему?), прибавить к нему раствор альдегида и смесь осторожно нагреть, то вскоре на стенках пробирки появится блестиций ивлет сребра. В этой окислительно-восстановительной реакции альдегид превращается в кислоту (вследствие избытка аммиака образуется соль аммония), а серебро выделяется в свободном виде:

 $^{^1}$ В воде оксид серебра (I) не растворяется. С аммиаком он образует растворимое соединение ${\rm Ag\,(NH_3)_2OH.}$

$$CH_3 - C H_3 - C H_3$$

Уксусная кислота

Такая реакция иазывается реакцией серебряного зеркала. В качестве окислителя альдегидов может быть использован также гидроксид меди Си (ОН)₂. Если к гидроксиду меди (П) прибавить раствор альдегида и смесь нагреть, то сперва наблюдается образование желтого осадка СиОН, который затем преващается в красный оксид меди Си₂О. Здесь гидроксид меди (П) окисляет альдегид в кислоту, а сам восстанавливается до оксида меди (П)

уравиение этой реакции выразим в общем виде:

$$R-C = \begin{cases} 0 \\ +2Cu(OH)_2 \\ -R-C \end{cases} + 2CuOH + H_2OOH$$

$$OH = 2CuOH + CuOH + H_2OOH$$

Реакции с аммиачным раствором оксида серебра (I) и гидроксидом меди (II) могут служить для обнаружения альдегидов.

Кроме рассмотрениых здесь общих реакций, у отдельных альдегидов есть свои специфические и практически важные реакнии. Для примера рассмотрим взаимодействие формальдегида с фенолом. Если смесь этих веществ иагревать в присутствии кислоты или щелочи, то образуется высокомолекуляриый продукт фенодформальдегицияя смола.

Схематично процесс можно выразить так:

Наряду с образованием высокомолекулярного продукта в этой реакции выделяется вода.

До сих пор мы рассматривали один вид реакций, ведущих к получению высокомолекулярных веществ, — реакции полимери-

зации. Взаимодействие фенола с формальдегидом относится ко второму виду реакций получения таких веществ — реакции поли-конденсации.

 Реакцией поликонденсации называется реакция образования высокомолекулярного вещества, идущая с выделением побочного

иизкомолекулярного продукта.

Применение альдегидов. Из альдегидов изибольшее применеине имеют формальдегид и ацетальдегид (уксусный альдегид). Формальдегид применяется обычно в виде водиого раствора формальиа. Миогие его применения основаны на свойстве свертивать бель держение в применения основание в применение в примене

В быту формалин используется для дезиифекции. В сельском козяйстве он необходим для протравлявания семяи. Широко применяется формалин в кожевениюм производстве, так как обазывает с дубящее» действие на белки кожи, делая их более твердими, негинющими. На этом же основано применение формалина для сохранения биологических препаратов. Взаимодействием формальдегида с аммиаком получают широко известное лекарствению вещество — уротропии.

Однако основное количество формальдегида идет на получение

фенолформальдегидных пластмасс.

Такая пластмасса представляет собой смесь фемолформальдеиндиой смолы, наполнителя (древесная мука, хлопчатобумажная ткань и т. п.) и других веществ. Из этой смеси способом горячего прессования формуют разного рода изделия. Под влиянием повышениой температуры и давления пластмасса хорошо заполняет форму, при этом между ликейными молекулами смолы происходит химическое взаимодействие, в результате чего образуется полимер пространственной структуры. Материал вследствие этого тернет термопластичность, приобретает большую прочность, становится играстворимым.

Из фенолформальдегидных пластмасс готовят электротехнические детали, шестерни, вкладыши подшипников. части ректификационных колони, кранов и т. д. Детали машии, сделаниые из таких пластмасс, обеспечивают бесшумность работы механизмов

и служат дольше, чем металлические.

Ацетальдегид (уксусиый альдегид) в больших количествах используется для производства уксусиой кислоты. Восстановлением ацетальдегида в некоторых странах получают этиловый спирт.

Получение альдегидов. Общим способом получения альдеги-

дов служит окисление спиртов.

Чтобы понять этот способ, проведем такой опыт. Накалим в памени спиртовки спираль из медиой проволочки и опустим се в пробирку со спиртом. Мы заметим, что проволочка, покрывающаяся при нагревании темиым налетом оксида меди (II), в спирте виовь становится блестящей, одновременно обнаруживается запах альдегида:

$$\begin{array}{c} (H & O \\ R - C - O \\ H \end{array}) + Cu + Cu + H_2O \\ H \end{array}$$

По такой реакции получают в промышлениости формальдегид, протуская через реактор с раскалениой сеткой из меди или серебра смесь паров метилового спирта с возлухом.

При лабораторном получении альдегидов для окисления спиртов могут быть использованы и другие окислители, например

тов могут быть использованы и другие окислители, например перманганат калия. Обозначив для простоты окислитель в виде атома кислорода, составьте уравнение реакции получения уксусного альдегида из соответствующего спирта.

Окисление спиртов, по сути дела, сводится к отщеплению от их молекул двух атомов водорода (см. уравнение).

При образовании альдегида спирт, или алкоголь, таким образом, подвергается дегифированию. Из мачальных букв этих слов и составлено название «альдегид», что значит «алкоголь, лишенный водорода».

Ацетальдегид получают в промышленности преимущественно по реакции, открытой русским ученым М. Г. Кучеровым (1881 г.)—

гидратацией ацетилена в присутствии солей ртути.

Сиачала идет присоединение воды к ацетилену по месту одной л-связы, образуется виниловый спирт (вспомните структурную формулу радикала винила). Но непредельные спирты, в которых гндроксильная группа находится у атома углерода, связанос двойной связью, неустойчивы и легко изомеризуются. Поэтому виниловый спирт преводшается в дальдегиа:

$$CH \equiv CH + HOH \longrightarrow CH_2 = CH_3 - CH_3$$

Реакцию легко осуществить, если пропускать ацетилен в нагретую воду, содержащую серную кислоту и оксид ртути (II) (рис. 45); через несколько минут в приемнике можно обнаружить раствор альдегида.

Промышленное получение ацетальдегида по этому способу имеет тот недостаток, что приходится иметь дело с соединениями

ртути, которые могут вызвать отравление.

В последние годы разработан и получает распространение способ получения ацетальдетида окислением этилена кислородом в присутствии хлоридов палладян и меди. Без обращения к механизму реакции процесс можио выразить суммарным уравнением:

Этот способ считается наиболее перспективным, так как этилен в настоящее время — весьма доступное и значительно более дешевое сырье для органического снитеза, чем ацетилен (почему?).

 Дайте названия по систематической номенклатуре следующим альдегилам:

 Как, исходя из уксусного альдегида, получить в две стадии бромэтан? Составьте уравнения реакций.

 Сколько проиномового альдегида (в граммах) окислится в реакции серебряного зеркала при одновремениом восстановлении серебра в количестве 0,01 моль?

 Как при помощи гидроксида меди (II) распознать глицерии и уксусный альдегид?

5. Как, исходя из ацегилена, получить этиловый спирт двумя способами? Приведите уравнения реакций и укажите условия их осуществления.
6. Подобно этилену, формальдегид может полимеризоваться по месту двойной связи в монекуел. При этом собразуется полиформальдегид с чередующимися в цепн атомами утлерода и кислорода. Полимер обладает хорошими месаническими спойствами и используется для катоговления подимеризований услугаться по пример образуется получений подмеризации формальдегида, укажите формул структурного звеня и формальдегида. Укажите формул структурного звеня и формальдегида.

7. В чем сходство и в чем различие реакций полимеризации и поликоиденсации?

 Масса макромолекулы, получениой реакцией полимеризации, равна сумме масс образовавших се молекул. Распространяется ли это утверждение на вещества, получаемые поликонденсацией? Ответ поясните.
 Ароматические спиоты могут превращаться в альдегилы полобно

Рис. 45. Получение уксусного альдегида гидратацией ацетилена.

обычным спиртам. Составьте уравнение реакцин окисления бензилового спирта CH_2OH в бензойный альдегид. Могут ли подобным

образом превращаться в альдегиды фенолы? Ответ поясните.

10. Формальдегид, образующийся при окислении 2 моль метилового спирта, растворили в 100 г воды. Каково содержание формальдегида в этом растворе?

§ 29. Одноосновные карбоновые кислоты Б21(1)

Строение и физические свойства кислот. Когда при изучении свойств альдегидов вы писали структурные формулы кислот, то заметили, конечно, что строение этих веществ характеризуется

Это карбоксильная группа. Так она названа потому, что состоит из карбонила $-\mathbb{C}_{0}^{0}$ и гидроксила $-\mathbb{O}$ Н.

 Карбоновыми кислотами называются органические вещества, молекулы которых содержат одну или несколько карбоксильных

различают испоты односсиовные, двухосновные и т. д.
Ряд одноосновных карбоновых кислот приведен в таблице 5.

Таблица 5. Гомологический ряд одноосновных карбоновых кислот

Название кислоты	Формула	Температура кипення (в °C)
Муравьнная Уксусная Пропноновая Масляная Валернановая Капроновая Энантовая Пальмитновая Маргариновая Стеариновая Стеариновая	H—COOH CH3—COH CH3—CCH CH4—COOH CH3—CH4—COOH CH3—CH4—CH3—COOH CH3—CH4)—COOH CH3—(CH3)—COOH CH3—(CH3)—COOH CH3—(CH4)—COOH CH3—(CH4)—COOH CH3—(CH4)—COOH	101 118 141 163 186 205 223

¹ В молекуле первого члена гомологического ряда — муравьиной кислоты — карбоксильная группа соединена с атомом водорода.

Строение одноосновных карбоновых кнслот можно выразить одной общей формулой $R-C \stackrel{O}{\bigcirc}_{OH}$ нлн R-COOH. Модели моле-

кул некоторых кислот изображены на цветном рисунке IV.

По систематнческой номенклатуре названия кислот образуются от названий соответствующих углеводородов с прибавлением слова «кислота», например: метановая кислота Н

он пропановая кислота $\mathrm{CH_3-CH_2-C} \stackrel{\mathrm{OH}}{\searrow}$ и т. д. Но такие назва-

ния практически мало применяются.

Средн кислот в отличие от альдегидов нет газообразных веществ (см. табл. 5). Низшие члены ряда представляют собой жидкостн с острым запахом, корошо растворимые в воде. С повышением молекулярной массы растворимость их в воде понижается. Высшие кислоты — твердые вещества, без запаха, в воде нераствороным.

Отсутствие газообразных веществ мы встречали уже в гомологическом ряду спиртов. Причина этого явления нам известна. Можно предположить, что и у карбоновых кислот отсутствие газообразных веществ связано с ассоциацией молекул посредством водородных связаей.

Действительно, определение молекулярной массы жидких кнелот показывает, что они состоят из удвоенных молекул — димеров. Муравыниях кислота даже в парообразном состоянии состоит из димеров. Уксусная кислота в парах представляет собой смесь простых и удвоенных молекул.

Строенне димеров карбоновых кислот можно представить следующим образом:

$$R-C$$
 $OH \cdots O$
 $C-R$

Между двумя молекулами здесь могут устанавливаться две водородные связи, что и обусловливает сравнительно большую прочность димерных молекул.

Образованием водородных связей с водой мы ранее объясняли растворимость спиртов в воде. Подобное же явление имеет место и в данном случае.

Причем и здесь растворимость понижается с возрастаннем молекулярной массы вещества, т. е. с увеличением в его молекулах углеводородного радикала.

Зиая электрониое строение спиртов и альдегидов, мы можем представить и электронное строение карбоновых кислот, так как их функциональная группа сочетает в себе карбонильйую и гидро-

ксильную группы: R:C

Электронное строение кислот должно нам объяснить и появление у них кислотных свойств, т. е. более свободное отщепление протона.

Кислоты отличаются по строению от спиртов появлением в инх атома кислорода вместо двух атомов водорода. Очевидлю, под влиянием карбоинльного атома кислорода и измениялись свойства водородного атома в гидроксильной группе. Как мы видели на примере альдрегидов, зисятримена потичесть связи С = О (сосбению л-связи) смещена в стороиу кислорода, как элемента более электроотришательного. Вследствие этого карбоинльный атом углерода приобретает частичный положительный заряд. Чтобы компесировать его, он притягивает к себе электрориы атома кислорода гидроксильной группы. По той же причине этог кислородный атом притягивает электроную догиость связи О—Н, поляриость се возрастает, и водород легче отщепляется в виде протона. Этот сдвиг электронов изображают в формулах стрельмими:

Химические свойства. Растворимые в воде кислоты в отличие от спиртов имеют характерный кислый вкус, окрашивают лакмус в красный цвет, проводят электрический ток. Их диссоциацию в водиом растворе можно выразить уравиением:

По степени диссоциации только муравьниая кислота является электролитом средней силы, остальные кислоты относятся к слабым электролитам, причем по мере повышения молекулярной массы степень диссоциации их понижается.

При действии на растворы кислот иекоторых металлов происходит выделение водорода и образование соли, например:

Ионное уравиение этой реакции1:

$$2CH_3COOH + Mg \rightarrow H_2 + Mg^{2+} + 2CH_3COO^-$$

¹ Формулы карбоновых кислот, являющихся слабыми электролитами, будем изображать в молекулярном виде, как это принято в неорганической химии.

Выделение водорода, естествению, здесь идет медлениее, чем при реакции металла с сильными кислотами — сериой и соляной.

при реакции металла с сильными кислотами — сериои и солянои.
При взаимодействии кислот с основными оксидами и основаинями образуются соли:

Или в иониом виде:

$$CH_3-CH_2-COOH + Na^+ + OH^- \rightarrow H_2O + Na^+ + CH_3-CH_2-COO^-$$

Реагируя с солями, кислоты вытесияют более слабые и летучие кислоты. Составьте уравнение реакции уксусной кислоты с карбоиатом кальция, идущей с образованием ацетата кальция и выделением оксида vrлевода (IV).

Карбоновые кислоты вступают и в такие реакции, которые

мы не рассматривали у неорганических кислот.

В пробирку с уксусной кислотой прильем этилового спирта. Сначала мы не заметим каких-либо признаков реакции. Но если добавить иемиого сериой кислоты и смесь подогреть, то вскоре появляется приятный запах этилового эфира уксусной кислоты:

$$CH_3 - C = O + H_1OC_2H_5 \longrightarrow CH_3 - C = O + H_2O$$

$$O - C_2H_5$$

В отличие от ранее рассматривавшихся простых эфиров (см. с. 114) этиловый эфир уксусной кислоты относится к классу *сложных эфиров*.

Все свойства кислот, с которыми мы знакомились, связаны с присутствием в их молекуле гидроксильной группы.

Интересно выяснить, сохраняет ли здесь свои свойства карбо-

иильиая группа.

В альдегидах, как мы видели, легко идут реакции присоединения по двойной связи С=О. Опыты показывают, что у карбонильной группы кислот реакции присоединения затрудиены, двойная связь здесь оказывается устойчивей; например, присоединение водорода может происходить лишь в более жестких условиях, чем в альдегидах.

Такое изменение свойств связи C=O объясияется, очевидио, наличием в молекуле гидроксильной группы: сдвиг электронов от мее к атому утлерода частично гасит его положительный заряд и это сказывается на реакционной способности карбонильной группы. Следовательно, и здесь мы убеждаемся, что в молекулах существует не односторониее, а взаимное влияние атомов.

В молекуле карбоновых кислот есть еще участок, где могут проходить химические реакции, — это углеводородный радикал. В ием возможны реакции замещения водорода галогенами. При этом особенно легко замещение происходит в углеводородном звене, ближайшем к карбоксилу:

Вступленне атомов галогена в молекулу кислоты не остается для нее безразличным. Под влиянием их степень диссоциации кислог сильно повыщается. Например, хлоруксусная кислога почти в 100 раз сильнее уксусной. На основании изображенной здесь схемы попытайтесь объяснить, почему введение атомов галогена делает кислоту более сильной:

Получение кислот. Общим способом получения карбоновых кислот может считаться окисление соответствующих альдегидов:

$$R-C$$
 $+O \longrightarrow R-C$ O

В качестве окислителя при этом могут быть использованы перманганат калия $KMnO_4$, хромовая смесь (смесь дихромата калия $K_2Cr_2O_7$ с концентрированной серной кислотой) и более слабые окислители.

Поскольку аладегиды в свою очередь образуются при окислении спиртов и далее легко превращаются в кислоты, то практически кислоты могут быть получены непосредственно окислением синтрив, без выделения альдегида как промежуточного продукта. Такое окисление можно выразить следующим суммарным уравиением:

$$\begin{array}{c} H \\ R - C - H + 2O \longrightarrow R - C \\ OH \end{array} + H_2O$$

В связи с доступностью углеводородного сырья сейчас все более широко для получения кислот используют окисление предельных углеводородов. Простейшим представителем двухосиовиых кислот является щавелевая кислота (найденная в шавеле) НООС—СООН. Можно ли считать ее громогостом мулаванной кислота»? Лайте обосмованный ответ

12. На основании чего можио утверждать, что атом углерода карбоксильной группы находится в состояния ѕр⁷-тибридизации? Как это сказывается на простракственном строеняи карбомсильной группы?

Напишите уравиения реакций окисления альдегидов: а) муравьиного,
 пропионового — до соответствующих кислот.

14 Составьте упавнення пеактий мупавьниой кислоты: а) с нииком

 составьте уравнения реакции муравьниои кислоты: а) с цинком, б) с едким кали, в) с содой. По каким признакам можно судить о прохождении реакции в каждом случае?
 На шейтпализалици камбоморой кислоты, в колиместве 01 моль за.

 На нейтрализацию карбоновой кислоты в количестве 0,1 моль затрачено 8 г едкого натра. Опредедите основность и составьте структурную.

формулу кислоты, зная, что молекулярная масса ее 104.

формулу кислоты, зная, что молекулярная масса ее 104.

16. При помощи каких опытов можно показать, что карбонильная группа и гидроксильная группа в молекулах кислот влияют друг на друга? Как

можно объяснить это влияние на основе электронной теорин? 17. Знакомись с механизмом реакций присоединения к непредельным углеводородам, мы отмечали, что углеводородам радикал в иих способен

водородам, мы отмечали, что углеводородимы радикал в инх способен съещать зъектроны в тому углерода пры долбио связы. Уксусняя кислота имеет меньшую степень диссоциации, чем муравьиная. Согласуется ли этот факт с появлением в молекуле кислоты метильного радикала? Дайте обосновляной ответ.

18. Какая из кислот имеет большую степень диссоциации: а) хлоруксусная или трихлоруксусная. б) трихлоруксусная или трифторуксусная?

Почему?

 Какая из кислот будет более сильной: хлоруксусная CICH₂—COOH или хлормасляная CICH₂—CH₂—CH₂—COOH? Почему?

§ 30. Представители одноосновных карбоновых кислот

Муравьиная кислота. Первый член гомологического ряда предельных кислот — муравьиная кислота — содержится в едких выделениях муравьев, в крапиве, хвое ели.

Как отмечалось, она самая сильная в ряду одноосиовных карбеновых кислот. Но эта кислота имеет и другие особенности. Присмотритесь к ее строению (рис. 46). В молекую кислоты регко можно заметить не только карбоксильную группу. но и

альдегидиую группу НО— . И действительно, муравьниая

кислота наряду с типичными свойствами кислот проявляет свойства альдегидов. Она, например, легко окусляется амимичаты раствором оксида серебра (1). Составьте уравнение этой реакции. Какие вещества образуются при окислении муравьниой кислоты?

На свойстве легко окисляться основано применение муравьной кислоты в технике в качестве восстановителя. Реакцией кислоты со спиртами получают сложные эфиры, которые находят применение в качестве растворителей (например, этиловый эфир муравьиной кислоты) и душистых веществ (например, амиловый эфир муравьной кислоты). Уксусная кислота. Уксусная кислота часто встречается в растениях, в выделениях животных, образуется при окислении органических веществ. Модель ее молекулы изображена на цветиом рисунке IV.

