

第三章 烯 烃(3)

主要内容

- ■烯烃的聚合和共聚
- ■烯烃加成的过氧化效应——自由基加成及聚合
- 烯烃的催化氢化及立体化学
- 烯烃的氧化,氧化反应在合成上的应用
- 烯烃 α -氢的卤化, 烯丙基自由基的结构特点
- ■烯烃复分解反应催化剂及其应用简介

一. 复习: 烯烃的亲电加成反应

■ 烯烃与X2的亲电加成机理(环正离子机理)

机理分二步

反式加成 立体有择反应

机理分三步

二. 烯烃的化学性质 (11)

1. 烯烃的聚合反应

依据n的大小把聚合反应分为 二聚(n=2),三聚(n=3),齐聚 (n<15~20),高聚(n>20).

烯烃的离子型聚合

烯烃的共聚

n CH₂=CH₂ + n CH₂=CH
$$\xrightarrow{\text{TiCl}_4/\text{C}_2\text{H}_5\text{AlCl}_2}$$
 $\xrightarrow{\text{TCH}_2\text{CH}_2\text{CH}_2\text{CH}_2\text{-CH}_\frac{1}{3}\text{-CH}_3}$ CH₃

乙丙橡胶

2. 烯烃的自由基加成 —— 过氧化效应

➤ Kharasch发现过氧化效应 (1933年)

提示:加 HCI和HI无过氧化效应

▶ 过氧化效应的机理 (了解)

链终止:略

3. 烯烃的催化氢化(还原反应)

实验室常用催化剂:

H₂压力:

Pt, Pd: 常压及低压

Raney Ni: 中压 (4~5MPa)

温度: 常温 (<100℃)

▶催化氢化机理(了解)

催化剂作用:

降低反应的活化能,对逆向反应同样有效(催化剂的可逆性)。

▶催化氢化的立体化学 ——主要顺式加氢(了解)

例: 位阻对加氢取向的影响

4. 烯烃的氧化

■ 烯烃氧化的主要类型

① 烯烃氧化成酮或酸 (强氧化剂氧化)

$$R'$$
 C R'' R''

② 烯烃氧化成酮或醛 (臭氧氧化)

▶机理(了解):

- > 臭氧氧化烯烃的应用
- a. 合成上用于制备醛

b. 有机分析上用于分析烯烃的结构

③ 烯烃氧化成邻二醇

▶反应的立体化学(重要)——顺式加成(立体专一性反应)

▶机理(了解)

五元环中间体

4 烯烃氧化成环氧化物

- ▶常用过氧酸: CH₃CO₃H PhCO₃H CF₃CO₃H (MCPBA)
- ▶ 过氧酸氧化烯烃的机理 (了解)

▶反应的立体化学 —— 顺式加成 (了解)

■合成上应用

- ✓ 合成环氧化物(问题:还有什么方法可制备环氧化物?)
- ✓ 开环制备反式邻二醇

5. 烯烃α-氢的卤化 (烯丙位的卤代反应)

烯烃与 X_2 反应的两种形式 (例: 丙烯 + Cl_2):

烯丙位氯代机理——自由基取代机理

链引发

链终止: 略

自由基较稳定?

■ 烯丙位溴代的实验室常用方法

▶NBS 溴代机理(自由基取代机理)

N-bromosuccinimide N-溴代丁二酰亚胺

$$N-Br + HBr$$
 \longrightarrow $N-H + Br_2$ NBS 持续提供低浓度 Br_2
链引发 $(PhCOO)_2$ $\xrightarrow{\Delta}$ $2 PhCOO \cdot \longrightarrow 2 Ph \cdot + 2 CO_2$ $Ph \cdot + Br \longrightarrow Ph-Br + \cdot Br$
链增长 (请补充完整)

烯烃复分解反应催化剂及其应用简介

前言

• 复分解---metathesis 交换 位置

"舞伴交换"机理:

金属卡宾 (M=CH2) 与一个烯烃 (H2C=CHCH3)的碳=碳双键发生 [2+2]加成反应生成金属杂四元环中间体,该中间体[2+2]逆反应后生成一个新的烯烃 (CH2=CH2)和一个新的金属卡宾(M=CHCH3)。新的金属卡宾再于另一个烯烃 (H2C=CHCH3)发生类似的反应,最后生成另一个新的烯烃 (CH3HC=CHCH3),并再生原金属卡宾。

05' Nobel Prize

Yves Chauvin

Robert H. Grubbs Richard R.

