

INTRODUCCIÓN

Este documento recoge las enseñanzas de formulación y nomenclatura de Química orgánica, impartidas por el Departamento de Física y Química del IES "Juan de Aréjula" en Lucena (Córdoba).

Con él se pretende que los alumnos dispongan de un material que les permita seguir las explicaciones de esta materia en los niveles de 4º de ESO y en 1º y 2º de Bachillerato.

Se ha hecho uso de colores para ayudar a comprender tanto la formulación como la nomenclatura. Además se ha utilizado una simbología especial para representar las diferentes nomenclaturas, que esperamos sea de utilidad a nuestros alumnos.

FORMULACIÓN Y NOMENCLATURA ORGÁNICA

1 CONCEPTOS BÁSICOS

La Química Orgánica es la rama de la Química que estudia los compuestos orgánicos. Éstos son los que constituyen los tejidos de todos los seres vivos. Su variedad es enorme (actualmente se conocen millones de compuestos orgánicos), lo que hace imprescindible una sistematización en su nomenclatura, que en general el alumno agradece.

1.1 Compuestos orgánicos

Se considera que un compuesto orgánico es aquel cuyo componente fundamental es el **carbono**. Además de éste, los compuestos orgánicos suelen contener otros elementos como hidrógeno, nitrógeno, oxígeno y otros.

El carbono es un átomo con una gran facilidad de combinación, pues es capaz de compartir sus cuatro electrones de valencia y de conseguir hasta tres tipos de hibridación de sus orbitales más externos. Cuenta así, con la posibilidad de enlazarse con otros elementos mediante tres tipos de enlace: **simple** (hibridación sp³), **doble** (hibridación sp²) y **triple** (hibridación sp), según comparta uno, dos o tres pares de electrones, respectivamente, con otro átomo de carbono. El primer tipo de enlace se denomina **saturado** e **insaturados** a los dos últimos. El resto de electrones de valencia (hasta cuatro) forman enlace covalente con sendos átomos de hidrógeno.

Saturado		Insaturados			
Enlace simple	H ₃ C-CH ₃	Enlace doble	Enlace doble H ₂ C=CH ₂ Enlace triple		нс≡сн

Tabla 1 Tipos de enlaces

Además, el carbono puede unirse formando cadenas de átomos de carbono, que pueden llegar a ser muy grandes (piénsese en la cadena de ADN), en las que cada átomo está unido a uno, dos, tres o cuatro átomos más. Según esto en los compuestos orgánicos existen cuatro tipos de átomos de carbono, según el número de átomos de carbono a los que se enlaza.

Primario: el carbono está ligado solamente a otro átomo de carbono, con el resto de enlaces se une a tres átomos de hidrógeno (–CH₃)

Secundario: cuando el carbono se encuentra unido a otros dos átomos de carbono y dos hidrógenos (–CH₂–)

Terciario: cuando se encuentra ligado a tres átomos de carbono y un —CHhidrógeno (|)

Cuaternario: está unido a otros cuatro átomos de carbono y ningún hidrógeno

1.2 Cadenas carbonadas

El conjunto de átomos de carbono que constituyen un compuesto orgánico forman el esqueleto o cadena de la molécula. La cadena puede ser de varios tipos:

Acíclicas o abiertas

Lineales: son aquellas en que no se sustituye ninguno de los hidrógenos, es decir, no contienen ramificaciones.

Ramificadas: Se sustituye uno o varios hidrógenos por otras cadenas carbonadas llamadas ramificaciones.

• Cíclicas o cerradas

Homocíclicas: en ellas todos los átomos del anillo son átomos de carbono.

$$\begin{array}{c|ccccc} \mathsf{H_2C} & \mathsf{CH_2} & \mathsf{HC} & \mathsf{CH} \\ & & & & & \\ \mathsf{H_2C} & \mathsf{CH_2} & & \mathsf{HC} & \mathsf{CH} \\ \end{array}$$

Heterocíclicas: alguno o algunos de los átomos de carbono del anillo se ha sustituido por un átomo de otro elemento, N, O, S.

Monocíclicas: están formadas por un único anillo.

Policíclicas: constituidas por dos o más ciclos unidos.

1.3 Función orgánica o grupo funcional

Se denomina función orgánica o grupo funcional a todo agregado de uno o más átomos que forman parte de una molécula y que le confiere propiedades y comportamiento químico característicos.

Ejemplo de grupos funcionales son:

1.4 Serie homóloga

Todos los compuestos que poseen uno o más grupos funcionales iguales y sólo se diferencian en el número de carbonos, constituyen una serie homóloga. Cada uno de estos compuestos se denomina homólogo, y responden a la misma fórmula general.

Ejemplos:

H ₃ C-OH	H ₃ C-CH ₂ -OH	H ₃ C-CH ₂ -CH ₂ -OH
Metanol	Etanol	Propanol

Tabla 2 Ejemplos de compuestos de una serie homóloga

1.5 Nomenclatura

La nomenclatura es el conjunto de reglas que permiten asociar unívocamente un nombre a cada compuesto orgánico.

1.5.1 Tipos de nomenclaturas

Existen dos tipos de nomenclatura en la Química Orgánica:

Sistemática: utiliza prefijos, sufijos, números y vocablos o sílabas específicos según ciertas reglas.

$$\begin{array}{ccc} \mathsf{H_3C-CH_2-CH_2-CH_2-OH} & & \mathsf{H_3C-CH=CH_2} \\ & & \mathsf{Butanol} & & \mathsf{propeno} \end{array}$$

Para designar los átomos de la cadena principal en los que existe un sustituyente o un enlace múltiple, se utilizan caracteres denominados localizadores, que son números (1, 2, 3,...) para el carbono y la letra N para el nitrógeno. En los compuestos derivados del benceno también se emplean las letras o (orto), p (para) y m (meta), para determinar las posiciones relativas de dos sustituyentes.

OH

$$H_3$$
C— CH — CH_2 — CH_3
 H_3 C— CH = CH — CH_3
 N -metil-2-butenamida M -etilmetilbenceno

Cuando los sustituyentes contienen a su vez otros sustituyentes se emplean números o letras primados como localizadores, o bien dichos sustituyentes aparecen entre paréntesis.

Los prefijos de cantidad nos indican el número de sustituyentes (ramificaciones) de un mismo tipo que contiene la cadena. Si los sustituyentes son lineales se emplean los prefijos di, tri, tetra, penta,... y si son ramificados (tienen a su vez sustituyentes) los prefijos bis, tris, tetraquis o tetrakis, pentaquis o pentakis,...

5,5-bis(2,2-dimetilpropil)-decano

En cuanto a los sufijos, nos indicarán la función principal que caracteriza al compuesto.

$$H_2C = CH - C = NH_2$$

Butanol

2-propenamida

Vulgar o común: utiliza nombres que no se ajustan a ninguna norma, sino que están arraigados en el lenguaje químico convencional. En muchos casos están aceptados por la IUPAC.

1.5.2 Sistemas de nomenclatura

Los nombres sistemáticos de un compuesto orgánico pueden obtenerse mediante diferentes sistemas de nomenclatura, según la complejidad del compuesto:

Sistema sustitutivo: Se considera al compuesto como derivado de un hidrocarburo, con lo que **se cambia la terminación** al nombre de éste por la correspondiente a la función principal que contenga.

Sistema función-radical (o radicofuncional): El nombre del compuesto se forma mediante dos palabras, un vocablo genérico que indica la función de que se trata, y otro específico, que señala el radical ligado a esa función.

$$H_3C-CH_2OH$$
 H_3C-CH_2Br Alcohol etílico Bromuro de etilo

Sistema aditivo: Se usa cuando un átomo o grupo de átomos se considera unido a un hidrocarburo.

$$H_2C$$
 CH_2

óxido de etileno

Sistema conjuntivo: Se usa preferentemente en el caso de que un grupo funcional principal esté ligado a un componente acíclico unido directamente a un ciclo o anillo. Se considera que se trata de un derivado del compuesto acíclico.

