§4-4 核磁共振碳谱

¹²C 98.9% 磁矩μ=0,

没有NMR

 13 C 1.1°

1.1% 有磁矩(I=1/2), 有NMR

S/N $\propto \gamma^3$, $\square \gamma_c^3 / \gamma_H^3 \approx 1/64$

灵敏度很低,在同等实验条件下约是氢谱的

1/6000

计算机的发展及PFT-NMR谱仪的问世,使得碳

谱迅速发展起来。

核磁共振碳谱特点

- 信号强度低
- 化学位移范围宽
 - 一般 13 C谱谱线在 δ 0-250,特殊情况下再超出

50-100

•耦合常数大

13C与H一键耦合常数数值很大,一般在125-

250HZ.

不去耦的碳谱很难识辨

见碳谱都是质子噪声去耦谱,得到各种碳的谱

• 弛豫时间长

不同种类的碳原子弛豫时间不同,去耦造成的 NOE效应大小不一,常规的¹³C谱是不能直接用于定量的。

•共振方法多

质子噪声去耦谱

偏共振去耦谱——观察耦合情况

反转门控去耦谱——定量碳谱

DEPT谱——识别碳原子级数

13C NMR的主要参数-化学位移

(1) 碳谱中化学位移的意义和表示方法

碳谱化学位移是最重要的参数,直接反映了所观察核周围之基型、电子分布的情况。碳谱的化学位移对核近多人化学环境很敏感,范围一般在0-250.

麦芽糖的 (a) ¹H NMR谱; (b) ¹³C NMR质子噪声 去耦谱

化学位移 以TMS为参考标准, $\delta c = 0$

- ✓ 饱和碳原子区(δ<100) 饱和碳原子若不直接和杂原▼ (0、S、N、F等)相连,其化学位移值一般小于 55。
- ✓不饱和碳原子区(δ 90-160) 烯碳原子和芳碳原子在 这个区域出峰。当其直接与杂原子相连时,化学位移值可 能会大于 160。叠烯的中央碳原子出峰位置也大于 160。 炔碳原子化学位移值范围为 70-100。
- ✓羰基或叠烯区(δ>150) 该区域基团中碳原子的 δ值 一般 >160。其中酸、酯和酸酐的羰基碳原子在 160-180 出峰,酮和醛在 200 以上出峰。

常见官能团¹³C NMR化学位移及 其主要影响参数

1)链状烷烃及其衍生物

a.取代基的电负性

对于饱和链状烷烃来说,取代基的电负性是影响化学位移的主要因素。电负性基团的取代使被取代的碳原子产生明显的低场位移,对于β位的碳原子也有一定的低场位移作用。当脂肪链的碳原子不连杂原子时,一般情况下δ在55以内,当连杂原子时, δ可达80或更大。

■取代程度(取代基的密集性)

碳上取代基数目的增加,它的化学位移向低 场的偏移也相应增加。

- δ_C -2. 7 5. 4 15. 4

- 24. 3
- 27. 4

• 取代的烷基越大, 化学位移值也越大。

$$R-{}^{*}CH_{3}$$
 $R-{}^{*}CH_{2}CH_{3}$ $R-{}^{*}CH_{2}CH_{2}CH_{3}$ $R-{}^{*}CH_{2}CH < {}^{C}CH_{3}$ $R-{}^{*}CH_{2} - {}^{C}CH_{3}$ CH_{3}

δ。值增大

■取代基的 γ - 旁式效应

各种基团(包括电负性基团)的取代均使 γ-位碳原子的化学位移数值减小。原因为空间 效应,取代基挤压γ-位碳原子,该C-H键的电子 移向碳原子,从而增加碳原子的核外电子云密度, 使其化学位移数值减小。