Schrock

2005 年诺贝尔化学奖得主@Nobelprize.org

伊夫·肖万于1970年 提出反应机理

合成出实用的 金属卡宾催化剂

- 烯烃复分解反应的意义
- 催化剂演变、存在问题及展望
- 应用举例

- 烯烃复分解反应的意义
- 催化剂演变、存在问题及展望
- 应用举例

烯烃复分解反应的意义

背景

有机反应本质: C-C键的增减及相应官能团的修饰; 从热力学上讲前者比较困难,是合成当中核心问题 和关键步骤;

常规形成碳碳键的方法:

Diels-Alder反应 (周环加成)

烯烃热聚 (自由基型)

Aldol 缩合/Friedek-Carfts反应/Grignard反应

/Wittig 反应等

Pd/Ni催化交联

烯烃、炔烃 及金属有机 物与卤代烃 下交联。

Al, B, Sn...

方法种种,各需特定条件,适用范围窄。对一些 复杂天然产物、重要药物及重要酶抑制剂结构的 修饰改造;传统构造C-C键方法颇显苍白无力。

意义

• 打破了通常意义下碳碳双键化学惰性难以改造的固有模式,并且可任意构造碳碳双键。

• 是制备功能高分子材料重要方法之一。

- 烯烃复分解反应的意义
- 催化剂演变、存在问题及展望
- 应用举例

烯烃复分解反应问世及相关催化剂

- 1957年美国Standard oil公司和DuPont公司分别发现了丙烯岐化反应(MoO₃/A1₂O₃A1-(*i*-C₄H₉))和降冰片烯聚合反应(MoO₃/A1₂O₃-LiA1₄);
- 催化剂: 含Mo、W氧化物的多相催化剂; 使用条件 苛刻,寿命很低。

对反应本质及催化剂作用机制缺乏正确认识。

- 1971年Yves Chauvin 创造性地提出金属卡宾催化的金属四元杂环机理---烯烃分子碳碳双键在金属卡宾作用下发生断裂重组过程。
- 1975年 Schrock、Grubbs及Katz等人通过实验验证了这一机理,使真正在分子水平上研究该反应成为了可能。

第一个明确、有用的催化剂

• Schrock小组历时十余年 于1990年开发出以为代 表的Schrock均相 催化剂(已商品化)。

体系温和,易引发活性高,但对氧气和水敏感,底物中 羟基羰基均使催化剂中毒

- *催化剂组分单一,便于考察催化剂结构与其催化活性的关系。
- *烷氧基配体对催化剂活性有着至关重要的作用。

Schrock催化剂应用

La, D. S.; Alexander, J. B.; Cefalo, D. R.; Graf, D. D.; Hoveyda, A. H.; Schrock, R. R. *J. Am. Chem. Soc.* **1998**, *120*, 9720-9721;

Sattely, E. S.; Cortez, G. A.; Moebius, D. C.; Schrock, R. R.; Hoveyda A. H. *J. Am. Chem. Soc*, **2005**, *127*, 8526-8533

第一个具有普适意义的催化剂

• Grubbs小组于1992年报道了卡宾配位钌化合物。牺牲了部分活性,但提高了选择性,耐氧,可在质子溶剂中使用。

- 以-PCy₃代替-PPh₃,活性剂选择性均有提高,已成为评价其它催化剂的一种标准。
- 催化剂活性与其-PCy₃解离生成高活性单瞵Ru的解离能力有关。以含氮杂环配体取代其中一个-PCy₃,活性热稳定性均大大提高(第二代Grubbs催化剂)。

Huang, J.; Stevens, E. D.; Nolan, S. P.; Petersen, J. L. J. Am. Chem. Soc. 1999, 121, 2674-2678.

Scholl, M.; Trnka, T. M.; Morgan, J. P.; Grubbs, R. H. *Tetrahedron Lett.* **1999**, *40*, 2247-2250.

Schrock和Grubbs催化剂优缺点之比较

• Schrock催化剂

优点:活性高,底物广(空间效应和电子效应)。

缺点:对水、氧及溶剂中痕量杂质都很敏感,

不易储存,底物中羟基/羰基使之中毒。

• Grubbs催化剂

优点: 耐质子, 稳定, 底物更为广泛。

缺点: 底物中的氨基会使催化剂中毒。

Grubbs催化剂的发展

• Hoveyda研究开发出了氧螯合苯亚甲基的N-杂环卡宾钌络合物催化剂。

Cossy, J.; Bargiggia, F.; BouzBouz, S. Org. Lett. 2003, 5, 459-462.