Ciclohexanometanol

Sistema de reemplazamiento: Usado en las moléculas heteroatómicas, en las que el heteroátomo sustituye a un grupo metileno (carbono de la cadena con sus hidrógenos). Cuando el heteroátomo es el oxígeno se usa el prefijo oxa, si es el nitrógeno, aza, si es azufre, tia.

2,4-dioxapentan-1-ol

1.6 Tipos de fórmulas

Por un lado, las fórmulas se pueden clasificar (como ya dijimos en la formulación inorgánica) en empíricas y moleculares:

Empíricas: Indican la proporción más sencilla de los elementos que forman parte del compuesto.

Moleculares: Expresan el número real de átomos de cada elemento que forman parte del compuesto.

Compuesto	Fórmula molecular	Fórmula empírica
Benceno	C_6H_6	CH
Ácido acético	$C_2H_4O_2$	CH ₂ O

Tabla 3 Ejemplos de fórmulas moleculares y empíricas

Según el grado de explicitación de la estructura molecular, las **fórmulas** moleculares pueden ser:

Condensadas: C₂H₄O₂, C₂H₄

Semidesarrolladas: Son las más utilizadas. Se especifican los enlaces entre los carbonos y el resto de los átomos se agrupan en el carbono que le corresponde.

También se puede esquematizar la cadena utilizando líneas quebradas, cada vértice representa un carbono saturado (con los hidrógenos necesarios para completar sus cuatro enlaces).

$$H_3C$$
 CH_2

Desarrolladas: Se representan en el plano todos los enlaces de la molécula. Cuando se emplea no se suelen indicar los enlaces de hidrógeno, convirtiéndose en una mezcla entre este tipo de fórmula y el anterior.

Geométricas: Es una representación tridimensional (o espacial) de la molécula. Se utilizan tipos de líneas diferentes según el enlace salga, ✓ esté ✓ o entre ┈ en el papel.

1.7 Radicales

Son agrupaciones de átomos resultantes de la eliminación de algún elemento (normalmente un hidrógeno) de un compuesto orgánico, y que disponen, por tanto, de un enlace libre (valencia libre) para sustituir a un átomo (normalmente otro hidrógeno) de otro compuesto orgánico (o a veces inorgánico).

$$CH_3 CH_3-CH_2 CH_3$$

Metilo Etilo Isopropilo

1.8 Isomería

La **isomería** es un fenómeno propio de los compuestos orgánicos. Dos o más compuestos orgánicos se dice que son **isómeros** cuando poseen la misma fórmula empírica, el mismo peso molecular y la misma fórmula condensada, pero diferente fórmula estructural o desarrollada, y en consecuencia, diferentes propiedades químicas.

1.8.1 Tipos de isomería

De esqueleto o cadena: Se presenta en compuestos que se diferencian en la cadena.

Fórmula molecular: C₅H₁₂.

De posición: Se da en compuestos con iguales grupos funcionales, pero situados en diferente posición en la cadena carbonada.

OH
$$H_3C-CH-CH_3$$
 $HO-CH_2-CH_2-CH_3$
2-propanol
1-propanol

Fórmula molecular: C₃H₈O.

De función: Presentan este tipo de isomería los compuestos que tienen diferentes grupos funcionales pero que coinciden en su fórmula molecular. Se da entre tipos de compuestos orgánicos como son los alcoholes y los éteres o los aldehidos y cetonas.

$$H_3C-CH_2-CH_2-OH$$
 $H_3C-O-CH_2-CH_3$
1-propanol Etilmetil éter

(función alcohol) (función éter)

Estereoisomería: Se da en compuestos que tienen igual fórmula desarrollada plana, pero **distinta disposición de los sustituyentes en el espacio** tridimensional.

de Areina

Puede ser geométrica u óptica.

 Geométrica o cis-trans: Se produce cuando en un doble enlace hay dos posibles disposiciones de los sustituyentes de los carbonos, debido a la imposibilidad de rotación de dicho enlace.

 Óptica o enantiomería: Se produce cuando un átomo de carbono tiene cuatro átomos o grupos de átomos diferentes en sus cuatro enlaces (carbono asimétrico o quiral). Los enantiómeros disponen sus cuatro sustituyentes de manera que uno resulta ser la imagen especular del otro, y no es posible, mediante ningún giro, hacer que coincidan.

Ilustración 2 Isomería óptica

2 TIPOS DE COMPUESTOS ORGÁNICOS

1 Hidrocarburos

Los hidrocarburos son los compuestos básicos de la Química Orgánica. Son

Ilustración 1 Tipos de hidrocarburos

compuestos constituidos por **carbono e hidrógeno** que forman cadenas de diverso tamaño y forma. El resto de compuestos orgánicos proceden de la sustitución de hidrógenos y carbonos de los hidrocarburos por otros átomos o grupos de átomos (grupos funcionales).

Los hidrocarburos se pueden clasificar en:

Hidrocarburos aromáticos: Contienen anillos bencénicos.

Hidrocarburos alifáticos: No contienen anillos bencénicos.

A su vez, la clasificación dentro de estos grupos es la que se muestra en el esquema de la **Ilustración 1**

2.2 Compuestos oxigenados

Los compuestos oxigenados provienen de los hidrocarburos por sustitución de uno o más hidrógenos por grupos funcionales que contienen oxígeno. La clasificación es la que se puede ver en la **llustración 3**:

Ilustración 3 Tipos de compuestos oxigenados

2.3 Compuestos nitrogenados

Ilustración 4 Tipos de compuestos nitrogenados

Los compuestos nitrogenados provienen de los hidrocarburos por sustitución de uno o más hidrógenos por grupos funcionales que contienen nitrógeno. La clasificación es la que se puede ver en el esquema de la **llustración 4**

3 REGLAS GENERALES DE FORMULACIÓN Y NOMENCLATURA

REGLA 1

- La cadena principal da nombre al compuesto, y es la que cumple las siguientes condiciones, por este orden:
 - Incluye al grupo funcional principal según se indica en la Tabla
 4 y si está repetido, la que lo contenga mayor número de veces.
 - Es la más larga que contenga mayor número de grupos funcionales no principales, siguiendo el orden de la misma Tabla.
 - La que tenga mayor número de dobles y triples enlaces.
 - La que tenga mayor número de dobles enlaces.
 - La cadena principal se numera de forma que los localizadores más bajos correspondan al grupo funcional principal, y en segundo término, a los grupos funcionales no principales, a los enlaces múltiples en conjunto y a los dobles enlaces.

REGLA 2

- Mediante prefijo se indica el número de átomos de carbono de la cadena principal.
- Mediante sufijo se indica el grupo funcional principal.

REGLA 3

- Los grupos funcionales no principales y las ramificaciones se nombran como sustituyentes, ordenados alfabéticamente¹.
- Si hay varios iguales se usan prefijos numerales di, tri, tetra, etc. separados por comas entre sí y por un guión del nombre.

Preferencia	Grupo funcional	Fórmula grupo funcional
1	Ácidos carboxílicos	R-COOH
2	Ésteres	$R_1 - COO - R_2$
3	Amidas	$R-CONH_2$
4	Nitrilos	R-CN
5	Aldehídos	R-COH
6	Cetonas	$R_1 - CO - R_2$
7	Alcoholes	R-OH

Pág. 12

¹ Los prefijos de cantidad no se tienen en cuenta en la ordenación alfabética, excepto que la ramificación esté a su vez ramificada, en cuyo caso se entiende que el nombre de aquella incluye los prefijos de cantidad de sus ramas.

