第十章 羧酸及其羧酸衍生物 (2)

主要内容

- 羧酸的酸性
- 羧基上羟基的取代(成酰卤、酸酐、酯和酰胺), 酯化反应的机理
- 羧酸α位的卤代、还原反应
- 羧酸的脱羧

羧酸的化学性质

■羧酸的结构

乙酸的碳氧双键为0.125nm,单键为0.131nm;

甲醛的碳氧双键为0.120nm,

甲醇的碳氧单键为0.143nm.

在羧基中,羰基和羟基连在同一个sp²杂化的碳原子上,是一个平面构型,其中羰基和羟基之间存在着p-π共轭,α-碳氢键与羧基的碳氧双键之间还存在着σ-π超共轭。这些电子效应使碳氧双键和碳氧单键之间发生了键长的平均化,与醛及醇的相应键长有所不同。

■ 羧酸的化学性质分析

羰基 α–**H**,有弱 酸性,可取代

羧酸的羰基碳的亲核加成反应活性远小于醛酮, 羟基被取代的反应活性也不如醇, α-H的活性也不如醛酮; 但O-H键的极性大为增加, 使羧酸具有明显的酸性。

1. 羧酸的酸性

■ 几种活泼氢的酸性比较

羧酸和醇在结构上只差一个C=0,但其酸性却相差很大。 这是因为醇离解生成的RCH₂0⁻负离子中,负电荷是局限在 一个氧原子上,而羧酸离解后生成的RC00⁻负离子,由于 共轭效应的存在,氧原子上的负电荷则均匀地分散在两个 氧原子上,因而稳定容易生成。 ■ 羧酸根负离子的共振式与稳定性

羧酸酸性强弱的影响因素分析

1. 一元羧酸

HCOOH CH₃COOH CH₃CH₂COOH C₆H₅COOH C₆H₅CH₂COOH

PKa 3.77 4.76 4.84 4.17 4.31

2. 二元羧酸

HOOC-COOH HOOCCH $_2$ COOH HOOC(CH $_2$) $_2$ COOH HOOC(CH $_2$) $_4$ COOH

PKa1 1.27

2.85

4.21

4.43

Pka2 4.27

5.70

5.64

5.41

3. 丁烯二酸

НСССООН

PKa1

1.92

Pka2

6.59

3.03

HOOC'

4.54

4. 取代苯甲酸的酸性的影响因素 课本P403页表11-4

电子效应 立体效应 场效应 氢键的影响

> 场效应是一种空间的 静电作用,就是取代 基在空间可以产生一 个电场,对另一头的 反应中心有影响。

思考题: 如何分离苯甲酸, 苯酚和苯甲醇?

2. 羧基上羟基的取代

■ 取代羟基生成羧酸衍生物

2.1 形成酰卤

比较: 醇类的卤代

$$R-OH \left\{\begin{array}{c} SOCI_2 \\ \hline \\ PBr_3 \\ \hline \end{array}\right. R-Br$$

羧酸羟基的卤代 与醇类的卤代有 相似性

除HCOOH外,羧酸可与 $PC1_3$ 、 $PC1_5$ 、 $SOC1_2$ 作用,羧酸中的羟基被氯原子取代生成酰氯。

亚磷酸不易挥发, 故该法适用于制备低沸点酰氯。

b.p
$$249^{\circ}$$
C 197° C 105.3° C 105.3° C

磷酰氯沸点较低(105.3℃), 故适用于制备高沸点酰氯。

$$NO_2$$
 NO_2 NO_2

该法的副产物均为气体, 有利于分离, 且产率较高。

上述方法如何选用,取决于原料、产物与副产物之间的沸点差(沸点差越大,越容易分离)。但因酰卤易于水解,故不能用水洗的方法除去反应中的无机物。

2.2 形成酸酐

除HC00H外,羧酸与脱水剂 $[P_20_5$ 或 $(CH_3C0)_20]$ 共热,两分子羧酸则发生分子间脱水生成酸酐。

可能机理:
$$RCH-C-OH \xrightarrow{P_2O_5} \begin{bmatrix} RHC=C-O \end{bmatrix} \longrightarrow RHC=C-O-C-CH_2R$$

$$RCH_2-C-OH$$

$$RCH_2-C-OH$$

$$RCH_2-C-OH$$

$$RCH_2-C-O-C-CH_2R$$

$$RCH_2-C-O-C-CH_2R$$

用乙酸酐作脱水剂不仅价格便宜,而且它易于吸水生成乙酸,容易除去,故常用来制备较高级的羧酸酐。

羧酸的分子间脱水只适用于制备简单酸酐。

混合酸酐可用酰卤与羧酸盐一起共热的方法来制备。

某些二元酸,只需加热即可生成五元环或六元环的酸酐。如:

2.3 生成酯 (酯化反应)

酯化反应特点:

- ▶反应需要 H+催化,无催化剂时反应很慢。
- >反应可逆 (加大反应物用量或除去水使酯的产率提高)

■酯化反应机理的讨论

机理须说明的问题:

- a. 反应可逆性
- b. H+在反应中起什么的作用?先作用在哪?
- c. 酯中OR'中氧的来自于酸还是醇?