Из век карбоновых кислот уксусная кислота имеет изиболее широкое применение. Всем известно использование
водного раствора уксусной кислоты — уксуса в качестве вкусового и коиссервирующего средства (приправа к пище, маринование грибов, овощей).

Путем различных реакций солеобразования получают соли уксусной кислоты — ацетаты.

Рис. 46. Модель молекулы муравьиной кислоты.

Взаимодействием кислоты со спиртами получают разиообразиме сложиме эфиры; как и эфиры муравьниой кислоты, они используются в качестве растворителей и душистых веществ. Уксусная кислота используется в производстве ацетатного волокиа, при синтезе красителей (например, индиго), лекарственных веществ (например, аспарина) и т.д.

индитот, лекарственных всеместв (например, всименных) — Некоторые производиые ее применяются в сельском хозяйстве для борьбы с сориой растительностью.

Вещества, используемые для борьбы с сорияками, иосят название гербнцидов (от лат. herba — трава, саеdo — убнваю).

цидов (от лат. herba — трава, caedo — убнваю).
Широкую нэвестность имеют гербнициы, получаемые на основе 2,4-дихлорфеноксической кислоты (2.4-Д), имеющей следующее строение:

2,4-Дихлорфеноксиуксусная

кислота

Сочетание фенила с кислородом C_6H_5O — называется феноксигруппой. Если учесть, что в феноксигруппе еще содержатся два атома хлора, заместившие атомы водорода в положениях 2 и 4, то станет понятным название «2,4-дихлор-феноксичкусчвая кислота».

В качестве гербицидов используются соли и другие производные этой кислоты, например натриевая соль 2.4-дихлорфеноксиуксусной кислоты (составьте ее структувную формулу) Этн вещества чаще всего применяются для уничтоження двудольных сорня-

ков в посевах зериовых культур.

К числу известных гербицидов относится также препарат 2M-4X. Он представляет собой натриевую сола 2-челл-4-хлоренокснуксуской кислоты и отличается по строогию от натриевой соли 2,4-диклоренокснуксуской кислоты наличием метнаьной группы вместо одного атома хлора в фенильном радикале. Составьте структуриум фоммулу этого вещества.

Для борьбы с сорной растительностью в сельском хозяйстве применяются н другие гербициды.

Первым способом, который человёк использовал для получеиня уксусиой кислоты, был естественный процесс скисания виноградного вина. Под действием фермента бактерий спирт окисляется кислородом воздуха в уксусную кислогу:

Подлиее, с развитием техники переработки природных веществ, был иайден способ получений уксусной кислоты при термическом разложении древесины. В жидких продуктах, образувщихся при этом процессе, содержатся метиловый спирт, ацетом и уксусная кислота. Кислоту можию выделить из этой смеси в виде соли (например, кальциевой), из которой далее уже иетрудио смова получить кислоту.

Сиитетический способ получения кислоты заключается в окислении ацетальдегида (уксусного альдегида) кислородом воздуха в присутствии катализатора:

Вспомните, как в промышленности получают необходимый для этой реакции ацетальдегил. Если приянть, что ацетилеи получают из метана, то всю цепь последовятельных превращений, ведущих от природного сырья к уксусной кислоте, можно выразить такой схемий:

$$CH_4 \longrightarrow C_2H_2 \longrightarrow CH_3 - C$$
 $\longrightarrow CH_3 - C$
 \longrightarrow

В настоящее время наиболее перспективным считается получение уксусной кислоты окислением бутана кислородом воздуха:

При реакции образуется смесь веществ, из которой выделяют целевой продукт — уксусную кислоту.

Пальмитиновая и стеариновая кислоты. Из высших предельиых одноосновных карбоновых кислот наиболее важиыми явля-

ются пальмитиновая кислота
$${
m CH_3-(CH_2)_{14}-C}$$
 о OH вая кислота ${
m CH_3-(CH_2)_{16}-C}$ В виде сложных эфиров

глищерина они входят в состав растительных и животных жиров. Пальмитиновая и стеариновая кислоты — это твердые вещества, белого цвета, нерастворимые в воде. Углеводородные радикалы в их молекулах содержат неразветавлению цепь из 15 и 17 атомов услерова соерациенных следваями (рыс 4)

Этим кислотам свойственны те же реакции, что и другим карбоновым кислотам. Например, при взаимодействии с растворами щелочи, карбоната натрия они образуют соли:

$$C_{15}H_{31}COOH + NaOH \longrightarrow C_{15}H_{31}COONa + H_2O$$

 $2C_{17}H_{35}COOH + Na_2CO_3 \longrightarrow 2C_{17}H_{35}COONa + H_2O + CO_2$

Натриевые соли этих кислот (пальмиаты и стеараты) растворимы в воде. Они обладают моющим действием и составляют основную часть обычного твердого мыла.

Калиевые соли образуют жидкое мыло, часто используемое в медицине.

Из карбоновых солей, содержащихся в мыле, можно снова получить кислоты, действуя на водный раствор их сильной кислотой, например:

$$C_{17}H_{35}COO^- + Na^+ + H^+ + HSO_4^- \longrightarrow C_{17}H_{35}COOH + Na^+ + HSO_4^-$$

Рис. 47. Модель молекулы, пальмитиновой кислоты.

Кальциевые и магиневые соли высших карбоновых кислот в воде не растворяются. Образованием этих солей, выпадающих в осадок, объясняется, почему мыло утрачивает моющее действие в жесткой воде.

Составьте формулы нерастворимых солей стеариновой кислоты по аналогии с приведенными выше формулами.

Ввиду высокого моющего действия растворимые соли высших карбоновых кислот используются для производства различных сортов мыла.

Олениовая кислота как представитель непредельных одноосновных карбоновых кислот. Существуют кислоты, в углеводородном радикале которых имеются одна или несколько двойных связей между атомами углерода.

Гомологический ряд нерода.

ной связью в молекуле начинается акриловой кислотой
$$CH_2 = CH - COH$$
, которую можно рассматривать как производ-

ОН

ное пропилена. Более подробио рассмотрим одну из высших иепредельных кислот — оленновую кислоту С₁₇Н₂₂СООН, или

Наряду с пальмитиновой и стеариновой кислотами она в виде. сложного эфира глицерина входит в состав жиров.

В молекуле оленновой кислоты в середине цепи имеется двойная связь. Изменение в строении сказалось на свойствах вещества: в отличие от стеариновой кислоты оленновая кислота жидкость.

Причниа этого в следующем. Из-за наличия двойной связи в углеводородном радикале молекулы здесь возможиа *цис-транс*изомерия;

$$\begin{array}{c} H \\ CH_3-(CH_2)_7 \\ CH_3-(CH_2)_7-C \\ OH \\ CH_3-(CH_2)_7 \\ CH_3-(CH_2)_7 \\ H \\ mpane-usomep \\ CH_3-(CH_2)_7 \\ H \\$$

Олеиновая кислота — цис-изомер. Форма молекул у нее такова, что силы взаимодействия между молекулами сравнительно невелики и вещество оказывается жидким. Молекулы трансизомера более вытянутые, они могут плотиее примыкать друг к другу, силы взаимодействия между ними больше, и вещество оказывается твердым — это эландиновая кислота твердым — это эландиновая кислота.

Так как наряду с карбоксильной группой оленновая кислота имеет двойную связь, то она дает не только реакции, характерные для кислот, но и реакцин непредельных соединений, т. е. обладает двойственной химической функцией (кислот и непредельных углеводородов). Так, например, по месту двойной связнои может присоединять бром и водород. В последнем случае оденновая ислота поверащается в стеариновую кислоту:

$$C_{17}H_{33}-C_{OH} + H_2 \longrightarrow C_{17}H_{35}-C_{OH}$$

20. Қакими экспериментальными фактами можно подтвердить, что уксусная кислота является кислотой слабой?

Составьте уравиення реакций получення уксусной кислоты, исходя:
 а) из карбоната кальцня, б) из метана.

 Как, исходя из этана, получить: а) простой эфир, б) сложный эфир? Приведите уравнения реакций.

 Как бы вы предложили получить уксусную кислоту на основе использования этилена? Приведите уравнения реакций;
 Напиште ноимые уравнения реакций;
 стеарата натоня с серной

 тавлювать компис уровнения реакция. а стеарата нагрям с сервом кислотой, б) пальмията натрия с гидрокарбонатом кальция. Какое ядление объясияет последияя реакция?
 Как повысить моющее действие мыла в жесткой воле? Ответ поясните

Как повасить момщее деяствие мыла в жесткой водет Ответ пожените.
 Присоединение бромоводорода к акриловой кислоте CH₂=CH—CF

по месту двойной связн С=С ндет вопрекн правилу Марковникова. Составъте уравнение реакцин. Дайте пояснение. 27. Объясните, почему в молекуле начального члена ряда непредельных

одноосновных кислот не может быть менее трех атомов углерода. Составьте уравнения тех реакций, в которые, по вашему мнению, может вступать эта кислота. 28. Оленновая кислота обесцвечивает бромную воду. Составьте уравнение

реакцин.

Проделайте дома доступные опыты с уксусной кислотой, например: а) проверьте действие на мел, соду, некоторые металлы; б) изменяет ли она окраску некоторых растительных соков; в) установите, при какои разбав-

лении ощущается еще кислый вкус уксуса.

§ 31. Связь между углеводородами, спиртами, альдегидами и кислотами

Мы уже проследнян генетическую связь между углеводородым н сипртами. Углеводороды можно превратить в галогенпроизводных получить спирты. Изучая последующие классы соединений, мы узнали, что из спиртов можно получить альдегиды, а из альдегидов — карбоновые кислоты. Таким образом, все рассмотренные классы соединений от углеводородов до кислот — накодатся в тесной генетической связы и представляют собой как бы ступени постепенного усложнения органических соединений.

Спирты, альдегиды и карбоновые кислоты вместе с тем можно рассматривать как продукты последовательного окисления углеводородов. Если сравнить состав этих соединений, напри-

что в них возрастает (в процентах) содержание кислорода, т. е. происходит все большее ожисление вещества. Этот же вывод можно сделать на основе электронной теорин: при превращения молекулы метана в молекулу спирта один валентный электрон атома углерода смещается по направлению к атому кислорода, при образовании молекулы альдегнда атом кислорода смещает к себе два электрона от атома углерода, в молекуле муравьнной кислоты уже три электрона смещаются к атомам кислорода, т. е. происходит все более сильное окисление атома углерода. Легко видеть, что дальнейшее окисление приведет к образованию оксида углерода (IV), в молекуле которого все валентные электроны атома углерода будут смещены в сторону атомов кислорода.

Рассмотреними классами соеднений далеко не исчерпываегся круг органических веществ. Разнообразные превращения кислот и других веществ ведут к появлению все новых классов и, таким образом, к дальнейшему развитню многообразия органических оседнений. Все эти многочисленные соединения можно рассматривать, следовательно, как производиме класса органических веществ — утлеводородов. В так как углеводороды в кооочередь могут быть получены из углерода и водорода или из неорганических вещесть, то, следовательно, между всеми веществами природы— неорганическими н органическими — существует генегическая связь, единства

ствует тенетическая связь, единство

 29. Напишите уравиения реакций, при помощи которых можно осуществить следующие превращения:

 Напишите уравнения реакций, при помощи которых можно осуществить следующие превращения:

$$C_{2}H_{6}\xrightarrow{+Br_{5}}C_{2}H_{8}Br\xrightarrow{+H_{8}O}C_{2}H_{8}OH\xrightarrow{+O_{5}}CH_{3}-C \bigvee_{H}^{V}\xrightarrow{+O_{5}}CH_{3}-C \bigvee_{OH}^{V}$$

31. В лаборатории часто кислоты получают непосредственным окислением спиртов, минуя стадию выделения альдегида. Составьте уравнения реакций получения: а) уксусной кислоты, б) пропионовой кислоты окислением соответствующих спиртов.

 Составьте схему классификации всех известных вам неорганических и органических кислот по различным признакам. Приведите примеры.

Промышленная установка для получения ацетилена из метана.

Автоклав для гидрирования жиров.

Модели молекул органических веществ: I- изогексана; 2- хлорэтана; 3- $\mu e-$ и транс-изомеров дихлорэтилена; 4- этилового спирта; 5- фенола.

Модели молекул органических веществ: 1 – ацетальдегида; 2 – ацетона; 3 – уксусной кислоты; 4 – анилина; 5 – аминоуксусной кислоты; 6 – аминокапроновой кислоты.

Из числа веществ, формулы которых даны ниже, выпишите отдельно:
 а) формулы веществ-гомодогов.
 б) формулы изомерных веществ:

34. Как осуществить следующие превращения: СН₄→?→?→СН₃СООН? Составьте уравиемия реакций и укажите условия их осуществления.
35. У каких вещесть, формулы которых приведены инже, возможив цистрамствомория:

г) НООС—СН=СН—СООНР Напишите формулы цис- и трамс-изомеров. 36 В каких из веществ, формулы которых привелем ниже, образуются водородние связи между молекулами: а) C_4H_4 ; б) C_6H_5 —СН, C_7H_6

Какие из веществ, указанных ниже, будут реагировать: а) с натрием,
 с едким иатром? Составьте уравнения реакций:

38. Какие реакции следует осуществить, чтобы, исходя из гептана, получить беизойную кислоту C_6H_8 —СООН? Приведите уравнения реакций и укажите условия их осуществления.

При изученин кислот мы неодиократно встречались с их производными — сложимым эфирами. Рассмотрим этот класс соединений более углублению и ознакомимся с химией жиров как биологически важимх веществ, принадлежащих к этому классу.

§ 32. Сложные эфиры

Получение и строение сложных эфиров. Мы уже знаем, что сложные эфиры образуются при взаимодействии кислот со спиртами. В общем внде получение их может быть выражено уравнением:

 Реакции кислот со спиртами, ведущие к образованию сложных эфиров, называются реакциями этерификации (aether эфир). Часто они проводятся в присутствии сольных минеральных кислот, так как ноны водорода оказывают каталитическое действия

Названия сложных эфиров образуются из названий соответствующих кислот и спиртов, например: метиловый эфир

уксусной кислоты
$$\mathrm{CH_3-C}$$
 , этиловый эфир муравь-

иной кислоты Н
$$-$$
С и т. $^{\prime}$ О $-$ С $_{2}$ Н $_{5}$

Так как атом водорода функциональной группы в кислота подвижией, чем в спиртах, можио предположить, что при реакции этерификации водород должеи отщепляться от молекулы кислоты, а гидроксильная группа — от молекулы спирта и что изображения выше секма реакции ошибочиа. Как в действительности идет реакция, установлено при помощи меченых атомов.

На карбоновую кислоту действовали спиртом, который вместо обычного кислорода содержал тяжелый изотоп его массой 18:

$$R-C$$

$$+H-I8O-CH3 \longrightarrow R-C$$

$$+H-O-H$$

$$O-H$$

После проведения реакции тяжелый изотоп кислорода был обиаружеи в сложиом эфире. Это значит, что при реакции этерификации от молекулы спирта отделяется ие гидроксильная группа, а только атом водорода, гидроксильная же группа отделяется от молекулы кислоты.

Реакция этерификации не сводится к отщеплению элементов воды от молекул спирта и кислоты и соединению образующихся частиц. Выше охарактеризоваи лишь итог реакции. Механизм ее значительно сложнее, он рассматривается в более полиых курсах органической химии.

Физические свойства и нахождение в природе. Сложиме фиры одноосновных карбоновых кислот — это обично жидкости с приятным запахом. Этиловый эфир муравьниой кислоты имеет запах, рома, бутиловый эфир масияной кислоты напоминает запах анамаса и т. д.

Приятный аромат цветов, плодов и ягод в значительной степени обусловлен присутствием в них тех или ниых сложных эфиров.

Это свойство эфиров иаходит и практическое применение. Синтетические сложные эфиры в виде фруктовых эссенций используются наряду с другими дупистыми веществами в производстве фруктовых вод, кондитерских изделий, при изготовлении духов и одеколонов. Некоторые из сложимых эфиров (иапример, этиловый эфир уксусной кислоты) находят применение в качестве растворителед.

Химические свойства. Важиейшим химическим свойством сложных эфиров является взаимодействие их с водой. Если какой-либо эфир, иапример этиловый эфир уксусной кислоты, иагревать с водой в присутствии неорганической кислоты, то образуются уксуская кислота и этиловый спирт.

Такая реакция называется гидролизом. Она противоположна реакции образования сложного эфира. Поэтому если нагревать смесь спирта и карбоновой кислоты, то происходит не только реакция этерификации, но и реакция гидролиза образующегося эфира. Это значит, что реакция этерификации обратима. Скорость обратного процесса при этерификации возрастает по меретого, как увеличивается количество эфира и воды в смеси. Наконец, скорости реакций этерификации и гидролиза становится равними. Наступает химическое равновесие, и количество эфира в смеси практически более не увеличивается.

В общем виде уравнение выразится так:

Чтобы сместить равновесне этой реакции в сторому образования сложного эфира, надо помешать образующимся веществам реагировать друг с другом, например отгоиять эфир из смеси веществ или связывать образующуюся воду водоотнимающими веществами.

Есля же, наоборот, требуется гидролизовать эфир, т. е. разложить его водой на кислоту и спирт, можно проводить реакцию в присутствии щелочи. Она будет превращать кислоту в соль и тем самым устраиять воможность ее реакции со спиртом. Далее из соли легко получить иужиую кислоту.

 Составьте урависиня реакций этерификации между: а) уксусной кислотой и 3-металбутанолом-1, б) масляной кислотой и пропанолом-1.
 Что можно сказать о свойствах образующихся эфиров?

 2. Дайте
 названия
 следующим
 эфирам:
 а)
 С₁Н₃-С

 6) НСООС₁Н₄.
 протиски к - Пт

 Составьте уравнения реакций получения: а) метилового эфира муравыний кислоты, исходя из метана; б) этилового эфира уксусной кислоты, исходя из этилена.

4. Метиловый эфир метилакриловой (метакриловой) кислоты, имеющей

строение СН₂—С—СООН, логко полимеризуется в высокомалекулярным прохут милестым под названием органического стехал. Составьтся в узравнение реакции получения данного эфира, искода из метакрыловой килогом и метакрымого спирта; 6) узравнение реакции полимеризации эфира, зная, что полимеризации идет по месту двойной связи между атомами утдеода.

 Ранее мы встречались с изомерией между спиртами и простыми эфирами. Подобно этому, существует изомерия между одноосновными карбоновыми кислотами и сложными эфирами (при одниваковом числе атомов углерода в молекуле). Составьте формулы всех изомерных кислот и

сложных эфиров, отвечающих формуле C₅H₁₀O₂.

 Имеются два изомерных вещества, плотиость паров которых по водороду равна 30. Одно из инх при гидролизе дает два кислородсодержащих вещества, другое легко вступает со спиртами в реакцию этерификации. Напишите структурные формулы этих веществ и уравиения реакций, о которых здесь ндет речь.

7. Вещество представляет собой беспветную жидкость и вмеет молекулярную формулу С₃Н₆О₂. С металлическим натрием оно не реагирует, но при нагревании с раствором едкого натра дает соль — ацетат натрия. К какому классу сосдинений это вещество относится? Составьте его структурную формул у гравнемия реакций получения из него ацетата натрия.

§ 33. Жиры Б / (2)

√ Жиры в природе. Физические свойства. Жиры широко распространены в природе. Наряду с углеводами и белками они входят в состав всех растительных и животных организмов и составляют одну из основных частей нашей пици.

Животные жиры, как правило, твердые вещества. Растительные жиры чаще бывают жидкими, их называют еще маслами.

Все жиры легче воды. В воде они нерастворимы, но хорошо растворяются во многих органических растворителях (дихлорэтане, бензине).