Preferencia	Grupo funcional	Fórmula grupo funcional
8	Fenoles	ОН
9	Aminas	$R - NH_2$; $R_1 - NH - R_2$; $R_1 NR_2 R_3$
10	Éteres	$R_1 - O - R_2$
11	Derivados halogenados	R-X
12	Nitroderivados	$R-NO_2$

Tabla 4 Orden de preferencia de los grupos funcionales

4 ALCANOS

Formados por cadenas de carbonos unidos entre sí por enlaces covalentes simples. Cada átomo completa su tetravalencia con 1 (carbono terciario), 2 (carbono secundario) o 3 (carbono primario) átomos de hidrógeno.

Su fórmula general es C_nH_{2n+2} .

4.1 Alcanos sin ramificar

4.1.1 Nomenclatura

De uno a cuatro carbonos:

Nº carbonos	Nombre común
1	Metano
2	Etano
3	Propano
4	Butano

Tabla 5 Nombres primeros alcanos

Para más de 4 carbonos: [prefijo numeral]ano

Nº carbonos	Prefijo	Nº carbonos	Prefijo	Nº carbonos	Prefijo
5	Pent-	15	Pentadec-	31	Hentriacont-
6	Hex-	16	Hexadec-	40	Tetracont-
7	Hept-	17	Heptadec-	50	Pentacont-
8	Oct-	18	Octadec-	60	Hexacont-
9	Non-	19	Nonadec-	70	Heptacont-
10	Dec-	20	Icos-	80	Octacont-
11	Undec-	21	Henicos-	90	Nonacont-
12	Dodec-	22	Docos-	100	Hect-
13	Tridec-	23	Tricos-	200	Dohect-

14	Tetradec-	30	Tricont-

Tabla 6 Prefijos numerales

4.1.2 Ejemplos

Fórmula	Nombre
CH ₃ -CH ₃	Etano
CH ₃ -CH ₂ -CH ₂ -CH ₃	Butano
CH ₃ -CH ₂ -CH ₂ -CH ₂ -CH ₂ -CH ₃	Hexano

Tabla 7 Ejemplos alcanos sin ramificar

4.2 Radicales sin ramificar

Cuando un alcano sin ramificar pierde un hidrógeno extremo se convierte en un radical alquilo, con capacidad para sustituir a un hidrógeno en otro hidrocarburo y formar así un alcano ramificado.

Para nombrar al radical: [raíz alcano]ilo

Cuando forma parte del nombre de un alcano ramificado: [raíz alcano]il²

$$CH_3$$
— CH_3 — CH_2 —

Metilo Etilo

4.3 Alcanos ramificados

Cuando en un alcano se sustituye un hidrógeno por un radical alquilo, el alcano se denomina ramificado.

4.3.1 Nomenclatura

- Se identifica la cadena principal, aquella que posee mayor número de átomos de carbono (más larga).
- Se numeran los átomos de la cadena, empezando por el extremo que proporcione localizadores menores a los carbonos con ramificaciones.
- Las ramificaciones se nombran por orden alfabético (sin tener en cuenta posibles prefijos numerales) antes del nombre de la cadena principal, acompañadas de su localizador, del que quedan separadas por un guión y con otro del siguiente localizador o nombre de la cadena principal.
- Si aparecen varias ramificaciones iguales, se expresa utilizando los prefijos de cantidad di-, tri-, tetra-,... con el nombre del radical, y separando por comas los localizadores de las ramificaciones.

Pág. 14

² Entendemos por [raíz alcano] la raíz del alcano del que procede, no del alcano en el que actúa como sustituyente

[localizadores]-[prefijo cantidad][nombre radical]-...[nombre alcano]

6,11-dietil-2,3,9,14-tetrametil-6,11-dipropilhexadecano

 En caso de existir dos o más cadenas de igual longitud, se escoge como principal la que posee mayor número de ramificaciones mínimamente ramificadas.

7,12-dietil-3,9,15,16-tetrametil-4,7,12-tripropilnonadecano

En algunos casos se utilizan nombres comunes:

Fórmula	Nombre común	Nombre sistemático
H ₃ C—CH—CH ₃ CH ₃	Isobutano	2-metilpropano
H ₃ C—CH—CH ₂ —CH ₃ CH ₃	Isopentano	2-metilbutano
CH ₃ H ₃ C-C-CH ₃ CH ₃	Neopentano	2,2-dimetilpropano
H ₃ C—CH—CH ₂ —CH ₂ —CH ₃ CH ₃	Isohexano	2-metilpentano

Tabla 8 Nombres comunes alcanos ramificados

 Si una ramificación está a su vez ramificada se nombrará como se indica en el apartado 4.4. Aparecerá entre paréntesis y si hay dos o más ramificaciones iguales se indicará con los prefijos de cantidad bis-, tris-, tetrakis-, pentakis-,... 4.3.2

4,7-bis(1,1-dimetilpropil)undecano

4.3.2 Ejemplos

Fórmula	Nombre	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	5-etil-2,2,3,4-tetrametilheptano	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	3-etil-2,2-dimetilpentano	

Tabla 9 Ejemplos alcanos ramificados

Radicales ramificados

Los radicales ramificados son **alcanos ramificados** que han perdido un átomo de hidrógeno de alguno de sus átomos de carbono.

4.4.1 Nomenclatura

- La cadena principal del radical se empieza a numerar por el carbono que contiene el enlace, es decir, por el carbono unido al compuesto del que es ramificación
- Se cambia la terminación del alcano por -il.

[raíz alcano]il

Fórmula	Nombre común	Nombre sistemático
—CH ₂ —CH ₂ —CH ₃	n-propilo	Propilo
CH ₃	Isopropilo	Metiletilo
—CH ₂ —CH ₂ —CH ₃	n-butilo	Butilo
CH ₂ —HC CH ₃	Isobutilo o i-butilo	2-metilpropilo
H ₃ C—CH ₂ —CH—CH ₃	Secbutilo o s-butilo	1-metilpropilo
CH ₃ CH ₃ CH ₃	Tercbutilo o t-butilo	1,1-dimetiletilo
$\begin{array}{c} \text{CH}_3 \\ \\ \text{H}_3\text{CCCH}_2 \\ \\ \text{CH}_3 \end{array}$	Neopentilo	2,2-dimetilpropilo
$\begin{array}{c} {\rm CH_3} \\ {\rm H_3C-CH_2-C-\hspace{-0.05cm}-$	Tercpentilo	1,1-dimetilpropilo
H ₃ C—CH—CH ₂ —CH ₂ —CH ₂ — CH ₃	Isohexilo	4-metilpentilo

En algunos casos los radicales ramificados cuentan con nombres comunes:

Tabla 10 Nombre común radicales ramificados

5 CICLOALCANOS

5.1 Cicloalcanos sin ramificar

Son hidrocarburos en los que la cadena de carbonos es cerrada formando un ciclo o anillo. Su fórmula general es C_nH_{2n} .

5.1.1 Nomenclatura

 Se nombran anteponiendo el vocablo ciclo al nombre del hidrocarburo del que procede

Ciclo[nombre alcano]

5.2 Cicloalcanos ramificados

Un cicloalcano ramificado procede de la sustitución de uno o más hidrógenos de un cicloalcano por uno o más radicales.

5.2.1 Nomenclatura

- Se numeran los carbonos de manera que se obtengan los mínimos localizadores para las ramificaciones.
- Se anteponen al nombre del cicloalcano la posición, el número y el tipo de ramificaciones.

[localizadores]-[prefijo cantidad][nombre radical]-...[nombre cicloalcano]

1,3-dimetilciclobutano

5.3 Radicales

Los cicloalcanos también pueden actuar como sustituyentes, son los denominados radicales cicloalquilos.

 Se nombran igual que el cicloalcano del que proceden pero cambiando la terminación –ano por –ilo. Para nombrarlo como ramificación se usa –il.