•重原子效应

碘原子的取代使被取代的碳原子化学位移数 值减小,由于重原子的核外有众多电子,它们对 与重原子相连的碳原子具有抗磁屏蔽作用。 溴也可以表现出这种性质。

环烷烃及其衍生物

环烷烃为张力环时, δ_c 位于较高场。环丙烷的 δ_c 位于TMS以上的高场端(-2.8),四元环的 δ_c 在23左右,五元环以及以上的环烷烃, δ_c 都在26左右。

烯烃和取代烯烃

 乙烯的 δ 为123.3,被取代烯基的 δ 一般 为100-160。 δ 值大致有下列顺序:

$$\delta$$
 $_{\text{C=}}\!\!>$ δ $_{\text{CH=}}\!\!>$ δ $_{\text{CH2=}}$

取代链状烷基的阐述仍适用于取代的烯基。

苯环及取代苯环

苯: δ 128.5,

对于苯环的讨论分为两个部分:被取代碳原子的化学位移和相对于取代基邻、间、对位碳原子的化学位移。

被取代碳原子化学位移

取代基的电负性、空间效应、重原子效应仍然适用。

相对于取代基邻、间、对位碳原子的化学优格

第一类取代基包括烃基和卤素原子,对于取代基邻、间、对位碳原子的化学位移均无大的影响。

第二类取代基是含饱和杂原子的基团,使苯环邻、间对位碳原子的化学位移向高场移动。这样的高场位移 对于邻、对位碳比较明显,尤其对于邻位碳。

第三类取代基是含不饱和杂原子的基团。仅使苯环的级、间、对位碳原子的化学位移略往低场位移。

苯环碳谱出峰数目:

无对称性:

6个峰

单取代:

4个峰

对位取代:

4个峰

邻位相同取代基:

3个峰

间位三相同取代基: 2个峰

15:21

15

羰基化合物

羰基碳原子的共振位置在最低场。

原因:存在如下共振

$$c=0$$

碳带正电荷,即缺少电子,屏蔽作用大大减弱,化学位移处于低场。

羰基化合物

- 1)杂原子的取代 羰基与杂原子相连会产生比较大的高场位移。
- 2) 共轭效应 羰基与双键相连,形成一个大的共轭体系,这将使 羰基的δ值下降。

羰基不管与杂原子相连还是不饱和基团相连, 羰基碳原子的电子短缺得以缓和,共振移向高场 方向。但不饱和键的高场位移作用要小。

碳谱和氢谱的化学位移,相似处体现在以下几个 方面:

- 1) 醛基(氢)的共振位置在低场范围,醛基及其他羰基化合物的羰基(碳)的共振位置也在碳谱低场范围;
- 2) 烷基的氢和碳分别都在氢谱和在碳谱的高场范围,电负性基团的取代都产生低场位移。
- 3) 烯基、苯环都在氢谱和碳谱中间区域出峰。

耦合裂分及耦合常数

- 由于C的天然丰度仅为1.1%, 因此¹³C-¹³C之间的耦合可以忽略。
- · 有机物中最主要的元素是C和H,而¹H的天然丰度为99.98%,因此,¹³C-¹H的耦合是最重要的。
- · 碳谱中谱线的裂分数目与氢谱一样决定于相邻 耦合原子的自旋量子数I和原子数目n,可用 2nI+1 规律来计算,谱线之间的裂距便是耦合常 数 T

丙酮的¹³C非去耦谱和¹³C质子噪声去耦谱

耦合常数的典型值

¹³C-¹H 耦合常数: ¹³C-¹H 耦合是碳谱中最重要的耦合作用,而其中又以¹J_{CH}最为重要。¹J_{CH}约在 120-300 Hz 范围,影响其大小的主要因素是 C-H 键的s电子成分。

近似计算式 ¹J=5×(s%) ×100 Hz

例如: CH_4 (sp^3 杂化 s%=25%) $^1J=125Hz$ $CH_2=CH_2$ (sp^2 杂化 s%=33%) $^1J=157Hz$ C_6H_6 (sp^2 杂化 s%=33%) $^1J=159Hz$ $HC \equiv CH$ (sp 杂化 s%=50%) $^1J=249Hz$