• Grubbs等人相继开发出水溶性 催化剂

与水溶性产物分离?

Lynn, D. M.; Kanoaka, S.; Grubbs, R. H. *J. Am. Chem. Soc.* **2001**, *123*, 3187-3193.

Lynn, D. M.; Mohr, B.; Grubbs, R. H.; Henling, L. M.; Day, M. W. J. Am. Chem. Soc. **2000**, 122, 6601-6609.

Gallivan, J. P.; Jordan, J. P.; Grubbs, R. H. Tetrahedron Lett. 2005, 46, 2577-2580

离子液体引入

Yao, Q. W. 等以Hoveyda-Grubbs催化剂为基础,将离子液体引入。保留了原有优点。此外,催化剂易分离,循环使用17次活性损失不多.

		-Ме					
		20	45 °C	21			
Cat. 10	Cycle	1	2	3	4	5	6
	Time (h)	2	2	2	2	2	2
	% Conv.b	96	96	95	93	91	90
Cat. 2	Cycle	1	2	3	4	-	-
	Time (h)	2	2	2	4		
	% Conv.b	98	76	38	20		
Cat. 5	Cycle	1	2	3	4	-	-
	Time (h)	2	2	2	4		
	% Conv.b	97	52	34	12		

Yao, Q. W.; Sheets, M. J. Organomet. Chem. 2005, 690, 3577–3584

复分解催化剂存在问题及展望

• 存在问题

底物位阻---对四取代烯烃交叉复分解反应及桶稀开环聚合不能有效实现;

立体化学问题尚无普遍规律可循---催化不对称转化、产物顺反异构体的选择性控制;

不耐碱---氨基、氰基易使钌催化体系中毒; 工业应用尚很少。

• 展望

基础研究能否进一步突破,解决催化剂的效率、选择性等方面的问题。催化剂本身改造:配体修饰催化体系适当改变:催化剂/底物固载;助催化剂加入等。

- 烯烃复分解反应的意义
- 催化剂演变、存在问题及展望
- 应用举例

鞘胺醇(sphingoine)类似物的制备

Sphingoine是体内合成 鞘脂类最主要的底物,本身重要的生理的生理的生理的生产的生产的是一种的人类。 对于一种的人类。

Nussbaumer, P.; Ettmayer, P.; Carsten, P.; Rosenbeiger, D.; Hogenauer K. *Chem. Commun.*, **2005**, 5086–5087.

Vitamin D₃类似物合成

- · I为Vitamin D₃活性代 谢产物,可调节体内等 和磷的动态平衡,多等 与细胞增殖、识别等 重要功能,可作为生 皮癣、白血病及肿瘤 的治疗药物。
- I直接作为药物时,有较强的<u>血钙过高副作</u>用,对I进行适当修饰,则可明显改善。

抗癌新药Epothilone的化学合成

• Epothilone (埃坡霉 素): 微生物粘细菌 产生 的一新型天然 细胞毒性化合物: 其抗肿瘤机制与紫杉 醇相似,但结构相对 简单.水溶性较好 副作用很小,具有更 强的抑瘤作用。

Biswas, K.; Lin, H.; Njardarson, J. T.; Chappell, M.D.; Chou, T. C.; Guan, Y. B.; Tong, W. P.; He, L. F.; Horwitz, S. B.; Danishefsky, S. J. *J. Am. Chem. Soc*, **2002**, *124*, 9825-9832

总结

- 大大缩短了有机合成的步骤,提高了 效率;
- 大大丰富了有机化学家改造碳骨架的手段,甚至可以"随心所欲"地改造分子;

"他们的成果本身非常重要,更重要的是这一成果在生产生活领域有着极其广泛的应用,他们的成果推动了有机化学和高分子化学的发展,每天都惠及人类。"

-----戴立信院士

小结

- 烯烃的正离子型聚合和共聚
- 烯烃与HBr加成的过氧化效应及加成机理,自由基型聚合
- 催化氢化反应, 氢化的立体化学
- 烯烃的各类氧化及其应用,两种制备邻二醇方法比较
- 烯烃 α 氢的卤化(与加成反应的区别, 烯丙基自由基, NBS作为溴代试剂)
- •烯烃复分解反应催化剂及其应用简介