[raíz nombre cicloalcano]ilo [raíz nombre cicloalcano]il

ciclobutilo

5.4 Determinación del nombre del hidrocarburo

Para saber quien da nombre a un compuesto formado por uno o varios núcleos cíclicos y una o varias cadenas acíclicas seguiremos los siguientes criterios:

> Si el hidrocarburo contiene varias cadenas ligadas a un núcleo cíclico, se considera derivado de un compuesto cíclico.

1-etil-2-propilciclohexano

Si se trata de un pequeño grupo lineal ligado a un núcleo cíclico grande, se considera derivado de un compuesto cíclico.

metilciclohexano

Si el compuesto contiene varias cadenas laterales y/o radicales cíclicos ligados a una cadena, se considera derivado de un compuesto lineal.

1,2-diciclohexiletano

3-metil-1-ciclobutilpentano

Si existe un pequeño núcleo cíclico ligado a una larga cadena acíclica, se considera derivado de un compuesto lineal.

1-ciclopentildecano

Areida Salana

5.5

Ejemplos

Fórmula	Nombre
CH ₃ CH ₂ —CH ₂ —CH ₃	1,1-dimetil-2-propilciclopropano
	Ciclopentano
H ₃ C-HC—CH ₂ —CH—CH ₂ —CH ₃	2-ciclohexil-4-ciclopentilhexano

Tabla 11. Ejemplos de cicloalcanos y radicales cicloalquilos

6 ALQUENOS

Son hidrocarburos que presentan dobles enlaces.

6.1 Nomenclatura

- Se utiliza la terminación –eno en lugar de la terminación –ano de los alcanos.
- Si hay más de un enlace doble se especifica con los prefijos numerales di-, tri-, tetra-,... delante de la terminación –eno.
- Cuando posee ramificaciones, se elige como cadena principal aquella que posee el mayor número de dobles enlaces, nombrando a los sustituyentes como radicales, y numerando para conseguir los menores localizadores para los dobles enlaces.

[localizadores]-[prefijo cantidad][ramificación]-...[raíz nombre alcano]-[localizadores dobles enlaces]- [prefijo cantidad]**eno**

Algunos tienen nombres comunes:

Fórmula Nombre común		Nombre sistemático
H ₂ C=CH ₂	Etileno	Eteno
H ₂ C=CH-CH ₃	Propileno	Propeno
H ₂ C=C=CH ₂	Aleno	Propadieno
H ₂ C=C-CH ₃	Isobutileno	2-metilpropeno

Tabla 12 Nombres comunes de algunos alquenos

6.2 Radicales alquenilos

Cuando un alqueno pierde un hidrógeno quedando con una valencia libre se convierte en un radical alquenilo.

6.2.1 Nomenclatura

 Para nombrarlos cambianos la terminación –eno del alqueno por la terminación –enilo, si vamos a denominar al radical, o la terminación –enil si lo nombramos como sustituyente en un compuesto. Los carbonos se comienzan a numerar por el carbono con la valencia libre.

[localizadores]-[raíz alqueno]enilo [localizadores]-[raíz alqueno]enil

Algunos tienen nombres comunes

Fórmula	Nombre común	Nombre sistemático
H ₂ C==CH-	Vinilo	Etenilo
H ₂ C=CH-CH ₂ -	Alilo	2-propenilo
H ₂ C==C CH ₃	Isopropenilo	1-metiletenilo

Tabla 13 Ejemplos radicales alquenilos

6.3 Ejemplos

Fórmula	Nombre sistemático
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	5-etil-3-propilocta-1,4,6-trieno
CH_3 H_2C CH CC CH_2	2-metilbuta-1,3-dieno

Tabla 14 Ejemplos alquenos

7 ALQUINOS

Los alquinos son hidrocarburos que contienen enlaces triples.

7.1 Nomenclatura

- Se utiliza la terminación –ino en el correspondiente alcano
- Si hay varios triples enlaces se utilizan los prefijos de cantidad di-, tri-, tetra-,... antes de la la terminación –ino
- Cuando la cadena presenta ramificaciones, se elige como cadena principal aquella que contiene mayor número de triples enlaces, nombrando a los sustituyentes como radicales, y numerando para conseguir los menores localizadores para los triples enlaces.

[localizadores]-[prefijo cantidad][ramificación]-...[raíz nombre alcano]-[localizadores enlaces triples]-[prefijo cantidad]**ino**

Tiene nombre común:

Fórmula	Nombre común	Nombre sistemático
нс≕сн	Acetileno	Etino

Tabla 15 Nombre común de algunos alquinos

7.2 Radicales alquinilos

Cuando un alquino pierde un hidrógeno quedando con una valencia libre se convierte en un radical alquinilo.

 Para nombrarlos cambiamos la terminación del alquino por la terminación –ilo, si vamos a denominar al radical, o la terminación –il si lo nombramos como sustituyente en un compuesto. Los carbonos se comienzan a numerar por el carbono con la valencia libre.

[raíz alquino]**ilo** [raíz alquino]**il**

Ejemplos:

Fórmula	Nombre
нс <u></u> с—	Etinilo
HC C CH ₂	prop-2-inilo

Tabla 16 Ejemplos de radicales alquinilos

7.3 Ejemplos

Fórmula	Nombre
HC=C-CH-CH ₂ -CH ₃	3-metilpent-1-ino
$H_{2}C$ — CH_{3} $H_{3}C$ — CH_{2} - C = C — CH_{2} - CH_{3} $H_{2}C$ — CH_{2} - CH_{3}	5,5-dietiloct-3-ino
H_3C — CH_2 - C — C — C — CH — CH_2 - CH_3 CH_3	7-metilnona-3,5-diino
HC≡C—CH—C≡C—C≡CH 	5-etinilhepta-1,3,6-triino

Tabla 17 Ejemplos alquinos

8 HIDROCARBUROS CON DOBLES Y TRIPLES ENLACES

Un hidrocarburo puede contener a la vez enlaces dobles y triples.

8.1 Nomenclatura

Para nombrar a este tipo de hidrocarburos se han de tener en cuenta los siguientes criterios, por este orden, para elegir la cadena principal y numeración de la misma:

Cadena principal:

- Mayor número de insaturaciones (enlaces múltiples) (la cadena principal no tiene por qué coincidir con la más larga).
- Mayor número de carbonos (la más larga).
- Mayor número de enlaces dobles frente a triples.
- Mayor número de ramificaciones.

Numeración:

- Menores localizadores de las insaturaciones
- Menores localizadores de los enlaces dobles

[localizadores]-[prefijo cantidad][nombre ramificación]-...[localizadores]-[raíz alcano][prefijo cantidad]**en-**[localizadores]-[prefijo cantidad]**ino**

30 0 8.2

GB

Ejemplos

Fórmula	Nombre
H_2C $=$ CH $-CH$ $=$ CH $-CH_3$	Hepta-1,5-dien-3-ino
HC C CH ₂ -C C CH CH ₃	3-metiloct-1-en-4,7-diino
H ₂ C=C-C=CH-CH-C=CH	5-etil-2,3-dimetilhepta-1,3-dien-6-ino

Tabla 18 Ejemplos hidrocarburos con dobles y triples enlaces

9 CICLOALQUENOS Y CICLOALQUINOS

Son hidrocarburos cíclicos en los que existen enlaces dobles o triples.

9.1 Nomenclatura

 Se nombran sustituyendo la terminación del cicloalcano correspondiente por las terminaciones —eno o —ino, precedidas por un prefijo de cantidad que indica el tipo de enlaces de este tipo que contiene. Le preceden los localizadores de los dobles o triples enlaces.