√ Строение жиров. Строение жиров было установлено благодаря трудам французских химиков Шевреля и Бертло. Нагревая

Марселен Пьер Эжен БЕРТЛО (1827—1907)

Одии из крупиейших французских химиков-органиков. Синтезировал огромное число органических соединений, среди них метан (реакцией сероводорода с сероуглеродом), ацетилен (непосредственным соединением углерода с водородом), бензол (из ацетилена), этиловый спирт (из этилена), муравьниую кислоту (соль кислоты взаимодействием едкого кали с оксидом углерода [11]), жиры (иагреваинем глицерина с соответствующими кислотами) и др. Присоединением водорода к ацетилену получил эти-лен и затем этан. Много работ выполиил по термохимии, агроиомии и истории химии.

¹ Известны, однако, как жидкие жиры животного происхождения (например, рыбий жир), так и твердые растительные масла (например, кокосовое масло).

жиры с водой (в присутствии щелочи), Шеврель еще в начале XIX в. установил, что, присоединяя воду, они разлагаются на глицерии и карбоновые кислоты — стеариновую, оленновую и др. Бертло (1854 г.) осуществил обратиую реакцию. Он нагревал смесь глицерина с кислотами и получил при этом вещества, аналогичные жирам.

Очевидно, Шеврель провел реакцию гидролиза сложного эфира, а Бертло осуществил реакцию этерификации, т. е. снитез сложного эфира. На основании этих данных легко прийти к выводу о строении жноов.

Жиры — это сложные эфиры трехатомного спирта глицерина и карбоновых кислот.

Такие эфиры чаще всего образуются ие с одной какой-либо кислотой, а с разными кислотами, что можио выразить следующим уравиением:

В большинстве случаев жиры образованы высшими предельными и мепредельными карбоновыми кислотами, главным образом гальмитиновой С₁₅Н₃₁—СООН, стеариновой С₁₇Н₃₅—СООН, оленновой С₁₇Н₃₃—СООН и мекоторыми другими. В меньшей степени в образовании жиров участвуют инзшие кислоты. Встречаются, например, масляная кислота С₃Н₇—СООН (в сливочном масле), капроновая кислота С₃Н₁₇—СООН и др.

Показательно, что природные жиры образованы, как правило, кислотами, имеющими четиое число атомов углерода в молекуле и неразветвленную углеводородную цепь.

Жиры, образованные преимущественно предельными кислотами, твердые (говяжий жир, бараний жир). С повышением содержания иепредельных кислот температура плавления жиров поинжается, они становятся более легкоплавкими (свиное сало, сливочное масло). Жидкие жиры образованы главным образом иепредельными кислотами (льияное, подсолиечное и другие масла).

Химические свойства. Химические свойства жиров определяются принадлежиостью их к классу сложных эфиров. Поэтому наиболее характериая для них реакция — гидролиз

Реакция гидролиза жиров, как и других сложных эфиров, обратима. Выразим это упрощениым уравиением:

Какие условия, по-вашему, могут способствовать сдвигу равиовесия в сторону образования глицерина н карбоновой кислоты?

С гидролизом связаны превращения жиров пиши в организме. Под вляянием ферментов поджелудочного и кишечного сока они расшепляются в тонких кишках на глицерин и кислоты. Продукты гидролиза вассываются ворениками кишечинка и снова образуют жир, свойственный уже даниому организму. В процессе обмена веществ в клетках жиры снова подвергаются гидролизу и затем постепениюму окислению до оксида углерода (IV) и воды. Экзотермические реакции окисления дают организму энергию, необходимую для жизвиедятальности.

Гидролиз жиров в технике. Реакция гндролиза используется в технике для получения из жиров глицерина, карбоновых кислот, мыла.

Глицерин н кислоты получают путем нагревания жира с водой в автоклавах.

Для получения мыла кислоты нагревают с раствором соды (составьте уравнение происходящей при этом реакции). Чтобы выделить образующееся мыло, в раствор добавляют хлорид натрия, при этом мыло всплывает наверх в виде плотиого слоя — ядра. Из этой массы готовят так иазываемое ядровое мыло — обычные сорта хозяйственного мыло.

Для получения туалетного мыла ядровое мыло высушивают, смешивают с красящими и душистыми веществами, подвергают пластической обработке и штампуют в куски нужной формы. Существуют и способы прямого получения туалетного мыла из кислот.

Гидрирование жиров. Для получения мыла и других веществ треуются премыуществению твердые жиры. Между тем они являются всемая ценным продуктом питания. Поэтому давно возникла мысль превращать более дешевые растительные масла в твердые жиры, которые затем можно было бы подвергать той или ниой технической переработке.

Вспомиим, что жидкие жиры отличаются от твердых иепредельностью своего состава — иаличием двойных связей в углеводородных радикалах. Значит, подобно тому как жидкие иепредельные кислоты могут быть превращены в твердые путем присоединения к инм водорода, таким же путем можно превратить жидкие жиры в твердые.

Сущность способа заключается в том, что через нагретую смесь масла с тонко измельчениям катализатором (инкелевым или медио-инкелевым) пропускают водород под давлением (см. цветной рисунок II). Водород присоединяется по месту двойных связей в углеводорородных радикалах, и масло превращается в твердый жир, например:

$$\begin{array}{c} CH_2 - O - CO - (CH_2)_{16} - CH_3 \\ - O - CO - (CH_2)_{16} - CH_3 \\ - CH_2 - O - CO - (CH_2)_{16} - CH_3 \\ \end{array}$$

В промышлениости процесс гидрирования осуществляют в ряде последовательно соединениях автомлавов по непрерывному методу. Проходя через систему автоклавов, жир подвергается все бөльшему гидрированию; в результате он получается в виде массы, похожей по своей комсистенции на сало. Поэтому гидри-

Рис. 48. Схема промышленного получения карбоновых кислот окислением парафина: I— окислительная колония; 2— эмесвики, 3— промывая колония; 4— сепаратор; 5— отстойник,

рованное масло называют еще саломасом. От катализатора саломас отделяется при помощи фильтрования.

Гидрированный жир — полющенный продукт для производства мыла, а при использовании определенных сортов масел и для угодоробления в пинцу например в составе маргалист.

Синтетические моющие вещества. Производство мыла требует большого расхода жиров. Между тем жиры — цениейший продукт интания. Чтобы сберечь их для народного потребления, мыло следует получать из непищевого сырья. Органическая химия предоставляет такие возможности.

Вспомиим, что в состав мыла входят соли карбоновых кислот. Смещае такие кислоты получають в промышленности окислением углеводородов, входящих в состав парафина. Процесс ведут в аппаратах коломного типа, продувая через расплавлениую смесь углеводородов воздух при температуре около 120°C в присутствии соединений марганца в качестве катализатора (рис. 48). При этом происходит разрыв, как бы крекниг, молекул углеводорододо и окисление образующихся концевых групп в карбоксильные мапримет:

$$2CH_3-(CH_2)_{H}-CH_2 \stackrel{!}{\underset{!}{\leftarrow}} CH_2-(CH_2)_{H}-CH_3+5O_2 \longrightarrow 4CH_3-(CH_2)_{H}-C +2H_2O$$
OH

В результате образуется смесь различных кислот и других кислот и других кислот подверают разделению. Нейтрализацией кислот получают соли. Эти соли (в смеси с наполнителем) идут на производство туалетного и хозяйственного мыла.

Мыла, получаемые из синтетических кислот, будучи аналогичны по своей химической природе обычным мылам, обладают и их недостатками, например они плохо моют в жесткой воде. Поэтому сейчас развивается производство моющих средств другого типа.

Один из видов синтетических моющих средств представляет собой соль кислых сложных эфиров высших спиртов и сериой кислоты. Схему получения его в общем виде можно представить так:

Натриевая соль сложного эфира

По строенно такие соли сходны с солями, составляющими обычие мыло: они также соготя из нереатворьмой в зоде длинию Уделеодородной цепя и растворнымо бумкциональной группы атомов. Позтому они, как и мыла, по верхиостно-яктивны и обладают хорошим моющим действень. В оглачие от обычного мыла такие вещества не утрачнвают моющих свойств в жесткой водет, так как образующиеся при так как образующиеся при так у так от кранцевые и магиневые соли оказываются растворимыми и, следовательно, поверхностно-активиее вещество остается в воде, а не выпадает в осадок.

Снитетнческие моющие вещества входят в состав широко известных стиральных порошков «Астра», «Лотос», «Эра» и др.

Пронзводство снитетнческих моющих средств — одио из особенно быстро развивающихся направлений современной промышленности органической химин.

Моющие средства в процессе их использования не подвертаотся разрушению; поступая со сточными водами в водоемы, онн могут загрязнять окружающую среду. Поэтому, создавая иовые препараты, стремятся обеспечить не только высокие моюшие свойства, но и бноразлагаемость этих вещесть — последующее уничтожение их в природе некоторыми видами микроорганизмов в процессе жизнедеятельности.

- 8. Как было установлено строение жиров? Составьте уравнения реакций, осуществленных Шеврелем и Бертло.
 - Какое существует различне в строении твердых и жидких жиров?
 Напишите структурную формулу сложного зфира, образованного глицерином с масляной, оленновой и стеариновой кислогами.
 - Зная, что оленновая кислота имеет цис-строение, объясните, почему жиры, образованные этой кислотой, являются жидкими.
 Как химическим способом отличить льияное масло от смазочного
 - так химическим спосооом отличить льняное масло от смазочного масла, получаемого при перегонке нефтн?
 Составьте уравнение реакции окислення трнаконтана СъоНер, считая.
 - что при этом образуется одноосновная предельная кислота с 15 атомами углерода в молекуле. 14. При стирке белья в жесткой воде расход мыла зиачительно воз-
 - растает. Чем это объясняется? 15. Почему снитетнческие моющне вещества рассмотренного выше типа
 - при растворенни в жесткой воде образуют столь же обильную пену, что и при растворении в мягкой воде?
- Проделайте дома следующие опыты: а) выведите при помоши бензнив жирные пятна с одежды; б) сравните пенообразование обычиого мыла н синтетнческого моющего порошка в жесткой воде; в) произведите смитчение воды добавкой соды и кипячением и проверьте результаты.

Углеводы весьма распространены в природе и играют важную ров в жизии человека. Один из инх, например крахмал, относятся к основным питательным веществам; другие (целлюлоза, нли клетчатка) идут на производство тканей, бумаги, искусственного волокиа и т. л.

Названне «углеводы» возникло потому, что первые нзученные представителн этого класса соединений состояли как бы нз углерода и воды: они нимели состав, выражающийся общей формулой $C_n(H_2O)_m$. Позднее, однако, были найдены углеводы, не отвечающие этой формуло, но, бесспорно, по другим признакам относящиеся к этом у же классу веществ.

Одним из простейших углеводов является глюкоза.

§ 34. Глюкоза Б2 (2)

Физические свойства и нахождение в природе. Глюкоза бесцветное кристаллическое вещество, хорошо растворимое в воде, сладкое на вкус («глюкос» — сладкий). Она встречается почти во всех органах растения: в плодах, кориях, листьях, цветах. Сособенно много глюкозы в соке винограда и. в спелых фруктах, ягодах. Глюкоза имеется в животных организмах. В крови человека содержится ее примерно 0,1%

Строение глюкозы. Состав глюкозы выражается формулой С. Н. О. Попытаемся выяснить строение этого углевода.

Септа с на принагаемся выплина в гроспие этого утлевода. Так как в составе молекулы имеется кислород, то возникает вопрос: не содержит ли она уже известные нам функциональные группы агомов?

Поскольку в молекуле глюкозы сравнительно много кислородных атомов, можно высказать предположение прежде всего о принадлежности ее к многоатомным спиртам. Если раствор этого вещества прилить к свежеосажденному гидроксиду медя (П), образуется ярис-синий раствор, как это мы наблюдали в случае глицерина. Опыт, таким образом, подтверждает принадлежность глюкозы к многоатомным спиртам.

Но тогда возникает вопрос: сколько же гидроксильных групп содержится в молекуле?

Известен, сложный эфир глюкозы, в молекуле которого содержится пять остатков уксусной кислоты. Из этого следует, что в молекуле углевода имеется пять гндроксныных групп. Этот факт уже объясияет, почему глюкоза хорошо растворяется в воде и имеет сладкий вкус.

Остается выяснить характер еще одного кислородного атома. Если раствор глюкозы нагреть с аминачным раствором оксида серебра (1), то получится характерное «серебряное зеркало». Значит, шестой атом кислорода в молекуле вещества входит в

состав альдегидной группы.

Чтобы составить полное представление о строении глюкозы, надо знать, как построен скелет молекулы. Поскольку вешеть атомов кислорода входят в состав функциональных групп, следовательно, атомы углерода, образующие скелет, соединены друг с другом непосредственно. Установлено, что цель этомов углерода прямая, а не разветвленная. Наконец, учтем, что альдегидная группа может находиться только в коице неразветвленной углеродий цепи (почему?) и что гидроксильные группы могут быть устойнивы, находякь лишь у разных атомов углерода.

На основании всех этих данных химическое строение глюкозы

мы можем выразить следующей формулой:

Как видно, глюкоза одновременно и альдегид, и многоатомный спирт — она альдегидоспирт.

Химические свойства. Как показывает строенне, глюкоза — вещество с двойственной химической функцией.

Как многоатомный спирт, глюкоза образует сложные эфнры, стак альдегид, она может окисляться. С окислительным действием аммначного раствора оксида серебра на глюкозу мы уже знакомы. Теперь мы можем составить уравнение этой реакции!:

Окнелителем альдегидной группы глюкозы может служить и гидроксид меди (II). Если к небольшому количеству свежеосаж-

¹ В даиной реакции образуются и другие продукты окисления.

денного гидроксида меди (II) прилить раствор глюкозы и смесь нагреть, то образуется красный оксид меди (I). Уравнение реакции окисления глюкозы гидроксидом меди аналогично тому, которое мы писали для альдегидов.

Альдегидиая группа глюкозы может быть восстановлена. Тогда образуется шестнатомный спирт:

Важным химическим свойством глюкозы является брожение ее подействием органических катализаторов — ферментов, вырабатываемых микроорганизмами.

Известио несколько видов брожения. С одини из инх — спирговым брожением — мы частично знакомились, когда рассматривали способы получения этилового спирта. Химизы спиртового брожения, илущего под действием фермента дрожжей, очень сложный. Суммарио ои выражается уравнением:

$$C_6H_{19}O_6 \longrightarrow 2C_9H_5OH + 2CO_9$$

Под действием фермента молочнокислых бактерий происходит молочнокислое брожение глюкозы. Оно может быть выражено уравиением:

$$C_6H_{12}O_6 \longrightarrow 2CH_3 - CH - COOH$$

Молочная

Образующаяся молочная кислота — соединение с двойственной химической функцией, в ней сочетаются свойства спирта и карбоновой кислоты.

^{*}Процесс образования молочной кислоты происходит при скисании молока. Появление кислоты в молоке можно установить при помощи лакмуса.

Молочножногое брожение имеет большое значение в переработке сельскоховайственных продуктов. Оним связано получение целого ряда молочных пролуктов: простоквания, творога, сметаны, сыра. Молочная кислота образуется в процессе квашения капусты, силосования кормов в выполняет при этом консервирующую роль. Накапливаясь в плотно уложенной силосуемой массе, она способствует созданно кислотной среды, в которой не могту разявиаться процессы гинения белков и другие вредные кимические превращения; это ведет к получению доброжаечетемного, высоквитательного, сочного корма для скота.

Применение глюкозы. Глюкоза — ценное питательное вещество. Как вам известно из курса биологии, крахмал пищи в пищеварительном тракте превращается в глюкозу, которая кровью разносится по всем тканям и клеткам организма. В клетках прочисходит окисление глюкозы. Этот процесс идет последовательно церез целый ряд стадий и сопровождается выделением энергии.

Конечные продукты окноления глюкозы — оксид углерода (IV) н вода:

$$C_6H_{12}O_6 + 6O_2 \longrightarrow 6CO_2 + 6H_2O$$

Так как реакции окнолення ндут ступенчато, то происходит и постепенное освобождение энергин, заключенной в окноляющих-ся веществах. Частично эта энергия выделяется в виде теплото большая же часть ее ндет на снитез аденозитрифосфорной кислоты (АТФ), являющейся уннверсальным аккумулятором энергин в организме. За счет энергин, выделяемой АТФ при последующем распаде, организм осуществляет свои многообразные функцин (сокращение мыши, секреция).

Как вещество, легко усванваемое организмом и дающее ему эмертию, глюкоза находит и непосредственное применение в качестве укрепляющего лечебного средства. Сладкий вкус обусловил применение ее в кондитерском деле (в составе патоки) при наэтотовлении мармелада, карамели, пряников и т. д. Как восстановитель, она непользуется при изготовлении зеркал и елочных украшений (серебренне). В текстильной промышленогоглюкоза применяется для отделки тканей. Брожением глокозы могут быть получены молочная кислота и другие полочкты.

В техинке глюкозу получают из более сложных углеводов, пренмущественно из крахмала, нагревая его с волой в присут-

ствин катализаторов — минеральных кислот.

Фруктоза как изомер глюкозы. Известен ряд других углеводов, изомерных глюкозе, имеющих молекулярную формулу $C_6H_{12}O_6$. Представителем их является, иапример, фруктоза:

(

Как показывает строение, фруктоза — кетоноспнрт. Она содержится в сладких плодах, равные количества фруктозы и глюкозы составляют основную часть пчелнного меда.

Фруктоза слаще глюкозы н обыкновенного сахара.

 I. Как объяснять, почему одноатомные спирты и одноосновные карбоновые кенсоты, содержащие, подобно глюкове, шесть атомов утлерода в молекуле, в воде иерастворимы, а глюкоза в воде хорошо раствовяется;

2. На основании каких опытов можио сделать заключение о строении глюкозы? Опишите их.

3. Составьте уравиения реакций: а) окисления глюкозы гидроксидом меди (11), б) восстановления глюкозы в шестнатомный епирт. 4. Сколько граммов карбоната кальция получится, если оксид углеро-

 Скомово гразинов каропола каледия получится, если окелд утлерода (IV), образующийся при брожения I моль глюковы, поглотить известковой водой?
 Какой объем оксида углерода (IV) образуется при полиом окислении

глюкозы в количестве 1 моль?
6. Как распознать при помощи одного и того же реактива: а) глицерии.

 б) альдегид, в) уксусную кислоту, г) глюкозу? Ответ подтвердите уравиениями реакций. Учитывая, что молочияя кислота обладает свойствами спирта и кислоты, составьте уравиения реакций ее: а) с натрием, б) с едким натром.

§ 35. Сахароза

Физические свойства и иахождение в природе. Сахароза хорошо известна нам в виде обычного сахара. Она представляет собой бесцветные кристаллы сладкого вкуса, очень хорошо растворима в воде. Температура плавления сахарозы 160°С; при застывании расплавлениой сахарозы образуется аморфная прозрачная масса — карамель.

Сахароза содержится во многих растениях: в соке березы, клена, в моркови, дыне. Особенно много ее в сахарной свекле и сахариом тростинке. Из этих растений и получитот сахарозу.

Строение и химические свойства. Молекуляриая формула сахарозы С12Н2О1. Сахароза имеет более сложное строение, чем глюкоза. Прежде всего проверим, содержит ли сахароза те функциональные группы, которые мы обнаружили в глюкозе.

Наличие гидроксильных групп в молекуле сахарозы легко подтверждается реакцией с гидроксидами металлов. Если раствор сахарозы прилить к гидроксиду меди (II), образуется ярко-синий раствор сахарата меди (вспомните глицерат меди).

Наличие альдегидиой группы в сахарозе установить не удается при нагревании с аммиачным раствором оксида серебра (I) она не дает серебряного зеркала, при нагревании с гидроксидом меди (II) не образует красного оксида меди (I). Следовательно, сахароза в отличие от глокозы не является альдегидом.