常见的¹³C谱为质子噪声去耦谱,但是只是去除了¹³C与H之间的耦合,当化合物含有其他丰核如氟、磷或使用氘代试剂时,应还包含碳与这些核之间的耦合信息。

碳谱中几种常见的图谱

1) 质子噪声去耦谱(proton noise decoupling)

- → 质子噪声去耦谱是最常见的碳谱。在测定碳谱时,以一相当宽的频率(包括样品中所有氢核的共振频率)照射样品,由此去除 ¹³C和¹H之间的全部耦合,使每种化学等价的碳原子仅出现一条共振谱线。
- ◆ 有几种不同种类的碳原子,即有几条共振谱线。
- → 但由于不同种类的碳原子T₁不同,NOE效应不同,峰高不能 定量反映碳原子的数目。

2) 偏共振去耦

进行¹H去耦时,将去耦频率放在偏离¹H共振中心频率几百到几千赫兹处,去除了¹³C-H二键及二键以上的耦合,仅保留一键耦合产生的裂分。

峰的裂分数与直接相连的氢有关,一般也遵守 n+1规律。在保留NOE使信号增强的同时,仍然 看到CH₃四重峰,CH₂三重峰和CH二重峰,季 碳呈单峰。

2-丁酮 ¹³C NMR图谱

质子去耦

门控去耦谱 (inverse gated decoupling)

反转门控去耦是用加长脉冲间 隔, 使脉冲间隔大于5T₁, T₁为 该化合物各碳原子中最长纵向 驰豫时间, 使分子中所有碳核 磁化强度矢量均恢复至平衡状 态,NOE的增益很少,使谱线 强度能够代表碳数的多少的方 法,由此方法测得的碳谱称为 反门控去耦谱,亦称为定量碳

DEPT谱

Distortionless Enhancement by Polarization Transfer

- 质子噪声去耦谱可以使碳谱简化,但损失了¹³C
 和¹H之间的耦合信息,因此无法确定谱线所属的碳原子的级数。
- · DEPT谱法是确定碳原子级数最常用的方法,由 此得到的谱称为DEPT谱图。

季碳均不出峰

- ✓DEPT 135谱: CH₃、 CH出正峰, CH₂出负峰。
- ✓ DEPT 90谱: 只有CH出正峰
- ✓DEPT 45谱: CH₃、CH₂、CH均出正峰。
- ✓与13C全去偶谱对比,季碳可辨别出来。

碳谱的解析步骤

- 由分子式计算不饱和度。
- 区分谱图中的溶剂峰和杂质峰

同氢谱中一样,测定液体核磁共振碳谱也须采用氘代溶剂,除氘代水(D₂0)等少数不含碳的氘代溶剂外,溶剂中的碳原子在碳谱中均有相应的共振吸收峰,并且由于氘代的缘故在质子噪声去耦谱中往往呈现为多重峰,裂分数符合 2nI+1,由于氘的自旋量子数 I=1,故裂分数为 2n+1 规律。

一般杂质峰均为较弱的峰。当杂质峰较强而难以确定时,可用反转门控去耦的方法测定定量碳谱,在定量碳谱中各峰面积(峰强度)与分子结构中各碳原子数成正比,明显不符合比例关系的峰一般为杂质峰。

• 分析化合物结构的对称性

- 在质子噪声去耦谱中每条谱线都表示一种类型的碳原子,故当谱线数目与分子式中碳原子数目相等时,说明分子没有对称性,而当谱线数目小于分子式中碳原子数目时,则说明分子中有某种对称性,在推测和鉴定化合物分子结构时应加以注意。
- 当化合物较为复杂,碳原子数目较多时,应考 虑不同类型碳原子的化学位移值的重合。