[localizadores]-[raíz cicloalcano][prefijo cantidad]**eno** [localizadores]-[raíz cicloalcano][prefijo cantidad]**ino**

9.2 Radicales cicloalquenilos y cicloalquinilos

Los cicloalquenos y cicloalquinos pueden dar lugar a radicales cuando uno de los hidrógenos se pierde y deja a un carbono con una valencia libre.

9.2.1 Nomenclatura

 Se nombran cambiando la terminación –eno o –ino del cicloalqueno o cicloalquino por la terminación –ilo o –il cuando actúa como radical sustituyente.

[raíz cicloalqueno]ilo [raíz cicloalqueno]il [raíz cicloalquino]ilo

[raíz cicloalquino]il

Ejemplos:

Fórmula		Nombre sistemático
		2,5-ciclohexadienilo
	Nombre común	
	fenilo	ciclohexatrienilo

Tabla 19 Ejemplos y nombres comunes de radicales cicloalquenos

10 HIDROCARBUROS AROMÁTICOS

Los hidrocarburos aromáticos constituyen un subgrupo de los hidrocarburos no saturados, pero a consecuencia de sus especiales propiedades se les considera como una clase aparte.

La denominación de aromáticos se debe al agradable olor de este tipo de compuestos, y que son conocidos desde la primera mitad del siglo XIX.

Los hidrocarburos aromáticos son los derivados del compuesto ciclohexatrieno, denominado comúnmente **benceno**, y que se representa por la siguiente estructura resonante:

10.1 Hidrocarburos aromáticos monocíclicos

Son los constituidos por un único ciclo bencénico en el que son sustituidos átomos de hidrógeno por radicales. Se denominan genéricamente como arenos.

10.1.1 Nomenclatura

 Se nombran indicando la localización, número y nombre de los sustituyentes seguidos de la palabra benceno.

[localizadores]-[prefijo cantidad][nombre ramificación]-...benceno

Si el anillo posee **dos sustituyentes**, puede indicarse sus posiciones mediante los prefijos siguientes:

diam	jen-			
7			4	
			<	
•	1			
9	d			40
4				
_				
	(Sin			
C				
		*		

Prefijo	Posiciones
Orto (o)	1,2
Meta (m)	1,3
Para (p)	1,4

Tabla 20 Prefijos localización radicales del benceno

Algunos compuestos tienen nombres comunes:

Fórmula	Nombre común	Nombre sistemático
CH ₃	Tolueno	Metilbenceno
CH ₃	o-xileno	1,2-dimetilbenceno
CH ₃	Mesitileno	1,3,5-trimetilbenceno
HC=CH ₂	Estireno	Vinilbenceno o Etenilbenceno
H ₃ C—CH—CH ₃	Cumeno	Isopropilbenceno
CH ₃ H ₃ C—CH—CH ₃	Cimeno	4-isopropil-1-metilbenceno

Tabla 21 Nombres comunes de algunos arenos

10.1.2 Radicales

Los radicales procedentes de los hidrocarburos aromáticos monocíclicos proceden de la eliminación de uno de los hidrógenos del anillo bencénico. Su nombre genérico es **arilos**.

10.1.3 Nomenclatura

• Se nombran cambiando la terminación —ilo para denominar al radical, y por la de —il para denominarlo como sustituyente.

[raíz nombre hidrocarburo aromático]ilo [raíz nombre hidrocarburo aromático]il

Algunos poseen nombres comunes:

Fórmula	Nombre	Sistemática
	Fenilo	Ciclohexatrienilo
H ₂ C	Bencilo	Ciclohexatrienilmetilo

Tabla 22 Nombres comunes de arilos

10.1.4 Ejemplos

Fórmula	Nombre
H ₃ C—CH ₂ -CH—CH ₂ -CH ₃	3-fenilhexano
H ₂ C—CH ₃ —CH ₃	1-etil-3-metilbenceno
H ₂ C—CH ₃	p-dietilbenceno

Tabla 23 Ejemplos arenos e hidrocarburo saturado con sustituyente aromático

10.2 Hidrocarburos aromáticos policíclicos condensados

Son anillos aromáticos que comparten un par de átomos de carbono. Los que vamos a ver son los siguientes, que reciben nombres comunes:

Fórmula	Nombre común
	Naftaleno
	Antraceno
	Fenantreno

Tabla 24 Primeros policíclicos condensados

11 DERIVADOS HALOGENADOS

Los derivados halogenados son compuestos orgánicos en cuya cadena uno o varios hidrógenos han sido sustituidos por elementos halógenos o adicionados a un doble o triple enlace.

11.1 Nomenclatura

Sustitutiva:

 Se antepone el prefijo fluoro-, cloro-, bromo- o yodo- al nombre del hidrocarburo del que proviene, precedidos por los localizadores y prefijos de cantidad necesarios.

[localizadores]-[prefijo cantidad][nombre halógeno][nombre hidrocarburo]

Radicofuncional:

- Se considera el compuesto como derivado de un haluro, es decir, un haluro de alquilo o de arilo.
- Se nombra anteponiendo con nombre del halógeno terminado en –uro, la palabra de y el nombre del alilo o arilo.

[raíz halógeno]uro+de+[nombre alilo o arilo]

Cloruro de etilo A Halógeno Radical

Algunos reciben nombres comunes:

Fórmula	Nombre común	Nombre sistemático
CHF ₃	Fluoroformo	Trifluorometano
CHCl ₃	Cloroformo	Triclorometano
CHBr ₃	Bromoformo	Tribromometano
CHI ₃	Yodoformo	Triyodometano

Tabla 25 Nombres comunes halogenuros

11.2 Ejemplos

Fórmula	Nombre
H ₃ C—CH ₂ -CH—CH=CH ₂	3-cloropent-1-eno
CHCI—CCI ₃	1,1,1,2-tetracloroetano
H ₃ C—CH CH ₃	p-bromoisopropilbenceno
CI CH ₃ CH ₃ 	1-cloro-2,2,3,3-tetrametilbutano

Tabla 26 Ejemplos halogenuros

12 ALCOHOLES Y FENOLES

Los alcoholes y fenoles constituyen un tipo de compuestos orgánicos pertenecientes a la categoría de compuestos oxigenados. Proceden de hidrocarburos en los que se ha sustituido uno o más hidrógenos por un **grupo hidroxilo**, **-OH**.

Se denominan con el **nombre genérico de alcoholes** cuando proceden de un hidrocarburo no aromático y con el de **fenoles** cuando proceden de un hidrocarburo aromático

La estructura desarrollada de la unión del grupo hidroxilo al hidrocarburo es de la forma:

Según el grupo hidroxilo esté enlazado a un carbono primario, secundario o terciario, el alcohol se denominará de esa forma.

12.1 Nomenclatura

12.1.1 Sustitutiva

- A la raíz del nombre del hidrocarburo del que procede se le añade la terminación –ol
- Cuando el número de grupos es mayor de dos se antepone un prefijo de cantidad.
- Se indica, mediante localizadores, las posiciones de los grupos hidroxilo.

[localizadores]-[raíz hidrocarburo][prefijo cantidad]ol

O [raíz hidrocarburo]-[localizadores]-[prefijo cantidad]ol

12.1.2 Función-radical

 Se utiliza cuando sólo existe un grupo hidroxilo como sustituyente en un alcano (no se usa en los hidrocarburos aromáticos).

Alcohol+[raíz radical]ico

12.1.3 Como función no principal

- Usada cuando el grupo hidroxilo entra en el compuesto como función no principal o como sustituyente en un hidrocarburo aromático.
- Se nombra con el prefijo **hidroxi-** precedido del prefijo de cantidad correspondiente y de los localizadores necesarios.