Важиме данные для суждения о строении сакарозы можно получить из основе изучения ее реакции с водой. Прокипятим раствор сакарозы с несколькими каплями соляной или серной испоты. Затем нейтрализуем кислоты. Образуется красный осадок. Очевидно, при кипячении раствора сакарозы появились молекулы с альдегидимым группами, которые и восстановили гидроксид меди (1). Изучение этой реакции показывает, что сакароза при каталитическом действии кислоты подвергается гидролизу, в результате него образуются глюкоза и фруктоза:

$$C_{12}H_{22}O_{11} + H_2O \longrightarrow C_6H_{12}O_6 + C_6H_{12}O_6$$

Следовательно, можно считать, что молекула сахарозы состоит из соединенных друг с другом остатков глюкозы и фруктозы.

Изомеры сахарозы. Из числа изомероз (ахарозы, имеющих молекуляриую формулу С₁14₂O₁, отменты здесь мальтозу и лактозу. Мальтозя получается из крахмала под действием солода. Она называется ше солодовым сахаром. При гидромизе она образует глюкозу:

Лактоза (молочный сахар) содержится в молоке. Она обладает высокой питательностью. При гидролизе лактоза разлагается на глюкозу и галактозу нзомер глюкозы и фруктозы.

- 8. Как распознать растворы глюкозы н сахарозы, находящнеся в разных пробирках?
 9. Как проверить, подвергается ли сахароза гидролизу в стакане сладкого
 - чая?

 10. Каксе количество глокозы а) в молях, б) в граммах можно получить при гидролие 5 моль сахарозы? Что можно сказать о количестве образующейся при этом фруктозы?

 11. Есан к раствору сахарозы прилить «известковое молкоо» (водиую счепемной гидроксира кальния) и смесь взболтать, го происходит раство-
- Проделайте дома следующие опыты: а) проследите за нэменениями сахара при нагреванин; б) определите растворимость сахара в воде при комиатиой температуре.

рение осадка. Как объяснить это явление?

56(2)

§ 36. Крахмал

Физические свойства и иахождение в природе. Крахмал представляет собой белый порошок, нерастворимый в воде. В горячей воде он иабухает и образует коллоидиый раствор — клейстер.

Являясь продуктом усвоения оксида углерода (IV) зелеными (содержащими хлорофилл) клетками растений, крахмал чрезвычайно распространен в растительном мире. Клубии картофеля содержат около 20% крахмала, зерна пшеницы и кукурузы около 70%, риса — около 80%.

Крахмал — одно из важнейших питательных веществ для че- . ловека.

Строение крахмала. Крахмал (С_кН₁₀О₁₎, — природный полимер. Из курса биологии вы знаете, что образуется ои в результате фотосинтетической деятельности растений при поглощении эмергии солиечного излучения. Сначала из углекислого газа и воды в результате ряда процессов (вспомните основные из инх) образуется глюкоза, что в общем виде может быть выражено таким уравнением:

$$6CO_2 + 6H_2O \longrightarrow C_6H_1 \circ O_6 + 6O_9$$

Из глюкозы синтезируется крахмал:

$$nC_6H_{12}O_6 \longrightarrow (C_6H_{10}O_5)_n + nH_2O$$

Как и в других высокомолекулярных веществах, макромолекулы в крахмале неодинаковы по размерам: в них входит разное число эвеньев $C_6H_{10}O_5$ — от нескольких сотен до нескольких тысяч. Поэтому можно говорить лишь о некотором среднем значении nв формуле крахмала и о средней молекулярной массе его.

В отличие от многих других высокомолекулярных соединений молекулы крахмала различаются не только числом звеньев, но и своей структурой. Наряду с молекулами линейной структуры (рис. 49, A), средняя молекулярная масса которых несколько сотен тысяч, нмеются молекулы разветвленной структуры (рнс. 49, Б), молекулярная масса которых достигает нескольких миллнонов.

Химические свойства. С одним из свойств крахмала -способностью давать сниюю окраску при взаимодействни с иодом -- мы ознакомились при научении галогенов. Эту окраску легко наблюдать, если поместить каплю раствора нода на срез картофеля или ломтик белого хлеба.

Обладает ли крахмал свойствами только что изученных углеводов?

Рис. 49. Строение

молекул крах-

Теперь проверим, обладает ли он свойствами сахарозы -может ли он подвергаться гндролнзу. Прокнпятим крахмальный клейстер с небольшим количеством серной кислоты, нейтрализуем раствор и затем попытаемся провести реакцию с гидроксидом меди (II). Образуется характерный осалок оксила медн (I).

Значит, при нагревании с водой в присутствии кислоты крахмал подвергается гндролнзу, при этом образуется вещество, восстанавливающее гидроксид меди (II) в оксид меди (I).

Как установлено, процесс расщеплення макромолекул крахмала водой идет постепенно. Сначала образуются промежуточные продукты с меньшей молекулярной массой, чем у крахмала, — декстрины, затем изомер сахарозы — мальтоза, конечным продуктом гидролиза является глюкоза.

Процесс, образования глюкозы схематически можно изобразить так:

нли более кратко:

$$(C_6H_{10}O_5)_n + nH_2O \longrightarrow nC_6H_{12}O_6$$

Реакцию превращения крахмала в глюкозу при каталитическом лействин серной кислоты открыл в 1811 г. русский ученый К. Кирхгоф. Разработанный им способ получения глюкозы в прин-

ципе используется и в настоящее время.

Применение крахмала и получение его из крахмалсодержащих продуктов. Крахмал является основным углеводом нашей пиши. В организме он, подобно жирам, сперва подвергается гидролизу. Этот процесс начинается уже при пережевывании пищи во рту под действием фермента, содержащегося в слюне. Далее гидролиз крахмала продолжается в желудке и кишечинке. Образующаяся глюкоза всасывается через стенки кишечинка в кровь и поступает в печень, а оттуда на питание всех тканей организма.

Промежуточные продукты гидролиза крахмала (декстрины) при усваиваются организмом, чем сам крахмал, так как состоят из меньших по размерам молекул и лучше растворяются в воде. Приготовление пищи часто связано имению с превращением крахмала в декстрины. Частичный гидролиз крахмала происходит, например, при варке картофеля, при выпечке хлеба. Образованием клейких декстринов объясияется, в частности, появление корки на хлебе и жареном картофеле.

Крахмал используется не только как продукт питания. В пишевой промышленности из него готовят глюкозу и патоку.

Для получения глюкозы крахмал нагревают с разбальной серной кислотой в течение исхольких часов. Когда процесс гидролиза закочнится, кислоту иейтрализуют мелом, образующийся осадок сульфата кальция отфильтровывают и раствор упаривают. При охлаждении раствора образуется кристаллическая глюкоза.

Если процесс гидролиза не доводить до конца, то в результате получается густая сладкая масса — смесь декстриков и гло-козы — патока. Она применяется в коидитерском деле для приготовления некоторых сортов конфет, мармелада, пряников н т. п. С патокой кондитерские изделия не кажутся приторио-сладкими, как приготовлениые на чистом схадере, и долго остаются мяткими.

Декстрины, получаемые из крахмала, используются в качестве клея. Крахмал применяется для крахмаления белья: под действием нагревания горячим утюгом он превращается в декстрины, которые скленвают волокна ткани и образуют плотную пленку, предо-

храняющую ткань от быстрого загрязнения.

Крахмал (в виде зереи злаков и картофеля) идет из производство этилового спирта. При этом процессе сиачала его подвергают гидролизу под действием фермента, содержащегося в солоде, а продукт гидролиза затем сбражнвают в присутствии дрожжей в спирт. Этиловый спирт, идущий на промышлениме иужды (сиитез каучука), получают снитетическим путем из этилема и гидролизом другого углевода— щеллюлозы.

Крахмал получают чаще всего из картофеля. Картофель моют, затем измельчают на механических терках н нэмельченную массу промывают на ситах водой. Освободнявиеся нз клесклубия мелкие зериа крахмала проходят с водой через сито и оседают на дие чана. Крахмал тщательно промывают, отделяют от воды и сущат. Дайте характеристику крахмала как высокомолекулярного продукта.
 На основании знаний, полученных при изучении курса общей биологии, охарактеризуйте более подробно процесс фотосинтеза крахмала в получения.

растеннях.

14. Если учесть, что весь крахмал при гидролизе превращается в глюкозу, то больше или меньше по массе образуется глюкозы по сравнению с исходным крахмалом? Дайте обоснованный ответ.

с неходным крахмалом? даите обоснованный ответ.
15. Как объяснить клеящее действие вареного картофеля?

 как объяснить клеящее деиствие вареного картофеля?
 Составьте уравнения реакций получения этилового спирта из крахмала:

(CaHioOs) (1) + CaHioOa (2) + CoHaOH

Как называются реакции (1) и (2)?

 Сок зеленого яблока дает реакцию с нодом. Сок спелого яблока восстанавливает аммначный раствор оксида серебра. Как объяснить эти явления?

Проселяйте дома следующие оплаты: а) разбавате в 10 раз влаоб немного нодной настойки и полученным раствором яспытайте, содержат ли имеровати

Б б (2) § 37. Целлюлоза

Нахождение в природе. Физические свойства. Целлюлоза, или клеток. Отсюда происходит и ее изазвание (чедалула» — клетка, Целлюлоза придает растениям необходимую прочность и эластичность и является как бы их скедетом.

ность и является нагом и селетом, волокна льна и конопли также в основном состоят из целлюлозы; волокна льна и конопли также в основном состоят из целлюлозы; в древесиме она составляет около 50%. Бумага, хлопчатобумажные тканн — это изделия из целлюлозы. Особенно чистыми образцами целлюлозы являются вата, полученияя из очищенного хлопка, и фильтровальная (иепроклесиная) бумага.

Выделениая из природных материалов, целлюлоза представляет собой твердое волокиистое вещество, ие растворяющееся

ии в воде, ии в обычных органических растворителях.

Строение целлюлозы. Целлюлоза, как и крахмал, является природным полимером. Оказалось, что эти вещества имеют даже одинаковые по составу структурные звенья и, следовательно, одиу и ту же молекулярную формулу $(C_6H_{10}O_6)_2$. Но тогда возникает вопрос: от чего же зависит различие свойств этих двух, иссомиению, разных веществ?

Можно предположить, что макромолекулы крахмала и целлолозы различаются по числу структурных звеньев или по своей структуре. Действительно, значение и у целлолозы обычно выше, чем у крахмала: средняя молекулярияя масса ее достигает нескольких миллнонов.

Но основное различие между крахмалом и целлюлозой в структуре их молекул. Молекулы крахмала, как мы видели, имеют линей-

Рнс. 50. Ориентнрованное расположение молекул целлюлозы.

ную и разветвленную структуру, молекулы же целлюлозы -только линейную структуру -C6H10O5-C6H10O5-C6H10O5-С6Н10О5-... Этим объясияется. что целлюлоза образует такне волокнистые матерналы. хлопок, лен, пенька и В природных волоконцах макромолекулы целлюлозы располагаются в одном направленин: онн, как говорят, орнентированы влоль OCH волокна (рис. 50). Возникающие при этом многочисленные водородные связи между гидроксильнымн группамн макромолекул обусловливают высокую прочность этих волоконец. В про-

цессе прядения хлопка, льна и т. д. эти элементарные волоконца сплетаются в более длинные нити. Из целлюлозы древесниы не прядут нитей. Это объясняется тем, что макромолекуды в ней котя и ниеют линейную структуру, но расположены более беспорядочно, не орнентированы в одном направленные.

Казалось бы, невелико различие в строении молекул крахмала и целлюловы, однако оно сильно сказывается на свойствах полимеров. Достаточно указать, что крахмал является важным продуктом питания человека, целлюлоза же для этой цели использоваться ие может.

Химические свойства. Из повседневной жизии известно, что целлюлоза хорошо горит.

При нагревании древесным без доступа воздуха пронсходит термическое разложение целлюлозы. При этом образуются летучие органические вещества, вода и древесный уголь. В числе органических продуктов разложения древесины — метиловый спирт, уксусная кислота, ацетом.

Поскольку макромолекулы целлюлозы состоят из звеньев, очень сходных с темн, которые образуют кражмал, можно предположить, что она подвергается гндролизу и что продуктом гндролиза ее, как и у кражмала, будет слюкоза. Разотрем в фарфоровой ступке кусочки фильтровальной бумаги (целлюлозы), смоченной коицентрированной сериой кислотой. Разбавим получениую кашину водой, нейтрализуем кислоту щелочью и, как в случае с кражмалом, испытаем раствор на реакцию с гндроксидом меди (П). Мы обнаружим полявление оксида меди (1). Значит, в нашем опыте проужим полявление оксида меди (1). Значит, в нашем опыте проужим полявление оксида меди (1). Значит, в нашем опыте про

Различие свойств крахмала и целлюлозы завнент и от того, что структуриые звенья их макромолекул несколько отличаются по строению.

нзошел гндролнз целлюлозы. Процесс гндролиза, как н в случае с крахмалом, ндет ступенчато, пока, наконец, не образуется глюкоза.

Такни образом, суммарно гидролнз целлюлозы может быть выражен тем же уравнением, что н гидролнз крахмала:

$$(C_6H_{10}O_5)_n + nH_2O \longrightarrow nC_6H_{12}O_6$$

Структурные звенья целлюлозы $C_6H_{10}O_5$ (равно как н звенья крахмала) содержат по три гидроксильные группы. Иногда их в формуле выделяют следующим образом:

$$\begin{bmatrix} C_6H_7O_2 - OH \\ OH \end{bmatrix}_n \quad \text{или} \quad \begin{bmatrix} C_6H_7O_2(OH)_3 \end{bmatrix}_n$$

За счет этнх групп целлюлоза может давать простые и сложные

Большое значение имеют азотнокислые эфиры целлюлозы. Они получаются при действин на целлюлозу азотной кислотой в присутствии серной кислоть. В зависимости от концентрации азотной кислоты и от других условий в реакцию этерификации вступают одна, две или все три гидроксильные группы каждого звена молекулы целлюлозы, например:

$$[C_6H_7O_2(OH)_3]_n + 3nHNO_3 \longrightarrow [C_6H_7O_2(ONO_2)_3]_n + 3nH_2O$$

Общее свойство нитратов целлюлозы — нх чрезвычайная горючесть. Тринитрат целлюлозы, называемый пироксилином, — сильноварыватого вещество. Он применяется для производства безлычного попоха

Очень важными являются также уксуснокислые эфиры целлюлозы — днацетат и трнацетат целлюлозы.

Диацетат и трнацетат целлюлозы по внешнему виду сходны с целлюлозой. Они нспользуются для приготовления искусственного ацетатного волокиа.

Применение целлюлозы весьма разнообразно. Благодаря своей механической прочностн она в составе древесины непользуется в строительстве, из нее готовят разного рода столярные нэделия. В виде волокинстых материалов (хлопка, льна, конолды) она

используется для изготовления интей, тканей, канатов. Выделения из двевсении (севобождениям от сопутствующих веществ) целлюлоза идет на изготовление бумаги. Путем гидролиза целлюлоза и брожения образующейся при этом глюкоза получают этиловый спирт. Эфиры целлюлоза идут на изготовление интролаков, кинопленки, медицинского коллодия, искусственного волокиа.

Получение ацетатиого волокиа. С давних времеи человек широко использует природиме волокинстые материалы для изготовления одежды и различных изделий домашието обихода. Один из этих материалов имеют растительное происхождение и состоят из целлюлозы, например лен, хлопок; другие — животного пронсхождения и состоят из белков — шерсть, шеля и состоят из

По мере увеличения потребностей населения и развивающейся техники в тканях стал остро ощущаться недостаток волокинстых материалов. Возникла необходимость получения волокои химическим путем.

Это возможно осуществить двумя путями.

Так как волокна характеризуются упорядоченным, ориентированным вдоль оси волокив расположением линейних макромолекул, то можно взять природный полимер неупорядочениой структуры и путем той или ниой обработки перестроить в нем расположением макромолекул, уложить их в одном направлении.

Возможен и другой путь — получить полимер синтетическим путем и затем осуществить в нем нужную укладку молекул.

В промышлениости получают волокна и тем и другим способом. Волокна, получаемые переработкой природных полимерных материалов, иазываются искусственными, а получаемые из синтезированных полимеров — синтетическими. Искусственные и син-

Рис. 51. Классификация волоков

тетические волокиа объедиияоотся в одиу группу химических волокои, так как при получении тех и других в отличие от природных волокои используются химические методы (рис. 51).

В качестве исходного природного полимера для получения искусственных волокой берут целлюлозу, выделенную из древесениь, или хлопковый пух, остающийся на семенах хлопчатинка после того, как с иего синмут волокия хлопка.

Чтобы линейные молекулы полимера расположить вдоль оси образуемого волокна, надо их прежде всего отделить друг от друга, сделать подвижимым, способными к перемещению. Этого можно достичь расплавлением полимера или его растьорением. Расплавить целлюлозу невозможно: при нагревании мога разрушается. Надо, следовательно, искать возможность растворения целлюлозу на предела пределения пельноможность растворения пельполоза.

Этого можно достичь путем ее химической обработки. Целлюлозу обрабатывают уксусным ангидридом! в присутствии сериой кислоты (уксусный ангидрид — более сильиое этерифицирующее средство, чем уксусная кислота).

Продукт этерификации триацетат целлюлозы растворяют в смеси дихлорметана СН-СІ, и этилового спирта.

Образуется вязкий раствор, в котором молекулы полимера уже могут перемещаться и принимать тот или иной иужиый порядок.

Нагретая жидкости Наглеты воздих

Рис. 52. Схема формования вцетатного волокна:

 I — прядильная головка, 2 — фильера; 3 — образующиеся волокиз; 4 — шахта.

- ¹ Уксусный ангидрид можно рассматривать как вещество, образующееся в результате отщепления воды от молекул уксусной кислоты:

$$CH_3-C$$
 + $C-CH_3$ $\longrightarrow CH_3-C$ $C-CH_3+H_2$

С целью получения волокои раствор полимера продавливают челез фильеры представляющие собой металлические колланки с миогочисленными отверстиями (пис 59). Образующиеся тонкию струи раствора опускаются в вертикальную шахту высотой при-

мерио 3 м. через которую проходит нагретый воздух

Пол лействием теплоты пастворитель испаряется и триацетат неллюдозы образует тонкие длинные волоконца, которые скручиваются затем в инти и илут на дальнейшую переработку. При прохожлении через отверстия фильеры макромолекулы как бревиз при сплаве по узкой реке, начинают выстраиваться влоль струи раствора. В процессе дальнейшей обработки расположение макромолекул в них становится еще более упорядоченным. Это приводит к большой прочности волоконец и образуемых ими нитей.

Часто искусственные волокна используются не в виде плинных интей (шелиз) а в внде штапеля — резаных некрученых волокон длиной в несколько сантиметпов. Штапель может использоваться для совместного прядения с другими волокнами например с шерстью

Апетатное волокно меньше теряет прочность во влажном состоянии, чем искусственное вискозное волокио. Вследствие более инзкой теплопроволности оно лучше сохраняет теплоту. Кроме ТОГО, ЭТО ВОЛОКНО ОТЛИЧАЕТСЯ МЯГКОСТЬЮ МЕНЬШЕ САПИТСЯ ПРИ СТИРке обладает приятими блеском Все это педает его пенным текстильным материалом

Олиако по гигненическим свойствам ацетатное волокно уступает хлопковому. Поскольку большинство гидроксильных групп в ием этерифицировано, у него меньше возможностей для установлення водородных связей с молекулами волы, поэтому оно менее гигроскопичио, хуже впитывает влагу.

18. Чем сходны и чем отличаются друг от друга по строению целлюдоза н крахмал? 19. Сколько звеньев С.Н.,О. солержится в молекуле пеллюлозы (чему

равно число п в молекулярной формуле): а) льняного волокна (M_c= -5 900 000), б) хлопкового волокиа (M_c=1 750 000)? 20. Почему из целлюдозы получают волокиа, а из крахмала получение

нх невозможно? 21. Молекулы каучука и целлюлозы имеют линейную структуру. Почему

же каучук и целлюлозные волокна так сильно различаются свойствами (каучук не обладает прочностью волокон а волокна не имеют эластии. ности каучука)? 22. Какое общее химическое свойство присуще сахарозе, крахмалу и цел-

люлозе? Ответ подтвердите уравнениями реакций. 23. Составьте уравнення реакций получення: а) динитрата целлюдозы.