按化学位移值分区确定碳原子类型

- 一般可分为三个区,根据这三个区域可大致归属谱图中设设线的碳原子类型。
 - ✓ 饱和碳原子区(δ<100) 饱和碳原子若不直接和杂原子 (0、S、N、F等)相连,其化学位移值一般小于 55。
 - ✓不饱和碳原子区(δ 90-160) 烯碳原子和芳碳原子在 这个区域出峰。当其直接与杂原子相连时,化学位移值可 能会大于 160。叠烯的中央碳原子出峰位置也大于 160。 炔碳原子化学位移值范围为 70-100。
- 发展基或叠烯区(δ)150) 该区域基团中碳原子的 δ值般 >160。其中酸、酯和酸酐的羰基碳原子在 160-180 出峰,酮和醛在 200 以上出峰。

• 碳原子级数的确定

测定化合物的DEPT谱并参照该化合物的质子噪声去耦谱,对DEPT-45、DEPT-90 和 DEPT-135 谱进行分析,由此确定各谱线所属的碳原子级数。根据碳原子的级数,便可计算出与碳相连的氢原子数。

- 若此数目小于分子式中的氢原子数,则表明化 合物中含有活泼氢,其数目为二者之差。

• 对碳谱各谱线进行归属

如上已确定碳谱中的溶剂峰和杂质峰、分子有无对称性、各谱线所属的碳原子的类型以及各谱线所属的碳原子的级数,由此可大致地推测出化合物的结构或按分子结构归属各条谱线。

注意: 若分子中含有较为接近的基团或骨架时,很难将所有谱线一一归属。利用二维¹³C-¹H 相关谱可清楚地解析绝大部分有机化合物碳谱中的每一条谱线。

反应产物 ⇒ 质子去偶¹³C NMR谱图 ⇒ 判定它的消去方向

1-甲基环己烯

5个 sp^3 杂化的碳, $\delta=10~50ppm$ 应有五个峰;

2个 sp^2 杂化的碳, $\delta=100\sim150$ ppm 应呈现两个峰

甲叉基环己烷 对称分子

 \mathfrak{p} 个 \mathfrak{sp} 3杂化碳,但因对称性, δ =10~50 \mathfrak{ppm}

只出现3个峰

产物的质子去偶¹³C NMR谱图

全顺式1,3,5-三甲基环己烷

非常好的对称性,分子中有9个碳 δ=10 ~ 50 只可能出现三个峰

分子中有9个碳 δ=10 ~ 50 出现6个共振峰

某化合物 C₄ H₈O, 根据如下¹³C NMR 谱图推断其结构,并说明依据。

化合物 C₈ H₈O, 根据如下¹³C NMR 谱图确定结构,并说明依据。

苯环碳谱出峰数目:

无对称性:

6个峰

单取代:

4个峰

对位取代:

4个峰

邻位相同取代基:

3个峰

间位三相同取代基: 2个峰

-R

15:21

43

某化合物 C₈ H₁₀, 根据如下¹³ C NMR 谱图推断其结构, 并说明依据。

某化合物 C₈ H₁₀, 根据如下¹³ C NMR 谱图推断其结构, 并说明依据。

某化合物 C₈ H₈O₂,根据如下¹³C NMR 谱图推断其结构,并说明依据。

化合物 C7 H16 O4, 根据如下 NMR 谱图确定结构,并说明依据。

47

化合物 C₈ H₉ NO₂, 根据如下¹ H NMR 和¹³ C NMR 谱图推断其结构,并说

根据如下1H NMR 和13C NMR 谱图确定化合物 (M=90) 结构,并说明依据。

15:21

根据如下 MS 和13 C NMR 谱图确定化合物 (M=73) 结构,并说明依据。

某化合物 C₉ H₁₂ O,根据如下 MS 和¹³ C NMR 谱图推断其结构,并说明

某化合物 $C_5 H_{10} O_2(M=102)$ 根据谱图 (图 4-23) 解析此化合物的结构,

15:21

根据如下 MS 和13 C NMR 谱图确定化合物 (M=74) 结构,并说明依据。

15:21

