第6章. 现代光谱技术

前言:

有机化合物的结构表征 (即测定) —— 从分子水平认识物质的基本手段,是有机化学的重要组成部分。过去,主要依靠化学方法进行有机化合物的结构测定,其缺点是:费时、费力、费钱,试剂的消耗量大。

鸦片中吗啡碱结构的测定,从1805年,所以一个,从有至于,有一个,并不是一个。1952年才完全阐明,历时147年。

而现在的结构测定,则采用现代仪器分析法,其优点是:省时、 省力、省线、快速、准确,试剂耗量是微克级的,甚至更少。

它不仅可以研究分子的结构,而且还能探索到分子间各种集聚态的结构构型和构象的状况,对人类所面临的生命科学、材料科学的发展,是极其重要的。

对有机化合物的研究,应用最为广泛的是:

紫外光谱(ultraviolet spectroscopy 缩写为UV)、

红外光谱(infrared spectroscopy 缩写为IR)、

核磁共振谱 (nuclear magnetic resonance 缩写为NMR) 质谱 (mass spectroscopy 缩写为MS).

Spectroscopy

- ❖ 分子吸收电磁波的能量后,从较低能级跃迁到较高能级,便产生波吸收谱,称波谱。
- ❖不同的分子,跃迁的能级差不同,则吸收的光的波长不同,就产生不同的波谱。
- ❖ 分子内部的运动:
 - ——原子核间的相对振动 (IR) ——振动能级
 - —— 电子运动 (UV/Vis) —— 电子能级
 - ——原子核自旋运动 (NMR)

常见有机波谱

常见有机波谱

紫外吸收光谱(UV) Ultraviolet Spectrum

荧光发射光谱 (FL) Fluorescence Spectrum

磷光发射光谱 Phosphorescence Spectrum

红外吸收光谱 (IR) Infrared Spectroscopy 与分子的振动及转动能级跃有关

与电子能级跃迁有关

核磁共振谱 (NMR)

Nuclear Magnetic Resonance 与核自旋能级有关

质谱 (MS) 仅与分子及碎片的结构、离子 Massa Spactrum 44系 中以 中以

Mass Spectrum 的稳定性有关

在分子光谱中,根据电磁波的波长 () 划分为几个不同的区域,如下图所示:

光波谱区

6.1 核磁共振 NMR (Nuclear Magnetic Resonance)

核磁共振波谱学是近几十年发展的一门新学科。今天,核磁共振已成为化学、物理、生物、医药等研究领域中必不可少的实验工具。

Nobel prize

1943年, O.Stern---测定质子磁矩;

Alfred Bernhard Nobel October 21, 1833 - December, 10, 1896

1944年, I.I.Rabi---测定原子核磁矩的共振方法;

1952年, E. M. Purcell 和 F. Bloch----核磁共振现象;

1991年, R.R.Ernst-----傅立叶变换核磁共振

一、核磁共振的基本原理

(一)原子核的自旋与自旋取向

外磁场中,磁性原子核的两种自 旋取向造成两种不同能级。

<u>H</u>₀

磁旋比7—物质的特征常数因原子核的不同而不同

(二)核磁共振(跃迁)的条件

核磁共振的条件: E = ΔE

电磁波能量与频率的关系:

E = hv

质子能级差与外磁 场的关系:

$$\Delta E = \gamma \frac{h}{2\pi} H_o$$

$$v = \frac{\gamma}{2\pi} H_0$$

实现核磁共振的方式:

保持外磁场强度不变,改变电磁辐射频率-----扫频保持电磁波辐射频率不变,改变外磁场强度-----扫场

(三)核磁共振仪

¹HNMR工作原理

核磁共振谱示意图:

二、1H-NMR 的化学位移

(一) 屏蔽效应

$$H_{\mathfrak{P}} = H_0 - H_{\mathfrak{B}}$$

为使氢核发生共振,须提高外磁场 强度以抵消诱导磁场

由此产生了化学位移

化学位移

由电子云的屏蔽作用引起的,共振附碰场强度移动的现象——<u>化学位移。</u> 屏蔽火小与核外电子云密度相关。

有机分子中,与不同基团相连的氢原子核周围的电子云密度不一样,因此它们的信号就在不同的位置出现。

同种核(如H核) 由于在分子中的化学环境不同而在不同共振频率强度下显示的吸收峰,称为化学位移。

(二) 化学位移的表示

•精确测定化学位移的绝对值有困难

在100MHz的仪器上,质子产生共振的磁场变化范围为100Hz, 电子屏 蔽数值也很小。通常在测量时加一基准物。

 $(1MH_7=10^6H_7)$

化学位移

基准物: 四甲基硅烷Si(CH3)4

$$\delta = \frac{\nu_{\text{id}\#} - \nu_{TMS}}{\nu_0} \times 10^6$$

为方便起见,故x 10°

核磁共振仪所用的频率

说明

$$\delta = \frac{\nu_{\text{idff}} - \nu_{\text{TMS}}}{\nu_0} \times 10^6$$

- ·规定TMS 的化学位移为零。
- ·TMS 屏蔽强,一般化合物的峰在其左边 (比其低的磁场共振)。
- ·一般化合物的δ值为负数,IUPAC规定 为正值。
- ·由于化学位移是一个相对值,因此,无 论在多强的外磁场的感应强度下发生共 振,某个氢核的化学位移是不会变的。

例如: 在60M Hz仪器上,测得苯中氢核的信号频率 为436Hz,其化学位移为:

$$v = \frac{\gamma}{2\pi} H_o$$

$$\delta = \frac{\nu_{\text{试样}} - \nu_{TMS}}{\nu_0} \times 10^6$$

$$\mathcal{S} = \frac{436 \text{ Hz} - 0}{60 \times 10^6} \times 10^6 = 7.27$$

若在300M Hz仪器上,测得苯中氢核的信号频率为2181Hz,其化学位移为:

$$\delta = \frac{2181 \text{Hz} - 0}{300 \times 10^6} \times 10^6 = 7.27$$

(三)、影响化学位移的因素

由电子云屏蔽作用引起的,共振时磁场强度 移动的现象 ---化学位移

凡影响电子云密度的因素都将影响化学位移。 其中影响最大的是: 诱导效应和各向异性效应.

(1) 相连原子的电负性(诱导效应)

相连原子的电负性↑,通过诱导效应,使H核的核外电子云密度↓,屏蔽效应↓(去屏蔽),共振信号→低场。

例: 比较下面化合物分子中 Η 的δ 值的大小:

1. CH₃F CH₃OH CH₃Cl CH₃Br CH₃I CH₃-H $\overline{}$ $\overline{$

2. H-CH₂F H-CH₂OCH₃ H-CH₂N(CH₃)₂ H-CH₂CH₃

δ 4.26 3.2 2.2 0.9

(2) 各向异性效应—相连重键的影响

A.双键碳上的质子

- ◆ 各向异性:在外磁场作用下,π电子会沿分子 某一方向流动,产生感应磁场。此感应磁场与 外加磁场方向:
- ① 在环内相反(抗磁, 屏蔽效应);
- ② 在环外相同 (顺磁, 去屏蔽效应)。

即对分子各部位的磁 屏蔽不相同。

烯烃双键碳上的质子位于 π键环流电子产生的感生磁场与外加磁场方向一致的区域 (称为去屏蔽区), 去屏蔽效应的结果, 使烯烃双键碳上的质子的共振信号移向稍低的磁场区, 其 δ = 4.5~5.7。

B 芳环的磁各向异性效应

苯环平面上下方: 屏蔽区, 侧面: 去屏蔽区, $\delta_H = 7.26$

18-轮烯:

δ内 氫= -1.8ppm

δ外 氢= 8.9ppm

C三键碳上的质子

碳碳三键是直 线构型, 兀电子云 围绕碳碳 σ键呈筒 型分布, 形成环电 流, 它所产生的感 应磁场与外加磁场 方向相反, 故三键 上的H质子处于屏 蔽区, 屏蔽效应较 强,使三键上H质 子的共振信号移向 较高的磁场区,其 $\delta = 2 \sim 3$