б) трнацетата целлюлозы. 24. Составьте уравнення реакций, ведущих к получению этилового спирта

на целлюлозы. 25. Из каких основных стадий складывается производство ацетатного во-

локна? Как осуществляется формование волокна?

Изучая углеводороды и кислородсодержащие органические вещества, мы встречались с соединениями, в состав которых входит азот. Азотсодержащие вещества имеют большое иароднохозяйствениюе значение. Особению велика их роль в жизии природы, так как к ими относятся такие биологически важиве соединения, как белки и иуклениовые кислоты. Рассмотрим иекоторые классы-азотсодержащих органических соединений.

Строение и свойства. Азот может находиться в органических соединениях ие только в виде остатка азотной кислоты (вспомите интробензол $C_aH_bNO_2$ и сложиный эфир — тринитрат целлолозы $[C_6H_7O_2(ONO_2)_3]_a$), но и в других формах. Известно много органических соединений, в которых азот содержится в виде остатка аммиака, например:

$$C_{1}$$
 N—H $C_{6}H_{5}$ N—H и т. д. $C_{2}H_{5}$ N—H и т. д. $C_{2}H_{5}$ Метилэтиламин $C_{4}H_{5}$ Пифениламин $C_{4}H_{5}$ Пифениламин $C_{4}H_{5}$ Пифениламин

Все эти соединения относятся к классу аминов.

 Амины можно рассматривать как производные аммиака, в молекулах которого один или несколько атомов водорода замещены углеводородными радикалами.

Мы будем изучать преимущественно амины, содержащие в

Рис. 53. Модель молекулы метиламина.

качестве функциональной группы одновалентный остаток аммиака — NH₂, называемый аминогруппой. На рисунке 53 изображена модель молекулы простейшего амина.

Сходство амниов с аммиаком не только формальное. Они имеют и некоторые общие свойства.

Низшие члены аминов предельного ряда газообразиы и имеют запах аммиака. Их виачале и принимали за аммиак, пока не оказалось, что в отличие от него они горят на воздухе (вспомияте, при каких условиях горит аммиак):

4CH₂-NH₂+9O₂-+4CO₂+10H₂O+2N₂

Если какой-нибудь амии растворить в воде и раствор испытать лакмусом, мы обнаружим щелочную реакцию, как и в случае аммиака. Амины, следовательно, имеют характериые свойства оснований.

Сходство свойств аминов и аммиака находит объяснение в их

электроином строении.
В молекуле аммиака, как вам известно, из пяти валентных электронов атома азота три участвуют в образовании ковалентных связей с атомами водорода, одна электронная пара остается соболной:

H H:N: H

Электронное строение аминов аналогично строению аммиака. з атома азота в них также имеется неподелениая пара электронов:

> H H H:C:N: H H

При взаимодействии с водой эти вещества присоединяют протои по месту свободной электронной пары, что ведет к накоплению гидроксид-нонов, поэтому растворы их и проявляют щелочную реакцию:

В неорганической химин мы относили к основаниям вещества, в которых атомы металла соединены с одной или несколькими гидроксильными группами. Но основания — поиятие более широкое. Свойства их, как известно, противоположны свойствам кислот. Поэтому если для кислот характерно отщепление протонов, то основания, напротив, характеризуются присоединением протонов в ходе химической реакции. Следовательно, не только продукты взаимодействия с водой, но и сами аммиак и амини сонования. Амины изамавлот еще оргамическими основаниями.

Будучи основаниями, амины взаимодействуют с кислотами, образуя соли. Эта реакция аналогична известным вам реакциям аммияка и также заключается в присоединении протома:

Хлорид метиламмония

Но при сходстве свойств этих веществ как оснований имеются между инми различия. Амины — производные предельных углеводородов — оказываются более сильными основаниями, чем аммиак. Поскольку они отличаются от аммнака лишь наличием в молекулах углеводородных радикалов, очевидию, сказывается влияние этих радикалов и а атом азота.

Нам известны примеры, когда углеводородный радикал влияет из мещение электронов ковалентиой связи. В аминах под влиянием радикала — СН₃ электронное облако связи С—N смещается несколько к азоту, вследствие этого электрониая плотность иа азоте возрастает и он прочнее удерживает присоединенный нон водорода. Гидроксильные группы воды от этого становятся более свободными, и щелочные свойства раствора усиливаются.

Более подробно со свойствами аминов ознакомимся на примере ароматического амина — анилина, нмеющего большое практиче-

ское значение.

Анилин
$$\bigcirc$$
 - NH $_2$ — бесцветная маслянистая жидкость,

малорастворимая в воде, обычно светло-коричиевого цвета вследствие частичного окисления на воздухе, сильно ядовит.

На цветиом рисунке IV представлена модель молекулы анилина.

Основные свойства у анилина проявляются слабее, чем у аммнака и аминов предельного ряда. Анилин не изменяет окраски лакмуса, но при взаимодействии с кислотами образует соли. Так, если к анилину прилить концентрированиую соляную кислоту, го происходит экзотермическая реакция и после оклаждения смеси можно наблюдать образование кристаллов соли:

$$C_6H_5NH_2 + HCI \longrightarrow \begin{bmatrix} C_6H_5NH_3 \end{bmatrix}CI$$

Хлорнд феннл-

Если на раствор хлорида фениламмония подействовать раствором щелочи, то снова выделится анилии:

Почему же анилии оказывается менее сильным основанием, чем амины предельного ряда?

Очевидно, здесь сказывается влияние ароматического радикала фенила — Сд.Н., Вспомияте, то в феноле Сд.Нь СМ ароматический радикал, притагивая к себе электроны кислородного атома гидроксильной труппы, усиливал кислотиые свойства вещества. В данном случае бензольное эдро смещает к себе иеподеленную электронную пару азота аминогруппы. Вследствие этого электронная плотиость на азоте уменьшается и он слабее связывает нои водорода, а это значит, что свойства вещества как основания проявляются в меньшей степени.

Мы можем предположить, что и аминогруппа в свою очередь влияет на бензольное ядро. Бром в водном растворе, как вы знаете, не реагирует с беизолом. Если же бромиую воду прилить к раствору анилина, то образуется белый осадок триброманилина:

Вспомиите, влияние какой группы атомов на повышение реакциной способности бензольного ядра мы установили ранее подобным же способом.

При действии иа анилии окислителей (например, хромовой смеси) последовательно образуется ряд веществ разнообразной окраски. В качестве конечного продукта получается черный анилии, известный как прочный краситель.

Анилин — один из важнебших продуктов кимической промышлениости. Он является исходным веществом для получения многочислениых анилиновых красителей, используется при получении важимх лекарствениых веществ, например сульфаниламидных препаратов, варывычатых веществ, высокомолекулярных соединений и т. д. Открытие профессором Казанского университета Н. Н. Зининым (1842 г.) доступного способа получения анилина имело поэтому большое значение для развития химии и химической промышленности.

Промышлениость органического снитеза началась с производства краснтелей, а широкое развитие этого производства стало

Николай Николаевич ЗИНИН (1812—1880)

Профессор Казанского университета, затем Медико-хирургической академии в Петербурге. Академик. Открыл реакцию восстановления интробеизола в анилин. Синтезировал много новых органических веществ продуктов восстановления нитросоединений. «Если бы Зинии не сделал ничего более, кроме превращеиня интробензола в анилин. - говорил одии из его современников, то /и тогда имя его осталось бы записанным золотыми буквами в истории химин». Основал Казанскую школу химиков-органиков. Его учеником и преемником по кафедре химии Казаиского университета А. М. Бутлеров.

возможным на основе использования реакцин получения аннлина, нзвестной сейчас в химин под названием реакцин Знинна. Эта реакция заключается в восстановленин нитробензола и схематично может быть выражена уравиением:

$$C_6H_5-NO_2+6H\longrightarrow C_6H_5-NH_2+2H_2O$$

Распространенным промышленным способом получения аннлния является восстановление интробензола металлами, например жедезом (чистиными строужами) в кислой соро

Восстановление интросоединений соответствующего строения — общий способ получения амннов.

Составьте формулы всех изомеров пропиламина CH₃—CH₂—CH₂—NH₂.
 Составьте уравнение реакции горения этиламина, считая, что азот при этом вывеляется в свобозном визе.

Как объясинть, что у диметиламина основиме свойства выражены сильнее, чем у метиламина?
 Приверите уразверия подтвержавающие сходство реакций: а) солеоб.

 Приведите уравиения, подтверждающие сходство реакций: а) солеобразования у аммиака и аминов. б) выделения аммнака и аминов из солей действием щелочи.

 Как объяснить, что ароматические амины обладают более слабыми основными свойствами, чем амины предельного ряда?

 Как, по-вашему, дифениламин (C₆H₅)₂NH будет более сильным илн более слабым основанием, чем фениламин (анилии)? Ответ поясните. 7. Распольнее в ряд по возрастанию основных свойств следующие вещества: диэтиламин, анилин, аммиак, этиламин, дифениламии.

 Сколько граммов аинлина может быть получено из интробензола массой 246 г при 80-процентном выходе?

 Как получить анилии, имея в качестве исходного вещества карбид кальция? Приведите схему превращений и укажите условия реакций.
 Составье уравнения реакций востановления а) интроэтана, б) интротомуола СН_{ССН}, МО, в соответствующие амины.
 Укажите укимиеские способы дала-рекум следомуния смесоб з) эты.

лового спирта и уксусной кнслоты, 6) бутнлового спирта и фенола, в) бензола и анилина. 12. Применяемый в фотографии аминофенол имеет строение

 Применяемый в фотографии аминофенол имеет строение НО—С_вН₄—NH₂. Охарактеризуйте его химические свойства. Приведите уравиения реакций.

Б 5 (2) § 39. Аминокислоты

Среди азотсодержащих органических веществ имеются соедииения с двойственной функцией. Особеино важными из них являются аминокислоты.

Строение и физические свойства. Аминокислоты — это вещества, в молекулах которых содержатся одновременно аминогруппа — NH_2 и карбоксильная группа — COOH.

Например:

Аминоуксусная Аминопропионовая кислота кислота На цветном рисунке IV изображены модели молекул аминокислот.

Аминокислоты представляют собой бесцветные кристаллические вещества, растворимые в воде; многие из инх имеют сладкий вкус.

Аминокислоты можно рассматривать как карбоновые кислоты, в молекулах которых атом водорода в радикале замещен аминогруппой. При этом аминогруппа может находиться у разных атомов углерода, что обусловливает один из видов изомерии аминокислот. В таблице 6 приведеи ряд аминокислот с положением аминогруппы в коице углеводородной цепи.

Таблица 6. Некоторые представители аминокислот

Наименование кислоты	Формула
Аминоуксусиая	H ₂ N-CH ₂ -COOH
Аминопропионовая	H ₂ N-CH ₂ -CH ₂ -COOH
Аминомасляная	H ₂ N-CH ₂ -CH ₂ -COOH
Аминовалериановая	H ₂ N-(CH ₂), -COOH
Аминокапроновая	H ₂ N-(CH ₂) ₃ -COOH
Аминонантовая	H ₂ N-(CH ₂) ₃ -COOH

Чем больше атомов углерода в молекуле амииокислоты, тем больше может существовать изомеров с различиым положением аминогруппы по отношению к карбоксильной группы.

Чтобы в названии изомеров можно было указывать положеине группы — NH₂ по отношению к карбоксилу, атомы углерода в молекуле аминокислоты обозначают последовательно буквами греческого алфавита:

«-Аминокапроновая кислота

$$\overset{\epsilon}{\operatorname{CH}_3} - \overset{\delta}{\operatorname{CH}_2} - \overset{7}{\operatorname{CH}_2} - \overset{\beta}{\operatorname{CH}_2} - \overset{\alpha}{\operatorname{CH}_2} - \overset{\alpha}{\operatorname{COOH}}$$

в-Аминокапроновая кислота

Изомерия аминокислот может быть обусловлена также разветвлением углеродного скелета. Изобразите структурные формулы нескольких аминокислот, изомерных приведениым выше аминокапроновым кислотам, которые отличались бы от них строением углеродной цепи.

Амиюкислоты широко распространены в природе. Подобно тому как молекулы глюкозы — строительный материал для высо-комолекуляриых природных углеводов — крахмала и целлюлозы, молекулы аминокислот — это те кирпичики, из которых построены все растительные и животные белки. Разинца лишь в том, что для крахмала и целлюлозы мономером служит одно вещество — глюкоза, а ва состав каждого белка входят различные амию-кислоты. Встречаются аминокислоты в природе и в свободном виде, и в составе кругки соединений.

Химические свойства. Какое же суждение о химических свойстака аминоинслот мы можем высказать на основании их строения? Поскольку в состав молекул этих веществ входят известные нам по химическому поведению функциональные группы, можно предположить, что аминомислоты будут проявлять свойства кислот

и свойства оснований.

Но в таком случае, как будут действовать аминокислоты ма индикаторы, например на лакмус? Опыт показывает, что растворы их нейтральны. Действие на индикатор одной функциональной группы, очевидно, нейтрализуется противоположным действием другой группы.

В молекулах некоторых аминокислот содержится неодинаковое число аминогрупп и карбоксильных групп, например:

Глутаминовая кислота Лизин

Такне аминокислоты действуют на индикатор в соответствии с тем, какне функциональные группы в них преобладают.

Предположение о двойственной химической функции аминокислого подтверждается и взаимодействием их с другими веществами. Как кислоты, они реагируют с основаниями, образуя соли,

как кислоты, они реагируют с основаниями, ооразуя соли, н взаимодействуют со спиртами, образуя сложные эфиры, например: $H_2N-CH_2-COOH+NaOH \longrightarrow H_2N-CH_3-COONa+H_3O$

$$H_2N-CH_2-COOH+HOR\longrightarrow H_2N-CH_2-C$$
 + H_2O

Как основания, они образуют соли при реакции с кислотами, например:

$$H_2N-CH_2-COOH+HCI \longrightarrow [H_3N-CH_2-COOH]+CI$$

Здесь мы встретились с явлением амфотерности в органической химин. Аминокислоты — это органические амфотерные соединения.

У аминокислот есть, конечно, и существенные отличия от неорганических амфотерных соединений. Поскольку кислотиые и основные свойства в аминокислотах представлены разными группами атомов, их молекулы могут реагировать друг с другом, например:

Образующаяся молекула подобным образом может реагировать с третьей молекулой аминокислоты и т. д.

В результате такой реакции, которая может быть отиесена к типу реакций поликоидейсации (почему?), могут образоваться молекулы с большим числом аминокислотных звеньев. Группа

Как мы узиаем далее, посредством пептидиых связей амииокислотные остатки соединены друг с другом в молекулах белка.

Применение аминокислот. Аминокислоты, исобходимые для построения белков организма, человек и животные получают в составе белков пиши. Одиако аминокислоты могут и иепосредственио применяться для этой цели. Их прописывают больным при сильном истощении, после тяжелых операций, используют для питания больных, минуя желудочно-кишечиый тракт. Аминокислоты используются в качестве лечебного средства при некоторых болезнях (например, глутаминовая кислота — при иервных заболеваниях, гистидин — при язве желудка).

Некоторые аминокислоты применяются в сельском хозяйстве для подкормки животных, что положительно влияет на их рост.

 Аминокислоты неразветвленного строения с расположением функциональных групп по концам молекулы имеют техническое значение: аминокапроновая и аминоэнантовая кислоты (см. таблицу) образуют синтетические волокиа, известные под названием

Получение аминокислот. Биологически важные аминокислоты могут быть получены путем гидролиза белков, подобио тому как глюкоза получается при гидролизе высокомолекулярных угле-

Известиы и сиитетические способы получения аминокислот. Рассмотрим здесь способ, позволяющий установить генетическую связы аминокислот с известивым уже нам классами соединений.

В качестве исходного вещества проще всего, очевидио, взять карбоновую кислоту и в углеводородном радикале ее один атом водорода заменить на аминогруппу. Практически это можно осуществить, заместив сначала один атом водорода атомом хлора путем реакции клорирования, а затем атом хлора заменить аминогруппой при реакции вещества с аминаком, например:

Хлоруксусная кислота

$$\begin{array}{c} CH_2-COOH'+HI-N\\ \hline CH_2-COOH+HCI\\ \hline CI\\ \hline \end{array}$$

Аминоуксусная кислота

Синтетическое волокио капрон. Полимер, из которого получают волокио капрои, можио рассматривать как продукт поли-коиденсации в-аминокапромовой кислоты²:

п. Капролактам

В процессе синтеза полимера происходит раскрытие циклов по амидной связи и соединение их в линейные макромолекулы.

В присутствии аммиака хлоруксусная кислота вступает в реакцию в виде аммониевой соли, а соляная кислота образует хлорид аммония.

В производственных условиях для получения капрона амминокапройовую кислоту берут в виде ее производного — капролактама, который можно рассматривать как продуж тванимодействия карбоксильной группы и аминогруппы внутри модекулы аминокислоты:

Макромолекулы такого полимера имеют линейную структуру и состоят из многократио повторяющихся остатков аминокапроновой кислоты.

Строение его может быть выражено формулой:

$$\begin{pmatrix} H & O \\ I & I \\ -N - (CH2)5 - C - \end{pmatrix}_n$$

Полимер получается в виде смолы. В нем макромолекулы расположены беспорядочно. Чтобы получить волокно с орнентированным расположением макромолекул, смолу плавят и пропускают через фильеры с мелкими отверстиями. Струн полимера опускаются в шахту, куда поступает холодный воздух. При их охлаждении образуются токкие волоконца, которые затем подвергаются вытягиванию на вращающихся с разной скоростью дисках и скручиваются в инти

В процессе вытягивания усиливается ориентация молекул вдоль волокиа, и оно приобретает большую прочность Бысокой прочности капронового волокна способствует образование многочисленных водородных связей между его макромолекулами в результате взаимодействия групп

Формование на расплава полимера применяется и в производстве некоторых других синтетических волокон.

Капроиовое волокио относится к группе полнамідных волокон. Так они названы потому, что аминокислотные звечья в их макромолекулах соединены посредством амидных (пептидных) связей.

Свойства капрона хорошо известны из домашиего обихода. Капроиовые изделия ие впитывают влагу, поэтому не теряют прочиости во влажиом состоянии, они не гинют и ие поедаются молью.

Капроиовое волокио более устойчиво к истиранию и действию миогократиых деформаций (изгибов), чем все иатуральные волокиа.

Но у капроиового волокиа есть и недостатки. Оно малоустойчиво к действию кислот: под влиянием их макромолекулы капрона подвергаются гидролизу по месту амидимх связей. Сравиительио невелика и теплостойкость капроиового волокиа: при иагревании прочность его синжается, а при 215°С происходит плавление полимера. Вот почему нельзя гладить вещи из капрома гоознум утогом.

Нарядиме кофточки, шарфы, исски, чулки и миогие другие изделян из капрома или в сочетании с капроизом стали уже обычными в нашем быту. Большой популярностью пользуются изделия из витого капронового волокия — безразмерные, аегко растигивающиеся чулки и исски. Из капрома готовят красивый мекусственный мех.

Из особо прочиого (так называемого упрочисниого) капрона делают кордиую ткань, используемую в качестве каркаса авто- и авиапокъпшек

Капроновая смола широко используется и в качестве пластмассы для изготовления деталей машии и мехаиизмов — шестереи, вкладышей подшипииков, втулок и т. д., отличающихся большой прочиостью и износоустойчивостью.

