第二章 烷烃和环烷烃 (2)

主要内容

- ◆ 环烷烃的分类和命名
- ◆ 环丙烷的结构
- ◆ 环己烷的构象
- ◆ 取代环己烷的构象及其相对稳定性
- ◆ 三元和四元环状化合物的化学活性

一. 环烷烃(cycloalkane)的分类和命名

环烷烃的分类

按环的 个数 单环二环/ 桥环烃多环/ 螺环烃

按环的 大小 小环:3,4个C

普通环:5-7个C

中环:8-11个C

大环:12个C以上

普通环烷烃的命名

环丙烷

环己烷

甲基环丙烷

cyclopropane cyclohexane

methylcyclopropane

- 以环为母体, 名称用"环" (英文用"cyclo") 开头。
- 环外基团作为环上的取代基

▶ 取代基位置数字取 最小

1,3-二甲基环己烷

1-甲基-4-异丙基环己烷

1, 3-dimethyl-cyclohexane

1-isopropyl-4methylcyclohexane

环丙基环己烷 cylcopropylcyclohexane

4/3

3-甲基-4-环丁基庚烷

4-cyclobutyl-3-methylheptane

联环丙烷

bicyclopropane

➤ 环可作为取代基 (称环×基)

▶ 相同环连结时,可 用词头 "联"开头。

桥环烃 (Bridged hydrocarbon) 的命名

桥 头 碳:几个环共用的碳原子,

环的数目: 断裂二根C—C键可成链状烷烃为二环; 断裂三根C—C

键可成链状烷烃为三环

桥头间的碳原子数:不包括桥头C,由多到少列出

环的编号方法: 从桥头开始, 先长链后短链

二环[2. 2. 1]庚烷

bicyclo[2. 2. 1]heptane

2, 7, 7-三甲基二环[2. 2. 1]庚烷

2, 7, 7-trimethylbicyclo [2. 2. 1]heptane

8-甲基二环[4.3.0]壬烷

8-methylbicyclo[4. 3. 0]nonane

螺环烃 (spiro hydrocarbon) 的命名

- > 编号从小环与螺原子相邻的C原子开始
- > 取代基数目取最小

环烷烃的其它命名方法:

▶按形象命名

立方烷

cubane

金刚烷

adamantane

▶按衍生物命名

十氢萘

萘

莰烷

2-莰酮 (樟脑)

Decahydronaphthalene naphthalene

camphane

camphor

二. 环丙烷的结构

"张力学说":假设环是共平面正多边形

"张力学说"认为:在不同的环中,C-C之间的夹角小于或者大于正四面体所要求的109.5°,环中的C-C键的键角变形就会产生张力;键角的变形程度越大,张力越大。

环丙烷的真实结构

角张力 (angle strain):

环的角度与sp3轨道夹角差别引起的张力

Newman投影式

所有C-H 键均为 重叠式构象,有 扭转张力

三. 环己烷的构象

■环己烷不是平面型分子

如果环己烷的 6 个碳原子在同一平面上:

- > 将有角张力
- > 将有扭转张力

C-H 重叠

■环己烷碳架是折叠的

椅式构象 (chair form)

船式构象 (boat form)

两者互为构象异构体

椅式构象

2.50Å

H~H之间距离均 大于H的Van der Waal's半径之和 (2.40Å)

- •C1, C3, C5原子共平面, C2, C4, C6原子共平面。
- ●两种类型C-H键。

•a键和e键的相互转换

翻转后,原来的a键转变 为e键,而e键转变为a键

•椅式构象中C-H键的顺反关系

- ▶相邻碳上的a键和e键为顺式
- ▶两个相邻的a键(或e键)为反式

•环己烷椅式构象的画法

- > 相间的两根键相互平行 (画 Z 字形)
- > 六个碳原子交替分布在两个平面上
- ▶ 每个碳均有一根C-H键在垂直方向,上平面的垂直向上画,下平面的垂直向下画
- ▶ 其它C-H键分别斜向左(左边的三个)或斜向右 (右边的三个),且上下交替