■ 两种可能的酯化反应机理

(i) 通过酰基上的亲核取代

提示: 逆过程为酯 的酸性水解机理

- > H+先与羧基羰基氧结合(增强了羧基的亲电性)
- > OR' 上的氧原子来自于醇

(ii) 通过烷基碳正离子中间体

- ▶ H+先与醇羟基氧结合
- > 羧基羰基氧作为亲核试剂, OR'上的氧原子来自于酸

• 机理 (ii)的关键 ——碳正离子

碳正离子中间体证据:酸与烯烃反应可生成酯

- 研究两种酯化反应机理的实验室方法:
- (i) 同位素标记法。如:用RO18H确定烷氧基中氧的来源

总结:

- ▶ 伯醇、仲醇酯化经机理 (i)。
- ▶ 叔醇酯化经机理(ii) (关键: R+稳 定, 较易生成)

无旋光, 机理(ii)

2.4 生成酰胺

▶ 提示: 合成上一般通过羧酸衍生物制备酰胺

羧酸与NH₃或RNH₂、R₂NH作用,生成铵盐,然后加热脱水 生成酰胺或N-取代酰胺。如:

$$C_6H_5COOH + H_2NC_6H_5 \longrightarrow C_6H_5COO^-NH_3^+C_6H_5 \xrightarrow{190^{\circ}C} C_6H_5^-C^-NHC_6H_5$$
N-苯基苯 酰胺

二元酸的二铵盐受热则发生分子内脱水兼脱氨,生成五元或六元环状酰亚胺。

- 3. 羧酸的还原反应
- 提示: 羧基较难被还原
- ■用 LiAIH₄ 还原羧酸至醇
- > 强还原剂可还原至伯醇
- $\begin{array}{c|cccc}
 O & & & & & & & & & & & & & & & \\
 R C OH & & & & & & & & & & & & & & & & \\
 \hline
 R C OH & & & & & & & & & & & & & & & & \\
 \end{array}$
- ▶还原机理:经过中间体──醛

■ 合成上应用 —— 制备伯醇

直接还原羧酸: LiAIH₄用量多, 反应开始剧烈, 后较慢。

先酯化再还原: 反应较易进行,产率较好,反应条件相对比较温和,LiAIH₄用量较少

▶ 合成上由羧酸 制备伯醇,宜先 酯化再还原

该法不仅产率高,而且不影响C=C和C=C的存在,可用于不饱和酸的还原。

● 补充内容:能被LiAlH4还原的化合物及其产物类型

$$R - \stackrel{\bullet}{C} - R' \xrightarrow{\text{LiAlH}_4} R - \stackrel{\bullet}{C} H - R'$$

$$R \longrightarrow C \longrightarrow NH_{2}$$

$$R \longrightarrow C \longrightarrow N$$

$$1. \text{ LiAlH}_{4}$$

$$2. \text{ H}_{2}O$$

$$R \longrightarrow C \longrightarrow N$$

提示:大多数的基团能被LiAIH₄还原,但C=C和C=C 不反应.

4. 羧酸 α- 氢的反应

$$RHC$$
— C — OH X_2 / P or S RHC — C — OH X = Br , CI X α — α

脂肪族羧酸的 α- 氢原子可被卤原子取代,但其反应活性要比醛、酮低的多,通常要在少量红磷存在下方可进行。

卤代酸中的卤原子与卤代烃中的卤原子相似,可以进行亲核取 代反应和消除反应。如:

$$BrCH_2COOH$$
 — $NaOH$ $BrCH_2COONa$ $NaCN$ $NCCH_2COONa$ $MaCN$ $NCCH_2COONa$ $MaCN$ $NCCH_2COOHa$ $MacN$ $MacN$

CH₂—CHBrCOOH
$$\begin{array}{c} & & & & \\ & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ &$$

■ α-卤代羧酸在合成上的应用

(i) 制备 α -卤代酯 (制备Reformatsky试剂的原料)

酯难直接卤代

Reformatsky试剂

(P422, 第11章第5节)

(ii) 制备 α-氨基酸或 α-羟基酸

5. 羧酸的脱羧

羧酸或其盐脱去羧基(失去CO₂)的反应,称为脱羧反应。

■ 通过羧酸钠盐脱羧

■ β-羰基酸的脱羧

提示:羧基的 α位上连有强 吸电子基团时 易发生脱羧!! 饱和一元羧酸在加热下较难脱羧,但低级羧酸的金属盐在碱存在下加热则可发生脱羧反应。如:

$$CH_{3} COO^{-}Na^{+} + NaOH \xrightarrow{CaO} CH_{4} + Na_{2}CO_{3}$$

$$CH_{3} - C + O Ca$$

$$CH_{3} + C - O Ca$$

$$CH_{3} + C - CH_{3} + C - CH_{3} + CaCO_{3}$$

当 α -碳原子上连有 $-NO_2$ 、-C =N、-CO - 、-C1 等强吸电子基时则容易脱羧。如:

Cl₃C-COOH
$$\stackrel{\triangle}{\longrightarrow}$$
 CHCl₃ + CO₂

$$\stackrel{O}{\longleftarrow}$$
 CH₂COOH $\stackrel{\triangle}{\longrightarrow}$ CH₃ + CO₂

某些芳香族羧酸不但可以脱羧,且比饱和一元酸容易。

如: O_2N O_2N O_2N O_2N O_2N O_2 O_2N O_2 O_2N O_2 O_2N O_2 O_2 O_2N O_2 O_2

■分子内二酸的脱羧和脱水:

二元羧酸受热, 依两个羧基的相对位置不同, 其产物各异:

乙二酸、丙二酸脱羧生成一元酸;

丁二酸、戊二酸脱水生成酸酐;

己二酸、庚二酸则脱羧兼脱水生成酮。

 $HOOCCH_2COOH \xrightarrow{\triangle} CH_3COOH + CO_2$

本节内容小结:

- 羧酸的酸性及应用
- 羧基上羟基的取代 (重点: 酯化反应及机理)
- 羧酸a-卤代及其应用
- 羧酸的还原
- 羧酸的脱羧反应