- Какие органические соединения с двойственной химической функцией вам известны? Приведите их структурные формулы и дайте краткую характеристику свойств.
- Составьте структурные формулы всех изомерных кислот: а) аминомасляных, о) аминовалериановых.
 Как получить этиловых зфир аминопропионовой кислоты? Составьте
 - уравиение реакции.
 - Составьте формулы двух типов солей аминокапроновой кислоты.
 Как, исходя из метана, получить аминоуксусную кислоту? Приведите
 - уравиения реакций. 18. Как получить с-аминопропионовую кислоту, исходя из пропилового
 - как получить с-аминопропиомовую кислоту, исходя из пропилового спирта (пропанола-1)? Составьте уравнения реакций.
 Упрочнениюе волокию из капрона для кордиой ткани готовится особен-
 - по сильной вытажкой его. Как это объяснить?
 Полнамидиое волокию знаит, отличающееся от капрона большей севтостойкостью, получается из продукта поликоиденсации аминознаитовой кислоты H₃N—(CH₃)—COOH. Составьте увавиеме поликонденсации ами.
 - иознаитовой кислоты и приведите структурную формулу образующегося высокомолекуляриого вещества.

 21. Полиамидное волокио анид (нейлон) получают из продукта поликои-денеации гексаметилекциамина Н.N.—(СН.).— NH. и алипиновой кислоты
 - дексации гексаметвлендиамина $H_2N-(CH_2)_8$ —NH $_3$ и адипиовой кислоты $HOOC-(CH_2)_4$ —COOH. Составьте уравнение этой реакции.

Получите дома инти из расплава капрока. Для этого кусочки смолы или измощениях капроновых изделий расплавьте в фарфоровой чашке или жествной бакочке. Прикасаясь к расплаву палочкой, а затем удаляя ее, попытайтесь вытягивать инти. Сравните прочность вытянутых вами интей и взятых из капромового изделия.

§ 40. Белки

При изучении углеводородов и кислородсодержащих органических веществ мы знакомились ие только с низкомолекуляриыми, но и с высокомолекуляриыми сбединениями. При этом нас всякий раз интересовали синтетические и природные полимеры. Из синтетических азотсодержащих полимеров нам известен капрои.

Озиакомимся теперь с природиыми высокомолекулярными азотсодержащими веществами — белками.

Велки в природе. Белки представляют наиболее важную составную часть организмов. Они содержатся в протоплазме и ядре весх рассительных и животных клеток и являются главными иосителями жизии. Там, где иет белковых веществ, иет жизни. По определению Ф. Энгельса, «жизиь есть способ существования белковых тел».

Молскуляриая масса белков выражается десятками и сотиями тысяч, а у иекоторых белков достигает иескольких миллициов.

Функции белков в организме многообразиы. Белки служат тем плестическим материалом, из которого построены опориые, мышенине и покровные ткани. С помощью белков осуществляется перенос веществ в организме, например доставка кислорода из легких в ткани и выведение образовавшегося оксида углерода (IV).

Беляк-ферменты катализируют в организме миогочислениме химические реакции. Гормоны (среди иих есть вещества белковой природы) обеспечивают согласованиую работу органов. В виде аитител, вырабатываемых организмом, белки служат защитой от инфекции.

Различных белковых веществ в организме тысячи, и каждый белок выполняет строго определенную функцию. Для каждой химической реакции, протекающей в организме, существует свой

отдельный белок-катализатор (фермент).

От чего же зависит такое многообразие функций белков и их особая роль в жизненных процессах?

Состав и строение белков. Основные сведения о составе и строении белков получены при изучении их гидролиза. Установлено, что в результате гидролиза любого белка получается смесь а-аминокислот, причем изиболее часто встречаются в составе белков 20 аминокислот.

Строение некоторых α-аминокислот, образующих белки, представлено в таблице 7.

Таблица 7. Строение некоторых аминокислот, выделенных из белков

Название кислоты	Формула
Глиции (аминоуксусная)	н-сн-соон
Аланин	NH ₂ CH ₃ —CH—COOH
Цистенн	HS-CH ₂ -CH-COOH
Сернн	HO—CH ₂ —CH—COOH
Глутаминовая	HOOC—CH ₂ —CH ₂ —CH—COOH
Лизии	H ₂ N—CH ₂ —CH ₂ —CH ₂ —CH—COOH
Феннлаланин	CH ₂ -CH-COOH
Тнрознн	но—СН ₂ —СН—СООН NH ₂

Легко видеть, что строение аминокислот, составляющих белки, можно выразить общей структурной формулой:

В составе радикала могут быть открытые цепи, циклы и различные функциональные группы. Молекулы приведенных выше аминокислот, как видим, содержат в радикале группы атомов —SH, —OH, —COOH, —NH, и даже бензольное кольцо.

Как же аминокислоты образуют белковую молекулу? Еще в 80-х годах прошлого столетия русский биохимик А. Я. Данилевский указал на наличие пептидных групп в белковой молекуле. В начале XX в. немецкий ученый Э. Фишер выдвинул полипентидную теорию, согласно которой молекулы белка представляют собой длинные цепи остатков аминокислот, соедииенных пептидными (амидными) связями.

 Фишеру и другим ученым удалось синтезировать полипептиды, в молекулы которых входило около 20 аминокислотных остатков, соединенных пептидными связями. Эти полипептиды по мекоторым свойствам, например по способности расшепляться ферментами, напоминали белки, хотя, конечно, еще далеко не являлись ими.

Упрощению синтез полипептидов можно представить следующим образом:

Глицин

$$\longrightarrow H_{2}N - CH_{2} - C - N - CH - C \\ \downarrow CH_{3} \\ OH$$

Липептид

$$H_2N - CH_2 - C - N - CH - C$$
 CH_3
 CH_4
 CH_4
 CH_5
 CH_4
 CH_5
 CH_5
 CH_6
 CH_7
 CH_8
 CH_8
 CH_8
 CH_9
 CH_9

Дистеин

Полипептидиам теория строения белка в настоящее время считается общепризнаиной. Так как природные белки являются высокомолекулярными соединениями, в их полипептидных цепочках аминокислотные остатки повторяются многократию. При этом каждый индивидуальный белок имеет свою строгую последовательность аминокислотных звеньев.

Подобио тому как из определениого числа букв алфавита составляются разнообразиые слова, так из набора двадцати

Рис. 54. Первичная структура молекулы белка.

аминокислот может быть образовано практически безграничное количество белков.

Последовательность чередования различных аминокислотных звеньев в полипептидной цепи называется первичной структурой белховой модекулы (рис 54)

Сравиятельно и себольшое число белков имеет вытянутые полипептидные цейи, как представлено на рисунке (такова структура, например, белка иатурального шелка — фиброина). В подавляющем большинстве белков полипептидные цепи в значительной своей части бывают сверчуты в виде спирали. Простраиствениая конфитурация, которую принимает полипептидная цепь, называется аторичной структурой белка (рис. 55). Такая структура (удерживается благодаря многочисленным водородным связям между группами — СО— и — NH—, расположенными на соседних витках спирали.

При закручивании полипептидиой цепи в спираль радикалы аминокислогиых звеньев оказываются направленными наружу. Это имеет важисе значение для образования третичной структуры. Третичная структуры — это конфигурация, которую принимает в пространстве закручениая в спираль полипептидиая цепь (онс. 56).

Третичная структура поддерживается взаимодействием между фикциональными группами радикалов полипептидной цепи. Например, при сближени карбоксильной и аминогруппы можег образоваться солевой мостик, карбоксильная группа с гидроксилом дает сложноэфириий мостик, атомы серы образуют дисульбидные мостики (-S-X--) и т. д.

Третичиая структура в виде определенной пространственной коифигурации с выступами и впадинами, с обращенными наружу

функциональными группами и обусловливает специфическую биологическую активиость белковой молекулы.

Ма-за наличия разнообразимх функциональных групи белок нельзя отнести к какому-либо одному из известных мам классов органических соединений; в нем объединяются призиаки разных классов, и в своем сочетании они дают совершению новое качество. Белок — высшвя форма развития отанических веществ.

Свойства белков. Имея столь сложное строение, белки обладают, естествение, и весы-

ма разиообразиыми свойствами. Одии белки, иапример белок

Рис. 55. Вторичная (спиралевидная) структура молекулы белка.

куриного яйца, растворяются в воде, образуя коллондные растворы; другие растворяются в разбавленных растворах солей; некторые белы солем не обладают свойством достворносты

некоторые белки совсем не обладают свойством растворимости. Наличие в молекулах белков (в радикалах аминокислотных

звеньев) групп — СООН и — NH₂ делает белки амфотериыми. Важное свойство белков подвергаться гидролизу иам уже известно. Гидролиз проводят при действии ферментов или путем изгревания белка с раствором кислоты или щелочи.

Вот для примера уравиение реакцин полного гидролиза одного трипептида:

→ H₂N-CH₂-COOH+H₂N-CH-COOH+H₂N-CH-COOH

Пользуясь таблицей 7, дайте названия полученным кислотам. Подобным процесс гидролиза происходит при переваривании пици. В желудке под влиянием ферментов белки расшепляются из более или месее крупиме «осколки» — полипептиды, которые далее в кишечинке гидролизуются до аминокислот. Аминокислоты

Рис. 56. Модель молекулы белка миоглобина (третичная структура)

всасываются ворсинками кишечника в кровь и поступают во все ткани и клетки организма. Основная масса аминокислот расходуется на синтез белка данного организма, часть подвергается постепениому распаду и окислению.

Под влиянием ряда факторов (нагреавиня, действия радиации, даже сильного встряхивания) может парушиться конфигурация молекулы белка — се вторичива и трегичива труктура. Это процесс так называемой денатурации белка. Сущность ее осстоит в разрушении водородных связей, солевых и иных мостиков, поддер-

живающих вторниную и третичную структуру молекулм, вследствие чего она теряет специфическую пространственную форму, дезориентируется (рис. 57) и утрачивает свое биологическое действие. С денатурацией белка мы имеем дело при варке яиц, приготовлении пищи и во миютих других процессах.

Сильное нагревание вызывает не только денатурацию белков, но и разложение их с выделением летучих продуктов, обладающих запахом жженых перьев. Это явление может быть использовано для обнаружения белков.

Белки дают ряд характерных цветных реакций, по которым их можно распознать среди других веществ. Например, если к раствору белка прилять концентрированный раствор азотной кислоты, то появляется желтое окрашивавие (происходит нитрование бензольных колеці). Эту реакцию можно наблюдать нь коже рук при неосторожном обращении в лаборатории с азотной кислотой.

Некоторые белки, не имеющие пищевого значения, используются в технике. К ним относятся, например, белки шелка, шерсти, кожи и некоторые другие. Укажите, какое практическое применение они находят.

Проблема синтеза белков. Возможность получения белков путем химического синтеза давно волнует умы ученых. Однако только в последнее время определились успехи в этой области.

Почему же до сих пор белки не получают синтетически, подобно тому как получают многие другие высокомолекулярные вещества? Причина в чрезвычайной сложности белковых молекул. Ведь чтобы получить заданный белок, иадо выяснить его аминокислотный состав, установить первичную структуру, т. е. порядок чредования аминокислот, определить пространственную конфигурацию белковой молекулы, а затем суметь некусственно/воспроизвести все это.

произвести все это.
Установленне аминокислотного состава белков путем их
гидролиза — наиболее легкая
залача.

Первый белок, у которого далось расшифровать первичную структуру, был инсулни (1954 г.), регулирующий содержание сахара в крови. На установление порядка чередования аминокислот в инсулине было затрачено почти десять лет. Оказалось, что молекула его состоит из двух полинептидных цепочек, одна из которых солержит 21 аминокислот-

Рис. 57. Нарушение конфигурации белковой молекулы при денатурации

ный остаток, а другая — 30 остатков; цепочки соединены между собой двумя днеульфидными мостиками.

В настоящее время расшифрована первичная структура уже значительного числа белков, в том числе и более сложного строения. В курсе общей биологин вы знакомилнос в первичной структурой белка рибонуклевзы, образованной 124 аминокислотными остатками.

Синтез веществ белковой природы был впервые осуществлен на примере двух гормонов гипофиза (вазопрессина и окситоцина). Это полипептиды небольшой молекулярной массы, состоящие каждый всего из 9 аминокислот.

Большим достижением последних лет явился химический синтемисулна в прибонувлеазы. О сложности таких синтезов свядетельствует тот факт, что для полученя, например, одной из поли-пептидных цепочек инсулина потребовалось осуществить 89 реакций, а для получения другой — 138.

В настоящее время все более широко используется микробилогический синте беклок. Размисмаясь на соответствующей питательной средс. микроорганиямы могут создавать обильную бекловую массу. На отходах гидроизводства производства синтра из дрежении, наприме, вырашиваются кормовые дрожжи для животноводства. Быстро развивается микробилогический синтез беклов из сонове использования парафиков вефти. При помощи микробуганизмов произситов использования парафиков вефти. При помощи микробуганизмов произмента и поможения произменты по поможения применения применения применения применения применения применения применения применения произменения применения применения

Изыскивая пути искусственного получения белка, ученые сейчас интенсивно изучают механизм его синтеза в организмах. Ведь здесь он совершается в «мятких» условиях, удивительно четко и с большой скоростью (молекула белка в клетке образуется всего за 2 −3 с). Возможно, что в будущем, когда человек глубоко познает механизм биосинтеза и овладеет закономерностями процессов, совершающихся в клетках, искусственное получение белков будет осуществляться на основе тех же принципов, которые столь совершенно отработаны в процессе развития органического мира.

Познайне сущности тоичайших процессов, совершающихся им молекулярном уровие в живых организмах, представляет одну из важнейших и увлекательнейших научных проблем нашего премени. Успехи в этой областа еще более возвыхсят человека над природой. Откроются невиданные ресурсы получения разнообразниях веществ и материалов для народного потребления и техники. Появятся принципиально иовые процессы в технологии, которые ранее осуществлялись только в живых организмах. На службу встанут новые неиссякаемые источники энергии, связанные с осуществлением химических реакций. Реальной окажется задача ликвидации болезией человека и достижения долголетия его жизчи

 22. Рассчитайте, какую примерио молекулярную массу будет иметь белок, содержащий 0,32% серы, если предположить, что в молекуле его содержитея только онин атом серо.

23. Напишите формулы и назовите вещества, образующиеся при гидролизе соединения:

24. Сколько трипептидов может быть получено путем различного сочетания трех различных аминокислотных остатков? Выберите из таблицы 7 три аминокислоты и составьте формулы всех образуемых ими трипептидов.

 Исходя из предположения, что в молекулу белка входят все аминокислоты, указанивые в таблице 7, приведите примеры химических реакций, которые, по вашему миснию, могут быть свойствениы такому белку.

26. Какую роль играют водородные связи в построении белковой молекулы? Какие вам еще известны примеры зависимости свойств веществ от наличия у них водородных связей?

27. Что такое денатурация белков? Чем она может быть вызвана? Имеет ли денатурация практическое значение?

Какие вещества образуются при гидролизе в организме: а) жиров,
 углеводов, в) белков? Куда поступают продукты гидролиза и на что они расходуются в организме?

Почему белковую пищу нельзя заменить на продолжительное время пищей, содержащей только жиры и углеводы?
 В молоке солержатся все три основные группы питательных веществ —

белян, жиры и углеводы. Выделите из молока жир и затем действием кислоты — белок. Сравните, как ведет себя при нагревании кислое молоко с добавкой соды и без соды. Объясните эти валения. 2. Распомайте наибодет протым способом: а) шерствиую инть и хлопчатобумажиую, б) вискомый шелк и натуральный, в) изтуральную кожу й икусстепеную.

Заключение

Изучая органическую химню, мы узнали много нового о мире веств: важнейшик классах органических соединений, причинах их многообразия, ссобенностях строения и свойств, все возрастающем значении в нашей жизин. Теперь нам предстоит сделать некоторые обобщения.

Прежде всего выясним, как изучение этой науки обогатило наши теоретические представления, с какими знаниями в этой

области мы подходим в конце курса химин.

Строение и свойства органических веществ. В основе учения о строении органических соединений лежит теория химического строения А. М. Бутлерова, трактующая о порядке соединения атомов в молекулах. В процессе дальнейшего развития науки она была дополнена стереохимической теорией, рассматривающей пространственное расположение атомов в молекулах, и затем длектронной теорией, раскрывающей характер межатомных связей в молекулах. Эти три теории в их взаимосвязи и составляют сущность современной теории строения. Содержание каждой из них мы можем раскрыть сейчас полнее.

Теория химического строения рассматривает порядок, последовательность соединения атомов в молекулах и влияние его из свойства веществ. При этом под порядком соединения атомов усматривается порядок их взаимного влияния друг на друга. Мы знаем, что сущность взаимного влияния была выяскена

позднее на основе электронной теорин.

С какими же порядками соединения атомов, определяющими свойства веществ, мы ознакомились?

В основе строения органических веществ лежит свойство атомов углерода соединяться друг с другом, образуя цепн. Мы знаем углеродные цепн открытые н замкнутые в циклы, открытые бывают прямые н разветвленные, циклические структуры могут сочетаться с открытыми и т. д. Уже здесь при рассмотренни характера углеродных цепей мы встречаемся с зависимостью войств от порядка соединения атомов. Вещества могут инетодин и тот же молекулярный состав, но при размом строении углеродной цепн — различные свойства. Вспомните различия в союйствах ломеров предельных углеродородов.

Мы знаем, далее, что межатомные связи бывают разные ординарные (простые), кратные (двойные, тройные), онн могут по-разному чередоваться в молекулах. От всего этого также завнеят свойства веществ, что легко подтвердить, если сравнить свойства предельных и непредельных углеводородов нли свойства непредельных углеводородов с различным положением

двойных связей в молекулах.

Когда в молекулы органических веществ, кроме углерода н водорода, входят другие химические элементы, образуются новые порядки соединения атомов. Мы знаем функциональные группы

атомов: гидроксильную — OH, альдегидиую — C
$$\begin{pmatrix} O \\ H \end{pmatrix}$$
, карбоксильную — C $\begin{pmatrix} O \\ H \end{pmatrix}$, аминогруппу—NH $_2$, атомиые группировки просо— $O-H$ тых эфиров $R-O-R_1$, сложиых эфиров $R-C\begin{pmatrix} O \\ O-R \end{pmatrix}$.

Все эти функциоиальные группы обусловливают характерные свойства веществ и прииадлежиость их к тем или иным

классам соединений.

Так перед иами более полио, чем в иачале курса, раскрывается вопрос о порядке соединения атомов в молекулах и влиянии его и а свойства веществ.

В теории химического строения очень важными являются понятия гомологии и изомерии. Наряду со свойством атомов углерода соединяться в цепи они раскурывают нам причины миогообразия органических соединений. Дайте определения этих понятий. Приведите примеры известиых вам гомологических рядов углеводородов и икклородсодержащих органических веществ.

На протяжении курса мы знакомились с разными видами изо-

мерии. Перечислим их здесь.

а) Изомерия углеродного скелета. Ее мы подробно рассматривали при изучении предельных углеводородов, отмечали влияние строения углеродного скелета на физические собоства веществ. Составьте для примера структурные формулы изомерных гексанов. Этот вид изомерии свойствеи и веществам других классов. Какие изомерина спирти, изпример, отвечают фоммуле С.Н., ОН?

 Изомерия положения кратиой связи. С ней мы ознакомились при изучении непредельных углеводородов. Приведите здесь структурные формулам гексема-1, гексена-2, гексена-3. Представьте формулами этот вид изомерии в ряду непредельных карбоновых кисот.

в) Изомерия положения заместителей в углеродной цепи.
 Вспомиим такие примеры: 1-бромпропаи и 2-бромпропаи. бута-

иол-1 и бутанол-2.

г) Изомерия взаимного положения функциональных групп. Ее мы наблюдали у некоторых кислородсодержащих веществ, иапример у карбоновых кислот с различным положением заместителя (галогена) в углеводородном радикале. Более подробно с ней знакомились при изучении аминокислот. Приведите структурные формулы изомерных аминокапроновых кислот.