[localizadores]-[prefijo cantidad]hidroxi[nombre compuesto]

Ácido 3-hidroxipentanoico

Ejemplos

Fórmula	Nombre
OH OH H ₃ C—CH—CH—CH ₃	Butano-2,3-diol
H ₃ C—CH=C—CH ₂ -OH H ₂ C—CH ₂ -CH ₃	2-propilbuten-2-ol
OH 	Alcohol isobutílico
OH 	Ciclohex-3-en-1-ol o 1-hidroxiciclohex-3-eno

Fórmula	Nombre
ОН	Fenol o hidroxibenceno

Tabla 27. Ejemplos de alcoholes y fenoles

13 ÉTERES

Los éteres se pueden considerar derivados de los alcoholes, en los que se sustituye el hidrógeno del grupo hidroxilo por un radical. También se pueden ver como la unión de dos radicales alquilo o arilos mediante un puente de oxígeno. R_1 -O- R_2 .

13.1 Nomenclatura

13.1.1 Sustitutiva

 Se utiliza la raíz del nombre del hidrocarburo menos complejo seguido del vocablo oxi y del nombre del hidrocarburo más complejo.

[raíz hidrocarburo menos complejo] oxi[nombre hidrocarburo más complejo]

13.1.2 Función-radical

 Se nombran los radicales unidos al oxígeno por orden alfabético, seguidos de la palabra éter

[nombre radical 1][nombre radical 2]+éter éter+[nombre radical 1][nombre radical 2]ico

13.1.

Radical 1 Radical 2

Éter etilpropílico

13.1.3 Reemplazamiento

 Se utiliza cuando no es la función principal y contamos con átomos de oxígeno que sustituyen a uno o más grupos metilo -CH₂-(poliestireno)

[localizadores]-[prefijo de cantidad]oxa[nombre compuesto]

$$\mathsf{H_3C-O-CH_2-O--CH_2-O--CH_2-CH_2-OH}$$

13.1.4 Como función no principal (en cadena sustituyente)

• Cuando el oxígeno sirve de enlace entre una ramificación y una cadena principal se nombra el radical seguido de la terminación —oxi.

[localizadores]-[raíz hidrocarburo]oxi[nombre compuesto]

$$\begin{array}{c} \mathsf{H_3C} \textcolor{red}{\longleftarrow} \mathsf{CH} \textcolor{blue}{=} \mathsf{C} \textcolor{blue}{\leftarrow} \mathsf{CH_2} \textcolor{blue}{\leftarrow} \mathsf{CH_2} \textcolor{blue}{\leftarrow} \mathsf{OH} \\ \textcolor{blue}{\downarrow} \\ \mathsf{O} \textcolor{blue}{\longleftarrow} \mathsf{CH_3} \end{array}$$

14 ALDEHÍDOS

Tanto los aldehídos como las cetonas se caracterizan por poseer en su molécula un enlace doble carbono-oxígeno, denominado **grupo carbonilo**.En los aldehídos ese grupo está ligado a un solo átomo de carbono, es decir es un grupo terminal.

——C—— Ilustración 5 Estructura grupo carbonilo

14.1 Nomenclatura

14.1.1 Sustitutiva

 Se hacer terminar el nombre del hidrocarburo con la terminación –al (un grupo carbonilo) o –dial (dos grupos carbonilos) o con la terminación carbaldehído o simplemente aldehído

[raíz nombre hidrocarburo]al

- o [raíz nombre hidrocarburo]dial
- o [nombre hidrocarburo][prefijo cantidad]carbaldehído o aldehído

14.1.2 Como función no principal

Cuando necesitamos considerar al grupo carbonilo como el sustituto de un hidrógeno en algún hidrocarburo lo nombramos con el vocablo **formil**, por ejemplo, cuando no es el grupo funcional principal.

[localizadores]-[prefijo cantidad]formil[nombre compuesto]

Algunos aldehídos cuentan con nombres comunes:

Fórmula	Nombre común	Nombre sistemático
H O	Formaldehído	Metanal
H ₃ C—C H	Acetaldehído	Etanal

Tabla 28. Nombres comunes de algunos aldehídos

Ejemplos

Fórmula	Nombre
H ₂ C CH ₂ CH—CH=O H ₂ C CH ₂	Ciclohexanocarbaldehído
O=CH-CH ₂ -CH ₂ -CH=CH-CH=O	Hex-2-enodial
H ₃ C—CH—CH=O CH ₃	Isobutanal o 2-metilpropanal
H_3C — C \equiv C — CH_2 - CH_2 - CH = O	Hex-4-inal
H ₃ C—CH—CH ₂ -CH—CH ₂ -COOH CH CH	Ácido 3,5-diformilhexanoico

Tabla 29 Ejemplos de aldehídos

15 CETONAS

Al igual que los aldehídos, las cetonas poseen la **función carbonilo**, pero en éste caso en un **carbono central**.

15.1 Nomenclatura

15.1.1 Sustitutiva

 Cuenta con un localizador del grupo carbonilo seguido del nombre del hidrocarburo terminado en -ona.

[raíz hidrocarburo]-[localizador]-ona

15.1.2 Función-radical

 Se nombran los radicales unidos al grupo carbonilo seguidos de la terminación -cetona.

[Nombre radical 1][nombre radical 2]**cetona**

Radicales Función carbonilo etilmetilcetona

15.1.3 Reemplazamiento

Se nombra como oxo al grupo carbonilo que sustituye a un metileno.
 (Se utiliza cuando el grupo carbonilo no da lugar a la función principal).

[localizadores]-[prefijo de cantidad]oxo[nombre compuesto]

$$H_3C$$
— C — CH_2 - C

15.2

15.2 Ejemplos

Fórmula	Nombre
O 	Propanona
O 	Butanona
0 	pent-2-en-4-ona
O O	3-isopropilpentano-2,4-diona

Tabla 30 Ejemplos de cetonas

16 ÁCIDOS CARBOXÍLICOS

Los ácidos carboxílicos poseen el **grupo carboxilo** (de carbonilo e hidroxilo).

La función carboxílica posee propiedades ácidas, por lo que estos compuestos se denominan con el nombre **genérico de ácidos carboxílicos**. Su fórmula general es: **R-COOH**.

Ilustración 6Grupo carboxilo

16.1 Nomenclatura

16.1.1 Sustitutiva

- Se consideran derivados de un hidrocarburo en el que se ha sustituido un hidrógeno por un grupo carboxílico.
- El átomo de carbono del grupo carboxílico no se considera perteneciente a la cadena del hidrocarburo.
- Se antepone la palabra ácido al nombre del hidrocarburo y a los localizadores de los grupos carboxílicos.

 Se añade al nombre del hidrocarburo la terminación carboxílico, o dicarboxílico,... según el número de carboxilos existentes.

Ácido+ [nombre hidrocarburo]-[localizadores]-[prefijo cantidad]carboxílico

16.1.2 Función-radical

- Dado que se trata de la función principal según se indica en la **Tabla 4**, siempre se empieza a numerar por el carbono del grupo carboxilo.
- Se nombran con la palabra ácido seguida de la raíz del nombre del hidrocarburo del que procede terminado en -oico o -dioico.