船式构象

有几组H~H之间距 离均小于H的Van der Waal's半径之 和(2.40Å),产 生非键张力。

四. 取代环己烷的构象分析

■复习:环己烷的构象

椅式

a键和e键

船式

Newman投影式

1. 单取代环己烷的构象分析

• 甲基环己烷的构象

1, 3-竖键作用

CH3与C3为对位交叉

CH3与C3为邻位交叉

优势构象,室温时占95%

• 叔丁基环己烷的构象

优势构象

室温: 99.99%

1.3-竖键作用非常大

结论:对于单取代环己烷,优势构象是使取代基处于e键位置。

含有碳环化合物的顺反异构

把碳环化合物的环近似地看成一个平面,连在环上的两个基团如果在环同侧,称之为顺(cis);如果在环异侧,称之为反(trans)。

反-1, 2-二甲基环己烷 trans-1, 2-二甲基环己烷

2. 二取代环己烷的构象分析

• cis-1, 2-二甲基环己烷

trans-1, 2-二甲基环己烷

• trans-1, 3-二甲基环己烷

● cis-1, 4-二甲基环己烷

trans-1, 4-二甲基环己烷

• 不同基团二取代环己烷

结论:对于多取代环己烷, 尽量使取代基更多的处于e键; 若有不同取代基,尽量使大 基团占据 e键。

1, 3-竖键作用较大

优势构象

五. 环烷烃的化学性质

■环的大小与稳定性

稳定性 普通环 > 中环 > 小环

环烷烃的燃烧热数据

	每个CH₂的燃烧热 (KJ/mol)				每个CH₂的燃烧热 (KJ/mol)		
小 环	C ₃ C ₄	环丙烷 环丁烷	697.1 686.1	ф	C ₈	环辛烷 环壬烷	663.8 664.6
普	C ₅	环戊烷	664.0	环	C ₁₁	环癸烷	663.6
通 环	 C ₇	环己烷 环庚烷	658.6 662.4	大环	C ₁₂	环十四烷 环十五烷	658.6 659.0

对比: 开链烷烃每个CH2的燃烧热: 658.6 KJ/mol

■环的大小与化学性质

- 小环化合物的特殊性质 —— 易开环加成
 - > 小环化合物的催化加氢

$$\begin{array}{c|c}
 & H_2 / Pt, 120^{\circ}C \\
\hline
 & \text{or Ni, 200^{\circ}C}
\end{array}$$

$$CH_3CH_2CH_2CH_3$$

环丁烷开环加成反应比环丙烷难,环戊烷的加氢反应条件更高 (Pt,300℃)

▶ 小环化合物与卤素的反应

▶ 小环化合物与 HX的反应

碳环的断裂一般发生在含氢最多和含氢最少的两个碳原之间,反应遵循不对称加成规律。

▶在常温下,一般氧化剂如高锰酸钾水溶液或臭氧 不能氧化环烷烃,可用于与烯烃的鉴别反应。

问题:如何用化学方法鉴别丙烷,环丙烷和丙烯?

家要区学

- ▶ 掌握几种类型环烷烃(普通环烷烃、桥环烃和螺环烃)的命名方法.
- > 掌握环丙烷的结构特点.
- ➤ 熟悉并学会画环己烷的构象,了解各构象的相对稳定性,掌握椅式的a键和e键及相邻键的顺反关系。
- > 了解并掌握各类取代环己烷的构象, 判断其中的优势构象。
- > 了解三元和四元环化合物的活性, 掌握相应的特殊化学性质。

作业: P51 2-1, 2-2;

P88 3-12(1)(2), 3-15(1)(2)(3)(4), 3-20(1)(2)(3)(7);

P141 5-1, 5-2, 5-9, 5-10.