д) Изомерия веществ, принадлежащих к разным классам оргаинческих соединений. Вспомните, что изомерны этиленовые углеводороды и циклопарафин (при одном и том же числе углеродных атомов в молекуле), ацетиленовые и диеновые углеводороды, одиоатомиые спирты и простые эфиры, одиоосиовные карбоновые кислоты и сложные эфиры. Все эти сопоставления полтверлите

структурными формулами.

Стереохимическая теория, раскрывающая пространственное расположение атомов в молекулах, объясияла многие ранее непонятные явления. Оказалось, что четыре валентные связи атома углерода направлены к вершинам тетраэдра, и это определяет тетраэдрическое строение молекулы метана и зигзагообразное строение углеродиой цепи; углеродиая цепь вследствие вращения атомов вокруг ординарных связей может принимать различные пространствениые формы

Был установлей иовый вид изомерии— геометрической, или цис-траис-изомерив, возникающей у соединений с двойной связью, когда каждый атом углерода при кратной связи соединеи с разными атомами или группами атомов. Приведите для примера строение цего и траис-товомеров 1,2 изхорэтема и бутена-2.

Знание геометрической изомерии позвольно изм поиять строение натурального каучука, причину его высокой эластичности и почему ученым так долго не удавалось получить синтетический каучук, равиоценный по свойствам натуральному. Выясния простраиствениюе строение макромолскул, мы смогля поиять, почему различим свойства каучука и целлюлозы, хотя оба вещества имеют строго линейное строение. Мы видели, как сложно простраиственное строение белковых молекул и как оно обусловливает миогообразивые функции белков.

Заектромная теория вооружает нас наиболее гаубокими знаимями о строении веществ и сущности химических превращений. Исходя на электронных структур атомов и электронной природы химических связей, она объясинет многое из того, что оставалось непонятимы в рамках предшествовавших теорий. Почему порядок соединения атомов влияет иа свойства веществ? В чем сущность звимиюто вляяния атомов? Почему валентиме связи атома углерода имеют тетраэдрическое направление? Почему кратиме связи реакционимспособие ординарных? Почему в беизоле при высокой иепредельности его состава сочетаются свойства предельных и непредельных углевородов?

На основе этой теории мы можем подробнее рассмотреть влинине электронного строения молекул на свойства веществ. В основе появления у вещества новых свойств, не сводимых к сумме свойств образующих его элементов, лежит взаимное влинине атомов. Сущность этого влининя, в чем мы постоянию убеждались, заключается во взаимодействии электронных структур атомов.

Уже на примере простейших галогенопроизводиых углеводородов мы видели, как включение атома галогена в молекулу повлияло на ее свойства. В хлорметане под влиянием атома хлора, смещающего к себе электронной плотность связе С—СІ, происходит смещение электронной плотности связей С—Н к атому углерода, в результате чего дальнейшее замещение атомом углерода, в результате чего дальнейшее замещение атомом

водорода в молекуле облегчается. Одновременно н на свойствах атома хлора сказывается характер его связн с атомом углерода, что не позволяет ему вступать в реакцин нонного обмена, как в соединениях НСІ или NaCI.

Выяснение электронных влияний в молекуле позволило нам понять правило Марковникова. Зная, что утлеводородный радикал обладает свойством смещать от себя электронную плотносты о-связы, объясните, почему присоединение НСІ к пропилену идет премущественно по схеме:

И здесь влияние атомов взаимно: в углеводородном радикале пропылена сравнительно легко (при повышенной температуре) может происходить замещение атомов водорода галогенами.

Теперь самостоятельно рассмотрите (если нужно, обращаясь к учебнику), в чем заключается взаниное влияние атомов в молекулах известных вам органических веществ. Для этого сопоставьте, например, свойства бензола, фенола и этилового спирта: одноатомного спирта, фенола и карбоновой кислоты: предельных аминов, аммиака и ароматических аминов. Ответьте на следующне вопросы: почему спирты проявляют кислотные свойства? Почему степень их диссоциации, однако, меньше, чем у воды? Почему она повышается, если в углеводородный радикал ввести атом галогена? Почему фенол обладает кислотными свойствами в больщей степени, чем спирты, а у карбоновых кислот они выражены еще сильнее? Почему муравьниая кислота оказывается нанболее сильной из одноосновных карбоновых кислот? Как местоположение галогена в радикале кислоты влияет на степень ее диссоциации? Почему амины предельного ряда оказываются более сильными, а ароматические амины — менее сильными основаннями, чем аммнак?

На основанни всего изложенного мы можем сделать обобщающий вывод, что свойства органических веществ зависят от их состава, химического, пространственного и электронного строения молекул.

Теперь ваша задача состоит в том, чтобы на основе теоретических знаний обобщенно рассмотреть важнейшне свойства органических соединений. Пользуясь учебником, нужно охарактеризовать и записать в тетрадь уравнения следующих химических реакций:

- а) предельные углеводороды реакции горения, разложения на простые вещества, замещения, дегидрирования, дегидроциклизации, назмеризации, окисления до карбоновых кислот:
- непредельные углеводороды реакцин гидрирования, присращения галогенов, галогеноводородов, воды, реакцин полимеризации;
- рнзации; в) ароматические углеводороды — реакции присоединения и замещения у бензола, окисления и замещения у толуола;

Рис. 58. Схема генетической связи органических соединений.

- г) одноатомные спирты реакции со щелочными металлами, галогеноводородами, реакции внутримолекулярной и межмолекулярной дегидратации, окисления, образования сложных эфиров;
 - д) альдегиды реакции восстановления и окисления;
 - е) карбоновые кислоты реакции с металлами, оксидами металлов, основаниями, реакции этерификации;
 - ж) сложные эфиры реакция гидролнза.

Назовите известные вам реакцин для веществ других классов. Рассматривая химические свойства, нельзя не заметить, как тесно связаны органические соединения взанмопереходами: из веществ одного класса путем последовательных превращений можно получать вещества многих доутих классов. Поактически все они могут быть получены тем или иным путем нз наиболее простых соединений — углеводородов. Эту генетическую цепь последовательных превращений от углеводородов до наиболее сложных органических веществ можно проследить на схеме (рис. 58).

Если учесть, что углеводороды, лежащие в основе органичеста соединений, в свою очередь могут быть синтезнрованы из углерода и водорода, значит, органические вещества генетически

связаны с неорганическими.

Промышленность органического синтеза. Из углеводородов не только георетически можно образовать все другне органические соединения и не только в лаборатории можно осуществить соответствующие синтезы. На основе углеводородов в промышленности получают огромное количество роганических веществ и материа-

лов, нужных народному хозяйству.

Богатейший природный источинк углеводородов — нефть и природный газ. На жимической переработке составляющих их веществ создана и быстро развивается новая отрасль иародного хозяйства — нефтехимическая промышленность. Именно нефтехимия производит имоготониямиве синтетниеские продукть, которые нам хорошо известны из курса органической химии, — галогеноуглеводороды, спирты и фенолы, альдетиды и кетоны, карбоновые кислоты и их производные, момочеры для снитеза полимерных веществ, синтетические моющие средства, ядохимичаты и т. С.

В связн с тем, что природиме запасы иефти ограиичены, а потребность в ней как химическом сырье велика, в нашей стране взят курс на снижение роли нефти в топливио-энергетическом балансе за счет развития других источников энергни.

Значение углеводородного сырья для современного промышличного органического синтеза можно видеть на таблице 8 (представлены в основном процессы, которые известны по прой-

дениому курсу).

Значение химической и нефтехнимческой промышлениости в развитии народного хозяйства, создании материально-технической базы коммунизма все возрастает. Большой вклад химические отрасии промышлениости призвания внести в реализацию Продовольствениой программы СССР на период до 1990 года, поставляя сельскому хозяйству удобрения, средства защиты растений, кормовые добавки для живогиоводства, разиого рода полимерные материалы, а также осуществляя промышленную переработку сельскохозийственной продукции.

Промышлениость органического синтеза не только из года в год наращивает количество выпускаемой продукции, в ней

постоянно происходят важные качественные изменения.

Современиая техника предъявляет все более высокне требовання к разного рода веществам и материалам.

Наряду с неорганической химией промышленность органического синтеза помогает решать эту задачу. Выпускаются, напри-

Таблица 8. Некоторые промышленные синтезы на основе углеводородных газов

мер, пластмассы жаростойкие, высокопрочиые, устойчивые к химическим воздействиях; искусственные волокна с разнообразимми свойствами; каучуки морозостойкие, нзиосостойкие, обладающие высокой газоиепроинцаемостью, и т. д.

Разрабатываются и виедряются экономически более эффективные малостадийные химико-технологические процессы взамен многостадийных. И мы знакомились с некоторыми из иих, например с полученнем ацетилена из метана, карбоновых кислот иепосредственным окислением углеворородов, уксусного альдегида окислением этилена (сравните этот процесс с получением альдегида, исходя из карбида кальция).

Пернодические процессы заменяются непрерывными, обеспечивающими значительно большую производительность труда. Крекинг нефтепродуктов теперь осуществляется только на установках непрерывного действия. Процессы полимеризации при получения полимеров идут в греакторах исперерывного действия. Вам известны и другие непрерывные технологические процессы.

Почти все процессы призводства органических продуктов каталитические. Поэтому идет интенсивный поиск наиболее эффективных катализаторов, особенно катализаторов избирательного

(селективного) действия. Как вы могли убедиться, реакции оргаинческих веществ часто протекают с образованием различных продуктов, поэтому иужиы катализаторы, которые преимуществению ускоряли бы реакцию получения целевого продукта.

Важной задачей является виедрение безотходных производств. Это позводляет экономиее расходовать материальные ресурсы, полнее использовать сырье и оберегать окружающую среду от отходов производства. На искоторых производствах побочные продукты, если они ие находят использования, разрушают в сточных водах соответствующими добаками или микробиологическим способом и т. п. Сейчае на все большем числе химических производств осуществляется замкиутое водосмабжение: вода, умосящая отходы технологического процесса, не поступает в окружающую природу, а очищается и виовь поступает в производственный цикл. Новые заводы просктируются и строятся как по пренмуществу безотходные производства с учетом максимальной их безвредмости для окружающей среды.

Химические производства, работающие по принципу непрерывности, предоставляют большие возможности для автоматизации технологических процессов. По уровню автоматизации даниая отрасль занимает одно из ведущих мест в народном хозяйстве. Все новостройки — высокоавтоматизированные предприятия. Это определяет и характер труда рабочих. Химические процессы на производстве протекают в закрытых установках. Все параметры. характеризующие ход технологического процесса на разных его этапах (скорость потоков, температура, давление, расход веществ и т. д.), автоматически контролируются измерительными приборами. Показания приборов выводятся на пульт управления в отдельном помещении. Основная функция аппаратчика — вести техиологический процесс в соответствии с инструкциями и показаниями контрольно-измерительных приборов, уметь быстро прииимать иужные меры к нормализации процесса, если возникнут отклонения от заданного режима. Для успешного осуществления таких сложных и ответственных функций аппаратчик должен иметь обстоятельные знания по химии, химической технологии и другим наукам.

Органическая химия среди наук о природе. Химия наряду с другими науками вмосит большой вклад в формирование соста диалектико-материалистического мировоззрения. Изучая химическую форму движения материн, она вооружает нас знаниями о мире веществ, без чего не может быть поинта жизнь природы. Органическая химия среди естествениых изук занимает место между неорганической химией и биологией; раскрывая процесс постепениого усложнения веществ, их разнообразные превращения, она помогает поиять зволюцию вещества в природе и материальные основы жизнедеятельности организмов, сущность более высокой формы движения материи – биологической.

Мы убедились, что, подобно неорганическим веществам, все

органические вещества взаимосвязаны. Эта связь заключается в том, что каждое из них принадлежит к определенному классу, жимически взаимодействует с веществами других классов, все классы соединений генетически связаны между собой. Органические вещества взаимосвязаны с неорганическими: они могут синтезироваться из них и превращаться в неорганические.

Изучение теории строения нам показало, что научное познание все в большей степени проникает в мир атомов и молекул, выявляет все более глубокне явлення н закономерности микромира. Теперь уже никто не сомневается в реальном существовании атомов и молекул. Нам известно большее: в каком порядке соединяются атомы в молекулах, как они размещаются в пространстве. каков характер межатомных связей, как атомы влияют друг на друга, каков электронный механизм химических превращений н т. п. Истинность этих знаний, их объективный характер подтверждаются практикой, теми многочисленными синтезами, которые проектируются и осуществляются на основе теорий. Мы все более узнаем о том, что в основе химических превращений лежат матернальные процессы, протекающие в микромире, что происходят они не под влиянием каких-то потусторонних нематериальных сил, а по собственным законам, обусловленным строеннем веществ. Все это укрепляет и развивает наше материалистическое представление о мире.

Одновременно это показывает, что глубинный мир веществ познаваем и что наши знания развиваются в направленин от явления к его все более глубокой сущирости (вспоминте этапы

развития теории строения).

Знакомясь с теорней химического строення, затем с учением о пространственном и электронном строения веществ, мы встречались с общей закономерностью развитием теоретических
знаний через возникновение и разрешение противоречий, прежде
весго противоречий между появляющимися новыми фактами и
прежиним теоретическими представлениями, которые становятся
уже недостаточными для объемення новых фактов. Вы знаете,
как многое, ранее непонятное, смогла объементь теория химического строения, а позднее — электронная теорня строения органических веществ.

Изучение органической химин обогатило наши представления о влиянин количественных изменений на изменения качественные. Вспоминте, как изменение в составе молекул на одну или несколько групп СН₂ ведет к образованию гомологов, как меня-могся свойства веществ е накоплением одинаковых функциональных групп в молекулах, какими признаками характернзуются высокомолекулярных вещества по сравнение с мономеозами.

Мы знаем, что новое качество, новое вещество образуется не путем механического приращения групп атомов, оно появляется в результате взаимодействия составных частей молекулы, взаимного влияния атомов, что выражается в электронных перемещеннях и имеет, таким образом, вполне матернальную природу. Поэтому свойства молекул ие есть сумма свойств атомов, молекула — это новое качество. Точно так же такие противоположности молекулы, как реакционноспособная функциональная группа и сравнительно устойчвый радикал, не являются неазвисными друг от друга. Мы постоянно убеждались, что радикал влияет на проявление свойств функциональной группой и сам ие остается нензменным под ее влининем (сравните для примера свойства бензола и фенола, свойства предельных и ароматических аминов).

Но органическая химия не только изучает природу и тем самым вносит свой вклад в формирование современной научиойкартным мира. Вооружая знаинями о веществах и закономорностях их превращений, она позволяет синтезировать вещества, которых нет в природе или которые поставляются природой в ограниченном количестве.

Вместе с другими науками органическая химия становится все болсе могучей непосредственной производительной силой общества. В нашей стране развитого социализма она служит созданию материально-технической базы коммунизма, повышению благосстояния народа, поставляя тысячи разнообразных продуктов органического синтеза, нужных для развития народного хозяйства, для жанын людей.

Высокий уровень развития в нашей стране химии и химического производства, грандиозиме перспектны дальнейшего развития требуют притока корошо подготовленных кадров, знающих химию, инициативных, ндейно убежденных, преданных делу коммунистического строительства. Перед оканчивающими среднюю школу открываются широкне возможности дальнейшего повышения своих знаний и творческого участия в развитии химии и химического производства. Это будет благородный и радостный труд во имя решения тех великих задач, которые ставит перед страной, перед нашим народом Коммунистическая партия.

1. Изготовление моделей молекул углеводородов

Постройте из пластилина или соберите из деталей набора следующие модели: 1. Модель молекулы метана. Из пластилниа светлой окраски приготовьте четыре небольших шарика, из пластилниа темной окраски - шарик, диаметр которого в 1.5 раза больше предыдущих; это примерно правильно передаст соотношение размеров атомов углерода и водорода. Наметьте на поверхности «углеродного» шарика четыре равноудаленные друг от друга точки, вставьте в этих местах палочки (спички) и при помощи их присоедините «водородные» щарики. Чтобы модель оказалась прочной, пластилиновые шарики слегка вдавите друг в друга, при этом они несколько сплющатся, что будет имитировать перекрывание электронных облаков соединяющихся атомов.

2. Модель молекулы пропана. От приготовленной модели метана отнимите один «водородный» шарик и на его место присоедините, слегка вдавливая, «углеродный» шарик, на котором предварительно нанесены четыре тетраздрически расположенные точки. По месту двух других точек к нему присоедините на палочках «водородные атомы», а на оставшееся четвертое место - третий «атом углерода» с соответствующим числом «водородных атомов». У вас получится модель молекулы пропана с намечающимся зигзагом атомов углерода.

3. Модели молекул бутана и изобутана. Эти модели изготовьте способом, описанным выше. Сравните их с изображенными на рисунке 7. Постарайтесь обеспечить достаточную прочность моделей. Проверьте возможность вращения атомов вокруг связей С-С.

2. Свойства полиэтилена

1. Образец полнэтнлена нагрейте несильно (при помощи щипцов) над пламенем спиртовки или газовой горелки. Наблюдайте постепенное размягчение полимера и затем плавление его. Стеклянной или деревянной палочкой измените форму размягченного полнэтилена и дайте ему остыть. Попытайтесь изменить форму образца при обычной температуре. Какое свойство полнэтилена лежит в основе наблюдаемых явлений? Какое

практическое значение оно имеет? 2. Подожгите образец полиэтилена. Обратите внимание, горит ли он вис

пламени. Какого цвета пламя? Образуется лн при этом копоть? Обладают ли продукты горения запахом? 3. В пробирки с бромной водой и раствором перманганата калия поместите

гранулы или мелкие кусочки полизтилена. Наблюданте, происходит ли изменение окраски растворов. Наблюдайте, действуют ли эти вещества на полимер. 4. В пробирку с растворами серной кислоты и щелочи поместите измель-

ченные кусочки полиэтилена. Какой вывод о химических свойствах полимера можно сделать на основании проведенных опытов?

3. Свойства каучука и резниы

1. Вырежьте из невулканизированного каучука и резины тоикие полоски одинакового сечения и равной длины. Растяните их и затем отпустите. Какой образец быстрее возвращается в прежнее состояние и является, следовательно, более эластичным?

Horstratech terent nacturers indeces to nagnure by Uto movines values

или резина?

или резинагате в две пробирки по 2—3 мл бензина. В одиу из пробирок поместите кусочек невулкамизированиюто каучука, а в другур — таких же размеров кусочек резины. Закройте пробирки корковыми пробками и оставьте до следующего занития. Какие изменения произошли с каучуком и резиной? Чем объясняется различие в растаеромности каучука и всеины?

4. Свойства глиперина

 К 1 мл воды в пробирке прилейте равиый объем глицерииа и взболтайте смесь. Затем добавьте еще столько же глицерииа. Что можио сказать о растворимости его в воде?

 На лист фильтровальной бумаги нанесите 2—3 капли глицерина и отпельно несколько капель воды. Наблюдайте время от времени какая жилкость.

быстрее испарится. Как объяснить результаты опыта?

5. Свойства формальлегила

- 1. Тщетельно вымойте пробирку раствором соды. а затем чистой водой. Надейте в нее 1 мл авминачиото раствора оксила серебра (1)° и добавьте по стемент 3° завись разбавителю содой биль по предоставлять по добавьте по предоставлять при отведения ставия с торичей водой. На стемах пробирки долже образоваться сосдок металического серебра. Составъте уравнение режими.
- 2. В пробирку к 3—4 каплям раствора сульфата меди (II) прибавьте 2—3 мл раствора едкого натра. К образовавшемуся осадку прилейте 1—2 мл растворо водой формалина и смесь изгрейте. Как изменится цвет соадка? Составьте уравнения реакций взаимодействия сульфата меди со щелочью и образованиетося при утом вещества с фолмальлениюм.

6. Окисление спирта в альдегид

1. На конце медной проволоки сделайте 5-6 витков спирали.