Ácido+[raíz hidrocarburo]oico o dioico

16.1.3 Cuando actúa como sustituyente

 Cuando el grupo carboxilo no se encuentra en la cadena principal, es decir, está ligado a un sustituyente de ésta, o cuando existe en la molécula otro grupo que se ha de nombrar como principal, se usa el prefijo carboxi-

[localizadores]-[prefijo cantidad]carboxi[nombre radical]-[nombre compuesto]

Algunos nombres comunes son:

			Nombre común
Fórmula	Nombre común	Nombre sistemático	radical
Saturados monocarboxílicos			
НСООН	Ácido fórmico	Ácido metanoico	Formil
H ₃ C—COOH	Ácido acético	Ácido etanoico	Acetil
H ₃ C-CH ₂ -COOH	Ácido propiónico	Ácido propanoico	Propionil
H ₃ C—CH ₂ -CH ₂ -COOH	Ácido butírico	Ácido butanoico	Butiril
H ₃ C—CH—COOH CH ₃	Ácido isobutírico	Ácido 2-metilpropanoico	Isobutiril
H ₃ C—CH ₂ -CH ₂ -COOH	Ácido valérico	Ácido pentanoico	Valeril
CH ₃ -CH-CH ₂ -COOH CH ₃	Ácido isovalérico	Ácido 3-metilbutanoico	Isovarelil
CH ₃ H ₃ C—C—COOH CH ₃	Ácido piválico	Ácido 2,2-dimetilpropanoico	Pivaloil
CH ₃ -(CH ₂) ₁₀ -COOH	Ácido láurico	Ácido dodecanoico	Lauroil
CH ₃ -(CH ₂) ₁₂ -COOH	Ácido mirístico	Ácido tetradecanoico	Miristoil
CH ₃ -(CH ₂) ₁₄ -COOH	Ácido palmítico	Ácido hexadecanoico	Palmitoil
CH ₃ -(CH ₂) ₁₆ -COOH	Ácido esteárico	Ácido octadecanoico	Estearoil

_, .			Nombre común
Fórmula	Nombre común	Nombre sistemático	radical
Saturados dicarboxílicos			
HOOC-COOH	Ácido oxálico	Ácido etanodioico	Oxalil
HOOC-CH ₂ -COOH	Ácido malónico	Ácido propanodioico	Malonil
HOOC-(CH ₂) ₂ -COOH	Ácido succínico	Ácido butanodioico	Succinil
HOOC-(CH ₂) ₃ -COOH	Ácido glutárico	Ácido pentanodioico	Glutaril
HOOC-(CH ₂) ₄ -COOH	Ácido adípico	Ácido hexanodioico	Adipoil
HOOC-(CH ₂) ₅ -COOH	Ácido pimélico	Ácido heptanodioico	Pimeloil
HOOC-(CH ₂) ₆ -COOH	Ácido subérico	Ácido octanodioico	Subéroil
HOOC-(CH ₂) ₇ -COOH	Ácido azelaico	Ácido nonanodioico	Azelaoil
HOOC-(CH ₂) ₈ -COOH	Ácido sebácico	Ácido decanodioico	Sebacoil
Insaturados			
H ₂ C=CH-COOH	Ácido acrílico	Ácido propenoico	Acriloil
нс=с-соон	Ácido propiólico	Ácido propinoico	Propioloil
H ₂ C=COOH CH ₃	Ácido metacrílico	Ácido 2-metilpropenoico	Matecriloil
HOOC-CH=CH-COOH	Ácido maleico/fumárico	Ácido cis/trans-butenodioico	Maleoil/fumaroil
$H_3C-(CH_2)_7-CH=CH-(CH_2)_7-$	Ácido oleico/elaídico	Ácido cis/transoctadec-9- enoico	Oleoil/elaidoil
Cíclicos			
СООН	Ácido benzoico	Ácido bencenocarboxílico	Benzoil
СООН	Ácido ftálico	Ácido 1,2- bencenodicarboxílico	Ftaloil

Tabla 31 Nombres comunes ácidos carboxílicos

16.2 Radicales

Los radicales se obtienen de la perdida del grupo hidroxilo de la función carboxilo. Se denominan genéricamente como **radicales acilo** y su fórmula general es: **R-CO-**.

16.2.1 Nomenclatura

- Sustitutiva: para nombrarlos se sustituye la terminación carboxilo por la terminación -carbonilo.
- Función-radical: para nombrarlos se sustituye la terminación -oico por la terminación -oilo.

e Areiula

16.3 Ejemplos

Fórmula	Nombre
НООС-СН ₂ -СН ₂ -СН-СООН СООН	Ácido 2-carboxibutanodioico
H ₂ C=CH-CH-COOH CH ₂ CH ₃	Ácido 2-etilbut-3-enoico
H ₃ C—CH—CH ₃ O C—HC H CH ₂ CH ₃	Ácido 2-etilpentano-3-carboxílico
HOO C-H ₂ C	Ácido 3-etanocarbonilhexanodioico o ácido 3-pronanoilhexanodioico

Tabla 32 Ejemplos de ácidos carboxílicos

17 ÉSTERES

Son compuestos derivados de los ácidos carboxílicos donde el hidrógeno del grupo hidroxilo ha sido sustituido por algún radical alquilo o arilo. Su fórmula general es R₁-COO-R₂.

17.1 Nomenclatura

17.1.1 Función-radical

 Para nombrarlos se utiliza la raíz del ácido del que procede terminada en -ato, seguida de la palabra de y el nombre del radical R₂.

[raíz nombre ácido]ato+de+[nombre radical]

17.1.2 Como grupo no principal o radical

 Se utilizan el vocablo -oxicarbonil- cuando el grupo principal está unido al átomo de carbono (radical R₁) (alcoxicarbonil o ariloxicarbonil)

ácido 3-metiloxicarbonilpropanoico

 Se utiliza el vocablo -oiloxi- cuando el grupo principal está unido al átomo de oxígeno (radical R₂) (aciloxi)

ácido 3-etanoiloxipropanoico

17.2 Ejemplos

Fórmula	Nombre
COO-CH—CH ₃	Benzoato de isopropilo
H ₃ C—CH ₂ -CH—COO-CH ₂ -CH ₃	2-metilbutanoato de etilo

Tabla 33 Ejemplos de ésteres

18 AMINAS

Son compuestos que resultan de **sustituir** uno, dos o los tres **hidrógenos** de una molécula **de amoníaco** por radicales.

Sus fórmulas generales son:

Fórmula	Tipo de compuesto
R	
N—H	Amina primaria
Н	
R_1	
$N \leftarrow R_2$	Amina secundaria
Н	
R_1	
$N \leftarrow R_2$	Amina terciaria
R_3	

Tabla 34 Tipos de aminas

18.1 Nomenclatura

18.1.1 Sustitutiva

PRIMERA FORMA

- Se indican los radicales unidos al nitrógeno, bien nombrándolos con el nombre del radical o del hidrocarburo del que proceden.
- Se puede utilizar el orden alfabético para nombrar a los radicales o bien el orden creciente de complejidad de los mismos.

nos de Company

- Se termina con el sujijo -amina, que se añade en caso de considerar radicales unidos al nitrógeno, o se cambia por la o final en caso de usar nombres de hidrocarburos.
- En el caso de aminas secundarias y terciarias pueden utilizarse los prefijos de cantidad di o tri cuando los sustituyentes se repitan (aminas simétricas)

[Nombre radical][nombre radical][Nombre radical]amina

O [Nombre hidrocarburo][nombre hidrocarburo][raíz nombre hidrocarburo]amina

SEGUNDA FORMA

- Se considera el compuesto derivado del hidrocarburo más grande.
- El resto de los radicales se consideran sustituyentes de los hidrógenos del amoníaco, por lo que se indican como tales precedidos del localizador N

[localizador N]-[nombre radical]-[localizador N]-[nombre radical][nombre radical]amina

18.1.2 Reemplazamiento

 En el caso de poliaminas complejas, en las que pueden coexistir primarias, secundarias y terciarias en la misma molécula, se usa el vocablo aza para designar a cada átomo de nitrógeno que ocupa la posición de un grupo metileno.

[Otros sustituyentes]-[localizadores]-[prefijo de cantidad]aza[nombre compuesto]

18.1.3 Como función no principal o radical

 Cuando el grupo amina no es la función principal o actúa como sustituyente, se emplea el prefijo amino- para indicarlo.