(3) 氢键的影响

氢键的形成降低了核外电子云密度, 使氢信号移向低场。

随样品浓度的增加, 羟基氢信号移向低场。

三.积分曲线与质子的数目

核磁共振谱中吸收峰的面积(强度)的大小与产生该峰的等位氩原子数目成正比。

化学环境、化学结构、立体结构相同的氦原子称为等位 氦原子。每一种等位H显示一组吸收峰。

CH₃CH₃ CH₃CH₂CI CH₃CH₂OH

Cl

 CH_3

等位氫种类

2

3

3

有几组峰,则表示样品中有几种不同类型的质子。

每一组峰的强度(面积),与质子的数目成正比。

各个阶梯的(积分)高度比表示不同化学位移的质子数之比。

一个化合物究竟有几组吸收峰,取决于分子中H核的类型,有几种不同类型的H核,就有几组吸收峰。

低分辨率谱图

核磁共振谱仪测定CH₃CH₂OH射CH₃—和CH₂—的共振吸收 峰似乎都应是单峰 但在高分辨率核磁共振谱仪测定CH₃CH₂OH时CH₃—和一CH₂—的 共振吸收峰都不是单峰,而是多重峰。

自旋核与自旋核之间的相互作用。自旋-自旋 偶合引起的谱带增多的现象。

四. 1H-NMR 的自旋偶合及自旋裂分

自旋偶合的起因:

自旋偶合------原子核之间的相互作用(自旋干扰) 自旋裂分-----偶合引起的谱线分裂增多现象

Cl₂CHCH₂Cl

> 裂分规律:

相同的H核所具有的裂分峰数目,由邻近H核的数目(n)决定。

- 1) 峰的裂分数目符合n+1规律
- 2) 各峰强度比符合二项式 (a+b) n展开系数之比

>偶合常数 J

自旋-自旋偶合裂分后,两峰之间的距离,即两峰的频率差: |Va-Vb|。单位:Hz。J的大小反映核自旋相互干扰的强弱。

偶合常数与化学健性质有关,与外加磁场强度、使用仪器的频率无关。数值依赖于偶合氢原子的结构关系。

注意:

非邻位碳上的氫,不发生自旋裂分,J值趋于零。

O CH3CH2CCH3 Ha与Hc, Hb与Hc 均不发生偶合 a b c

◆ 等位H核之间不发生自旋裂分。如CH₃CH₃;
BrCH₂CH₂Br只有一个单峰。

四. 1H-NMR 的谱图解析

参数:

化学位移

裂分数目或偶合常数

峰的积分面积/高度

1) 峰的化学位移值(δ值)--各类型H所处的化学 环境; 2) 峰的裂分数目或偶合常数--相邻H核的 数目; 3) 峰的面积--H的相对数目。

例1. 某化合物分子式为C2H6O,其NMR谱图如下图所示:

试推断该化合物的结构。

解:由分子式可知,不饱和度为0;该化合物是一个饱和化合物;由谱图可知:

- (1)有三组吸收峰,说明有三种不同类型的形核;
- (2)该化合物有6个氢,有积分曲线的阶高可知a、A c各组吸收峰的质子数分别为1、2、3;
- (3) 由化学位移值可知: Hc 的共振信号在高场区, 其 屏蔽效应最大, 该氩核离O原子最远;而 Ha 的屏蔽效应 最小, 该氩核离O原子最近。

一 计算不饱和度; 谱图上只有一个单峰, 说明分子中所有氦核的化学环境完全相同。结合分子式可断定该化合物

3已知下列信息, 判断化合物的结构

分子式: C₃H₆O₂ IR: 3000cm⁻¹ 1700cm⁻¹

1H NMR: 11.3 (s 1H) 2.3 (q 2H) 1.2 (t 3H)

Ω=1 CH₃CH₂COOH

单峰:singlet;二重峰:doublet;三重峰:triplet; 四重峰:quartet;多重峰:multiplet; 宽峰:broad.

附注:

特征质子的化学位移值