2. Налейте в пробирку не более 1 мл этилового спирта, накалите медную спираль в пламени торелки, чтобы медь покрылалься черным налетом оксида, и обыстро опустите спираль в пробирку со спиртом. Повторите ту операцию несколько раз. Обратите внимание на запах образующегося альдегида и на изменения, помосхований со спиральм.

3. Составьте уравнения реакций окисления меди при накаливании и окисле-

иии спирта в альдегид оксидом меди (II).

7. Свойства жиров

 В три пробирки иалейте по 1 мл воды, спирта и беизина и поместите в них примерио по равному кусочку твердого жира или по исскольку капель растительного масла. Наблюдайте, что происходит при встряхивании пробирок. В какой жидкости жиры лучше растворяются?

Несколько капель раствора жира в спирте и бензине нанесите на фильтровальную бумагу. Что наблюдается после испарения растворителя?

¹ Аммиачный раствор оксида серебра (1) готовят, приливая к 2-процентному раствору интрата серебра AgNO₃ раствор аммиака (25-процентный раствор, разбавленный дистиллированной водой в 10 раз) до растворения образующегося вначале оседка.

8. Сравнение свойств мыла и синтетических моющих средств

Приготовьте по 25-30 мл однопроцентных растворов в дистиллированной воле обыкновенного мыла и порошка «Лотос» или другого синтетического моющего средства. В две пробирки налейте по 3-4 мл жесткой волы. В опиу пробирку добавьте по каплям раствор мыла, в другую - раствор порошка, После побавления кажлой капли солержимое пробирок вабалтывайте. В каком случае приходится прибавлять больше раствора до образования устойчивой пены? Какой препарат не утрачивает моющего действия в жесткой воде?

9. Свойства глюкозы

1. В пробирку к 3-4 каплям раствора сульфата меди (II) прилейте 2-3 мл раствора едкого натра. К полученному гидроксиду придейте равный объем раствора глюкозы и смесь взболтайте. Как изменилась окраска раствора? Почему?

2. Нагрейте солержимое пробирки. Какие изменения наблюдаются? О наличии какой функциональной группы в молекуле глюкозы говорит этот опыт? Составьте

уравнение реакцин окисления глюкозы гидроксидом меди.

3. К аммначному раствору оксида серебра (1), налитому в чистую пробирку. добавьте половинное количество раствора глюкозы. Нагрейте смесь осторожно нал пламенем спиртовки (нагрев должен быть равномерным и медленным). Что наблюдаете? Объясните наблюдаемое явление.

10. Взаимодействие сахарозы с гидроксидами металлов

I. Получите в пробирке немного гидроксида меди (II), как было указано ранее. Прибавьте к нему раствор сахарозы (сахара) и смесь взболтайте. Как изменнлась окраска раствора? О чем это свидетельствует?

2. К 20-процентному раствору сахарозы в стаканчике прибавляйте небольшими порциями известковое молоко (не известковую воду!), постоянно перемешивая жилкость. Происходит ли растворение извести? Почему?

11. Свойства крахмала

1. Насыпьте в пробирку хорошо растертого крахмала, прилейте волы и хорошо взболтайте. Вылейте смесь медленно при помешивании в заранее полготовлениую в стаканчике горячую воду и прокипятите ее еще раз. Образуется крахмальный клейстер.

2. Налейте в пробирку 2-3 мл крахмального клейстера, разбавьте его волой и добавьте каплю спиртового раствора нода. Что ивблюдаете?

3. Нагрейте смесь. Какие изменения наблюдаются? Восстанавливается ли прежняя окраска при охлаждении смеси? 4. Нагрейте в пробирке крахмальный клейстер со свежеосажденным

гидроксидом меди (II). Восстанавливается ли гидроксид меди крахмалом?

5. Хорошо разжуйте кусочек черного хлеба. Смоченный слюной хлеб поместите в пробирку, прибавьте туда несколько капель раствора сульфата меди и раствора щелочи, чтобы получился осадок гидроксида меди. Нагрейте смесь, Что наблюдаете? Объясните наблюдения.

12. Свойства белков

1. К 2 мл раствора белка в пробирке прилейте равный объем раствора щелочи и затем несколько капель слабого раствора медного купороса. Белок окрашивается в красно-фиолетовый цвет.

2. Немного хорошо измельченного мяса прокипятите с водой. Отфильтруйте жидкость через вату и испытайте с помощью цветной реакции, солержится ли

в рвстворе белок.

3. Подоженте несколько интей какой-либо ткани и определите по запаху. хлопчатобумажная это ткань или шерстяная.

1. Качественное определение углерода, водорода и хлора в органических веществах

1. Қачественный состав жидких и твердых углеводородов можно установить путем окисления их оксидом меди (II).

Поместите в сухую пробирку 1 г порошка оксида меди и очень немного, (0,2 г) парафина, керосина или вазелинового масла. Жидкие нефтепродукты, должиы пропитать оксид меди. Пробирку с парафином для этой цели следует подогреть, чтобы твердый нефтепродукт расплавился.

Придав пробирке горизоитальное положение, виесите в иее иемиого обезвожениого медиого купороса и закройте пробкой с газоотводной трубкой так, чтобы повощок сульфата меди находился возле пробки. Конец газоотводной

трубки опустите в пробирку с известковой водой (рис. 59). Нагревайте несильно смесь веществ. Что замечаете на стенках пробирки? Какие изменения происходят с сульфатом меди и известковой водой?

Прекратите опыт. После того как пробирка остынет, удалите из нее сульфат меди и извлеките продукты реакции. Во что превратился оксид меди при окислении углеводородов?

Какой вывод можно сделать о качественном составе взятых для исследования нефтепродуктов на основании проведенного опыта? Составьте уравнение реакции полного окисления оксидом меди предельного углеводорода, в состав молекулы которого входят 14 атомов углерода.

2. Наличие хлора можно установить при нагревании органического вещества с медью: хлор образует с медью летучую соль, окрашивающую пламя в харак-

териый зеленый цвет.

Сделайте спираль на конце медной проволочки и прокалите ее в пламени горелки до тех пор, пока пламя от спирали уже не будет окраниваться.

Прикоснитесь спиралью к испытуемой жидкости (например, к 2-3каплям дихлорэтана или тетрахлор» метана) и со следами ее затем

виовь поместите в пламя горелки. Наблюдайте зеленое окращиваине пламени, свидетельствующее о иаличии хлора во взятом органи-

ческом растворителе. Таким же способом проверьте, содержится ли хлор в другом выданиом вам для исследования образце.

2. Получение этилена и опыты с иям Составьте уравиение получения) этилена при нагревании этилового

спирта с сериой кислотой.

Рис. 59. Качественное определение углерода водорода в углеводородах.

Соберите прибор, как показано на рнсунке 60, н проверьте его гер-метичность. Налейте в широкую пробирку (колбу) 5 мл выданной вам смеси спирта с серной кислотой (на 1 объем спирта 3 объема сериой кислоты), поместите в смесь немного песка (прокалив его предварительно) или пемзы. чтобы избежать толчков жидкости при кипенни, закройте пробирку пробкой с газоотводной трубкой и укрепите в штативе, как показано на рисунке.

Нагревайте смесь (осторожно!). Когда начиется реакция, пропускайте газ в пробирку с 2-3 мл (не более) бромной воды, опустнв газо-отводную трубку до дна пробнрки. Следите при этом, чтобы нагревание смесн не прекращалось, ниаче жидкость из пробирки перебросится в прибор. Какне изменення происходят с бромной волой?

Рис. 60. Получение этилена.

Пропускайте этилен в пробирку с таким же количеством подкисленного раствора перманганата калня. Что наблюдаете? Вынув отводную трубку из раствора и повернув ее отверстием кверху,

подожгите выделяющийся газ. Светящимся или несветящимся пламенем горит этилен? Потушите горелку. Выделение этилена постепенно прекратится.

Объясните наблюдавшнеся явления. Составьте уравнения реакций.

3. Получение бромэтана

Составьте уравнения реакций получения бромэтана из смеси этилового спирта, серной кислоты и бромида калия. Подготовьте для опыта прибор согласио рисунку 61. При наличии подводки воды к лабораторным столам вместо воздушного холодильника лучше воспользоваться водяным, так как бромзтан летуч (температура книения 38.4°C) и для

конденсации его требуется сильное охлаждение. В колбу емкостью 50-100 мл поместите выданную вам смесь этилового

спирта с серной кислотой (8-10 мл), добавьте постепенно 3 мл воды и 5 г бромида калня нли бромнда натрия. Закройте колбу пробкой с холодильником, конец которого опустите в колбу

или пробирку со смесью льда и воды. Нагревайте смесь осторожно, на водяной бане или через сетку. Следите за конденсацией паров бромэтана в холодильнике и образованием слоя тяжелой

жидкости под водой в приемнике. Когда в приемник перестанут переходить маслянистые капли, отставьте его

и прекратите нагревание. Содержимое приемника (без льда!) перелейте в делительную воронку, дайте жидкости отстояться и отделите нижний слой бромзтана. Полученное вещество сдайте преподавателю.

4. Получение и свойства карбоновых кислот

1. Поместите в пробирку 3-4 г ацетата натрия и прибавьте примерно 2-3 мл раствора серной кислоты (1:1). Пробирку закройте пробкой с газоотводной трубкой, свободный конец которой опустите в пустую пробирку (рис. 62). Нагревайте смесь веществ на пламени до тех пор, пока в пробиркеприемнике соберется 1-2 мл жидкости. Обратите винмание на запах уксусной кислоты.

Рис. 61. Получение бромэтана.

2. Собраниую кислоту разделите на две части. Одиу часть испытайте рас-

твором лакмуса и нейтрализуйте раствором шелочи. Вторую часть разовавъте немятог водой и в полученияй раствор поместите кусочек ленты или порошок магияя. Что наблюдаете? Составъте уравнение реакции.

3. Подселайте реакции уксусной кислоты с каким-либо оксидом металля

 Проделанте реакции уксусной кислоты с каким-либо оксидом металла и солью.

4. Проверьте, окисляется ли муравьниая кислота аммиачным раствором

оксида серебра (1). Составьте уравнение реакции.
5. Притотовьте в пробирке при нагревании водный раствор обыкновенного хозяйственного мыла (настрогав его немного для этой цели в виде тонких стружек).

 Налейте в пробирку 2—3 мл раствора мыла и прибавьте к иему соляной кислоты до образования хлопьев. Что собой представляет этот осадок? Составьте уравнение реакции. Проверьте, растворяется ли осадок в растворе шелочи,

Объясните это явление.

непредельной.

7. К 2—3 мл раствора мыла в пробирке прилейте раствор хлорида кальция. Что наблюдаете? Напишите урависние реакции. Какое свойство мыла илаюстрируется данным опытом? 8. Дожажите опытиым путем, что оленновая кислота является кислотой

5. Решенне экспериментальных задач

 Докажите опытиым путем, что в состав полиэтилена входят углерод и водород.

Полихлорвинил (поливинилхлорид) (—CH₂—CH—)_к при нагревании ряз-

лагается с выделением хлороводорода. Докажите это опытным путем.

3. Нагрейте в пробируе очень немного смеси этилового спијга, серной кулоти (1-1) и поваренной соли. Подожугите въвъеделяющейся тал. Обратите въвъеделяющей на зеленую окраску планени. Какое вещество горят таким пламенее?
4. Въдаван пробирка: в с этиловым спиртом, б) раствори гланским да раствором фенила. Определите химическим способом каждое из указанных веществ.

 Налейте в пробирку 1—2 мл. этилового спирта, прибавьте столько же раствора перманганата калия и несколько капель серной кислоты. Нагрейте смесь. Почему изменилась окраска раствора? Какое вешество бонаруживается по запаху?

6. В пробирках солержится: а) муравьиная, б) уксусная кислоты. Определите химическим способом гле нахолится муравьниая кислота

7. Докажите опытиым путем. что выданное вам вещество; а) непредельный углеводород, б) многоатомиый спирт. в) альлегил. г) кврбоновая кислота.

8 Определите с помощью хапактериых реакций: а) беизии (прямой перегонки), крекинг-бензии, б) растворы уксусной кислоты, фенола, этилового спирта.

Рис. 62. Получение уксусной кислоты.

6. Получение этилового эфира уксусной кислоты

Составьте уравнение реакции образования сложного эфира из уксусной инслоты и этилового спирта. Пля работы воспользуйтесь прибором, изображенным на рисунке 61, несколько

видоизменив его, как указано ниже. Налейте в колбу 10-12 мл выданной вам смеси этилового спирта, уксусной кислоты и сериой кислоты. Присоедините к колбе водяной или воздушный холодильник, инжинй конец которого опустите в приемник, помещенный в смесь воды go льдом. Нагревайте смесь в колбе на водяной бане или через сетку (осторожно!).

Когла соберется достаточное количество зфира и перегонка замедлится, опыт прекратите Чтобы освоболить эфир от примеси спирта и кислоты, добавьте воды и смесь взболтайте. Затем разлелите ее при помощи лелительной воронки.

7. Решение экспериментальных задач

1. Выданы пробирки с растворами; а) глицерина, б) альлегида, в) глюкозы. При помощи одних и тех же реактивов определите каждое вещество.

2. В одной пробирке солержится машиниое масло, получениое из нефти. в другой — растительное масло. Определите химическим способом, где какое масло находится.

3. Исходя из этилового спирта, получите: а) простой эфир, б) альдегид, в) кислоту, г) сложный эфир.

4. Докажите на опыте, что обычный сахар содержит углерод.

5. Докажите опытиым путем, что: а) картофель и белый хлеб солержат крахмал, б) спелое яблоко содержит глюкозу,

6. Определите с помощью характерных реакций каждое из трех предложенных веществ: а) крахмал, сахар, глюкоза, б) глицерии, мыло, крахмал (растворы).

8. Распознавание пластмасс

В разных пакетах под номерами имеются образцы пластмасс. Пользуясь приведенными ниже данными, определите, под каким номером какая пластмасса находится.

Полиэтилен. Полупрозрачный, зластичный, жирный на ощупь материал, При нагревании размягчается, из расплава можно вытянуть инти. Горит синеватым пламенем, распространяя запах расплавленного парафина, продолжает гореть вне пламени.

Поливиния объем Эластичный или жесткий материал, при нагревании быстро размягчается, разлагается с выделением хлороводорода. Горит коптящим пламенем; вие пламени не горит.

Полистирол (-СН-СН₂--)_п. Может быть прозрачным и непрозрачным,

часто хрупок. При нагреванин размягчается, из расплава легко вытянуть нити. Горит коптящим пламенем, распространяя запах стирола, продолжает гореть вне пламени.

Полиметилметакрилат (-СН₂-С-)_п. Обычно прозрачен, может иметь

различиую окраску. При нагревании размятчается, нити не вытягиваются. Горит желтоватым пламенем с синей каймой и характериым потрескиванием, распространия эфирный запах.

фенолформальдегидная пластмасса. Темиых тонов (от коричневого до черного). При нагревании разлагается. Загорается с трудом, распространяя запах фенола, вые пламени постепенно тасиет.

9. Распознавание волокон

В разных пакетах под номерами содержатся образцы волокон.

Пользуясь приведенными ниже данными, определите, под каким номером какое волокно находится.

Хлопок. Горит быстро, распространяя запах жженой бумаги, после сгорания остается серый пепел.

Шерсть, натуральный шелк. Горит медленио, с запахом жженых перьев; после сгорания образуется ченый шарик, при растирании превращающийся в порошок. Ацетатное волокно. Горит быстро, образуй мехрупкий, спекцийся шарик

темно-бурого цвета. В отличие от других волокои растворяется в ацетоне. Капрон. При нагревании размятчается, затем плавится, из расплава можно

вытянуть инти. Горит, распространяя неприятный запах.

Лавсаи. При нагревании плавится, из расплава можно вытянуть нити. Горит коптящим пламенем с образованием темного блестящего шарика.

Оглавление

D	ьс	дение		иефтяной газы	89
	-				90
		ория химического строения		§ 20. Нефть. Нефтепродукты	
ot	гаг	чических соединений	6	§ 21. Переработка нефти	93
6	1	Предпосылки теории строе-		§ 22. Коксохимическое произ-	
3	1.	ння		водство	101
	0				
3	2.	Теория химического строе-		6. Спирты и фенолы	105
		ния	8	1 00 0	
9		Изомерия	10	§ 23. Строение предельных одно-	
5	4.	Электрониая природа хи-		атомных спиртов	-
		мических связей в органи-		§ 24. Химические свойства и при-	
		ческих веществах	13	мененне предельных одно-	
				атомных спиртов	111
2	П	редельные углеводороды	17	§ 25. Спирты как производные	
				углеводородов. Промыш-	
9	5.	Строение предельных угле-		ленный синтез этанола	116
		водородов	-	§ 26. Многоатомные спирты	118
9	6.	Химические свойства пре-		§ 27. Фенолы	121
		дельных углеводородов.		9 21. PERMIN	121
		Механнзм реакции заме-		7. Альдегиды и карбоновые	
		щения	27	кислоты	125
.6	7.	Применение и получение			
3		предельных углеводородов	32	§ 28. Альдегиды	_
	8	Циклопарафины	35	§ 29. Одноосновные карбоновые	
3	G.	циклопарафина	30	кислоты	133
2		·	20	§ 30. Представители однооснов-	
J.		Гепредельные углеводороды	38	ных карбоновых кислот	138
6	9.	Строенне углеводородов		§ 31. Связь между углеводоро-	
3		ряда этилена	-	дами, спиртами, альдегида-	
6	10	Химические свойства угле-		мн и кислотами	143
3	100	водородов ряда этилена.		MR H KNGIDIGMR	
		Механизм реакции при-		e C	146
			47	8. Сложные эфиры. Жиры	140
		соединения	31	§ 32. Сложные эфиры	_
9	11.	. Применение и получение		§ 33. Жиры	149
		этиленовых углеводородов	52		
5	12	. Понятне о высокомолеку-		9. Углеводы	155
		лярных соединениях	54	§ 34. Глюкоза	1000
6	13	. Дненовые углеводороды	60	§ 35. Caxaposa	159
6	14	. Каучук	61	6 36. Крахмал	160
6	15	. Ацетилен и его гомологи	69		
3				§ 37. Целлюлоза	163
4	A	роматические углеводороды	76		
				10. Амины. Аминокислоты. Белки	169
9	16	Бензол	-	§ 38. Амины	_
5	17	. Гомологи бензола	83	6 39. Аминокислоты	174
5	18	 Многообразне углеводоро- 		§ 40. Белки	181
		дов. Взаимосвязь гомоло-		7 10. Dellan	
		гических рядов	86	Заключение	189
		-			199
	5. 1	Триродные источники углево-		Лабораторные опыты.	
		0008	89	Практические работы	202

	Сведении о пользовании учебником					
Mr n/n	Фамилии и ими ученика	Учебный год	Состонине учебника			
			в начале года	и конце года		
109		19 85	5	5		
2						
3						
4						
5						

Леонид Александрович Цветков

ОРГАНИЧЕСКАЯ ХИМИЯ Учебинк лля 10 класса

Редактор В. В. Баумима Художинк Б. Л. Николасе. Художественный редактор Л. Г. Бакушесь. Технические редакторы Н. Д. Стерина, В. В. Новесслога. Корректоры Л. А. Гусельникова, Т. С. Царикова. UR. № 87.1

Подписано и печати е днапозитивов 22.03.83. Формат $60 \times 90^{1}/_{10}$. Бумага офестиял 36° . Гаринтура таймс. Печать офестиял. Усл. печ. л. 13.0 + 0.25 мил. +0.25 форд. Усл. кр.-отт. 27.75. Усл. над. л. 13.0 + 0.41 викл. +0.51 форд. Цена 35 мл.

Ордена Трудового Красного Знамени издательство «Просвещение» Государственного комитета РСФСР по делам издательсти, полиграфии и книжной торговли. Москив, 3-й проезд Марьиной рощи, 41.