[Otros sustituyentes]-[localizadores]-[prefijo cantidad]-amino[nombre compuesto]

Ácido 2-aminobutanoico

Fórmula	Nombre común	Nombre sistemático
NH ₂	Anilina	Fenilamina

Tabla 35 Nombres comunes aminas

18.2 Ejemplos

Fórmula	Nombre
H ₃ C—N—CH ₃	N,N-dimetilfenilamina
H ₂ N—CH ₂ -CH—CH—CH ₂ -CH ₂ -NH ₂	2-amino-3-aminometilpentano-1,5-diamina
H ₃ C—NH—CH ₂ -CH—CH ₂ -CHO OH	5-aza-3-hidroxihexanal

Tabla 36 Ejemplos de aminas

19 AMIDAS

Son compuestos que resultan de una sustitución de átomos de hidrógeno del amoníaco por **radicales acilo**, es decir, de la sustitución de un hidrógeno de un compuesto orgánico por el **grupo carboxamido** (de carboxilo y amida).

$$-c^{\prime\prime}_{\mathrm{NH}_{2}}$$
 Grupo carboxamido Función amida

Su fórmula general es:

Fórmula	Tipo de compuesto
R—C NH ₂	Amida primaria
0 0 R ₁ CNHCR ₂	Amida secundaria
O O	Amida terciaria

Tabla 37 Tipos de amidas

19.1 Nomenclatura

19.1.1 Sustitutiva

- Se nombran a partir del nombre del ácido del que proceden, cambiando la terminación -oico por la terminación -amida o la terminación carboxílico por -carboxamida.
- Si el grupo amido posee sustituyentes de los hidrógenos unidos al nitrógeno se indicarán con el localizador N.
- El número de grupos amido en el compuesto se indica con los **prefijos** de cantidad di, tri, ...

[localizadores N]-[prefijo cantidad][nombre radicales][raíz nombre compuesto][prefijo cantidad]**amida**

19.1.2 Como función no principal o radical

 Cuando en la cadena figura una función que priva sobre el grupo amido, entonces la amida actúa como radical y se nombra con la palabra carbamoil.

[localizador]-[prefijo cantidad]carbamoil[nombre compuesto]

Ácido 2-carbamoilbutanoico

19.2 Ejemplos

Fórmula	Nombre
CO NH ₂	Bencenocarboxamida
H ₂ C=CH-CONH ₂	Propenamida

Tabla 38 Ejemplos de amidas

20 NITRILOS

Son compuestos en los que está presente el **grupo funcional** carbonitrilo — C = N, y su fórmula general es de la forma: R — C = N

20.1 Nomenclatura

20.1.1 Sustitutiva

• Se nombran añadiendo a la raíz del hidrocarburo del que proceden la terminación –**nitrilo** o –**carbonitrilo**. (En este último caso la terminación incluye al carbono del grupo funcional).

[Nombre hidrocarburo]-[localizadores]-[prefijo cantidad]nitrilo

O [Nombre hidrocarburo]-[localizadores]-[prefijo cantidad]carbonitrilo

$$H_3C$$
— CH_2 — C $\equiv N$

20.1.2 Función-radical

 Mediante la palabra cianuro seguida de la palabra de y del nombre del radical.

Cianuro+de+[nombre radical]

$$H_3C$$
— CH_2 — C $\equiv N$

20.1.3 Como función no principal o radical

 El radical se nombra con la palabra ciano, que antecede al nombre del compuesto.

[localizador]-ciano[nombre compuesto]

$$H_3C$$
— CH_2 - CH — CH — CH_2 — $COOH$
 CH_3 C \equiv N

20.2 Ejemplos

Fórmula	Nombre
H ₃ C—CH—C=N CH ₃	Cianuro de isopropilo
$HC = C - CH_2 - C = N$	But-3-inonitrilo
C≡N	Ciclopentanocarbonitrilo
$\begin{array}{c c} N \underline{=} C - CH_2 - CH - CH_2 - C \underline{=} N \\ & \\ C \underline{=} N \end{array}$	Propano-1,2,3-tricarbonitrilo

Tabla 39 Ejemplos de nitrilos

21 NITROCOMPUESTOS

Son compuestos derivados de los hidrocarburos cuando se sustituyen en ellos uno o más hidrógenos por el **grupo nitro –NO**₂.

21.1 Nomenclatura

El grupo nitro siempre actúa como sustituyente

 Se nombran anteponiendo al nombre del hidrocarburo los localizadores y prefijos de cantidad necesarios, junto con el prefijo nitro-.

[localizadores]-[prefijo cantidad]nitro[nombre hidrocarburo]

adores

21.2 Ejemplos

Fórmula	Nombre
NO ₂	Nitrobenceno
H ₃ C—CH ₂ -CH ₂ -NO ₂	Nitropropano
O ₂ N NO ₂	2,4,6-trinitrotolueno

Tabla 40 Ejemplos de nitroderivados

22 BIBLIOGRAFÍA

- ASTOR VIGNAU, J. Y VARA DEL CAMPO, A. Nomenclatura y formulación química. Inorgánica y orgánica. SM. Madrid 1986
- AAVV Física y Química. Cuaderno de formulación inorgánica y orgánica. Ediciones Akal S.A. Madrid 2001
- RODRÍGUEZ MORALES, M. Formulación y nomenclatura. Química orgánica. Oxford University Press España, S.A. Madrid 2004
- MARTÍNEZ L., ANTONIO; GARAU MARQUÉS, S. Y PEIDRO MARTÍNEZ, J., M. Formulación y nomenclatura de Química Inorgánica y Orgánica. Bruño, S.A. Madrid 1990

APÉNDICE

TABLA RESUMEN

(Funciones por orden de prioridad)

Función	Grupo	Fórmula general	Nombre genérico (Nombre genérico radical)	Nomenclaturas			
				Sustitutiva	Función-radical	Reemp.	Como sustituyente
Ácido	Carboxilo	R-COOH	Ácido carboxílico (radical acilo)	Ácidocarboxílico	Ácidooico		carboxi- (IC) ³
Éster	Carboxilo	R ₁ -COOR ₂	Alcanoato de alquilo		-ato deilo		-oxicarbonil- (IC) (alcoxicarbonil o ariloxicarbonil, unión por carbono) -oiloxi- (aciloxi, unión por oxígeno)
Amida	Carboxamido	R-CONH ₂	Acilamina o alcanamida	-amida			-amido (IC) (carboxamido, unión por nitrógeno) carbamoil- (IC) (unión por carbono)
Nitrilo	Ciano	R-CN	Alcanonitrilo o cianuro de alquilo	-nitrilo	Cianuro deilo (IC)		-carbonitrilo (IC) ciano- (IC)
Aldehido	Carbonilo	R-CHO	Alcanal o alcanaldehído	-al -carbaldehído (IC)			formil- (IC)
Cetona	Carbonilo	R ₁ -CO-R ₂	Cetona o alcanona	-ona	-cetona	-oxo-	
Alcohol	Hidroxilo	R-OH	Alcohol o alcanol	-ol	Alcoholico		hidroxi-
Amina	Amino	R-NH ₂	Alquilamina	-amina		-aza-	amino-
Éter	Éter	R ₁ -O-R ₂	Éter	-éter	Éterico	-oxa-	-oxi
Derivado halogenado	Halógeno	R-X					fluoro- cloro- bromo- yodo-
Nitroderivado	Nitro	R-NO ₂	Nitroalcano				nitro-
Hidrocarburo insaturado		$R_1=R_2$ $R_1 \equiv R_2$	Alqueno o cicloalqueno (Alquenilo o cicloalquenilo) Alquino o cicloalquino (Alquinilo o cicloalquinilo)	-eno -ino			-enil (de -enilo) -inil (de -inilo)
Hidrocarburo saturado		R ₁ -R ₂	Alcano o cicloalcano (Alquilo o cicloalquilo)	-ano			-il (de -ilo)

.

 $^{^{3}\,\}mathrm{IC}$ significa que la terminación ya incluye al carbono del grupo al que hace alusión.