第五章 苯和芳香烃(1)

主要内容

- ▶ 芳香族化合物的特性——芳香性
- > 苯环的卤代反应
- > 苯环上的硝化反应
- > 苯环上的磺化, 苯磺酸的去磺酸基及其合成中的应用
- > 苯环上的Friedel-Crafts烷基化反应
- > 苯环上的Friedel-Crafts酰基化反应及在合成中的应用
- > 芳环的氯甲基化反应和Gattermann-Koch反应

一. 芳香族化合物及芳香性

芳香族化合物(Aromatic Compounds): 具有特殊稳定性 (易取代,难加成,难氧化即芳香性)的不饱和环状化合物。

■ 芳香族化合物类型

非苯芳烃

满足Hückel规则

Hückel规则:

- •平面型环状分子
- •环状共轭体系
- •有4n+2个π电子

E. Hückel, 1931

非苯芳烃及性质简介

休克尔规则: 含有4n+2(n=0,1,2,3......)电子的单环平面共轭 多烯具有芳香性。

非苯芳烃主要包括一些环多烯和芳香离子。

• n=0时,环丙烯正离子具有芳香性;

环丙烯

环丙烯离子

• n=1时,环戊二烯负离子,环庚三烯正离子具有芳香性。

•特点:能发生亲电取代反应(有芳香性)

•平面,6个π电子

•有7个等价共振式

环庚三烯酚酮 (Tropolone)

•亲电取代 (芳香性)

关于轮烯芳香性的判断

通常将n > 10的单环共轭多烯($C_n H_n$)叫做轮烯。命名时将成环碳原子的数目写在方括号中,如[10]轮烯、[14]轮烯、[18]轮烯。

[10]轮烯

无芳香性 (非平面)

[14]轮烯

有芳香性 (基本共平面)

[18]轮烯

有芳香性 (共平面)

历史上苯的表达方式

1825年法拉第发现了苯;1933年德国化学家测得其分子式为C₆H₆;

1858年凯库勒提出苯分子具有环状的结构。

对苯结构的种种猜测

1865年, Kekule提出苯环结构: 单、双键交替的六元环结构

存在的问题

1 苯环有三个C=C, 但不易加成, 环异常稳定。

差值119.6×3-207.4=151.4 kJ·mol-1

2 如果为单双键交替体系,苯的邻位二取代产物应该有两种异构体,与事实不符。

凯库勒进一步提出摆动双键学说, 假定苯里的双键可以往返移动。

苯分子结构的近代观点

现代物理实验方法测定表明:苯为平面六边形,6个C-C键等长,键角均为120°。

■苯的结构

- 平面型分子
- C C完全相等

• 苯的结构表达方式

表达的是同一分子

(苯的1,2-二溴代 产物只有一个)

> 苯的氢化热低 (共轭体系: 稳定)

■ 芳香族化合物命名简介

① 以苯为母体

②苯环为取代基

③ 多取代苯的命名

• 多取代时母体选择次序(课本P31-33):按照官能团的优先顺序。

$$-COOH \longrightarrow -COR(H) \longrightarrow -OH \longrightarrow -NH_2 \longrightarrow -R \longrightarrow -X \longrightarrow -NO_2$$

• 二个基团相对位置表示方法

4-氯苯甲醛

对氯苯甲醛

p-氯苯甲醛 (para)

Br 2

1,2-二溴苯

邻二溴苯

o-二溴苯 (ortho)

О₂N 2 1 СООН

3-硝基苯甲酸

间硝基苯甲酸

m-硝基苯甲酸 (meta)

简写 p-CIC₆H₄CHO

 ${\color{red}o}-Br_2C_6H_4$

m-NO₂C₆H₄COOH

• 多个基团时用数字表示相对位置

$$H_2N$$
 COOH

<mark>1</mark>─COOH 2-羟基-4-氨基苯甲酸

4 其它情况

2-苯基庚烷

苯基为取代基

甲基苄基胺

二. 苯环上的亲电取代

> 苯的化学性质较为稳定

•与亲电试剂发生取代反应,而不发生加成反应

1. 苯环的性质分析

有π电子,象烯烃, 却难加成,难氧化。

- •与亲电试剂反应(主要性质)
- •易取代 保持芳香性
- •不饱和,可加成
- •被氧化剂氧化

失去芳香性, 较难发生

> 与亲电试剂反应分析

■苯环上的亲电取代机理通式

■常见的几类苯环上的亲电取代反应

2. 苯环上的卤代反应

> 与自由基取代反应的区别

- > 芳环上的卤代在合成上的重要性
 - 是芳环引入卤素 (CI、Br) 的主要方法之一 (其它引入方法: 课本第12章重氮盐法)。
 - · Ar-X是合成其它类型的化合物的重要中间体

▶ 芳环的氟代和碘代方法 (一般不采用)

(其它方法: 课本第12章重氮盐法)

■ 硝化反应在合成上的重要性

含硝酸97.5%, 水2%, 氧化氮0.5%

• 制备硝基苯类化合物(炸药)

•转变为苯胺衍生物 (第十二章)

2, 4, 6-三硝基甲苯

4. 苯环上的磺化反应

注意: 磺化反应是可逆的

■ 苯环的磺化机理(逆向为去磺酸基机理)

■ 磺化反应及苯磺酸衍生物的重要性

■ 磺化反应可逆性在合成上的应用

• 用磺化法保护

(得混合物)

去除保护基

在有机合成上,可以利用磺化反应是<mark>可逆反应</mark>,把芳环上的一个位置保护(占位)起来,再进行其它反应,待反应 后再把稀硫酸加到产物中加热水解脱去磺基。

5. 苯环上的烷基化反应 (Friedel-Crafts烷基化反应)

■苯环烷基化其它方法

问题:正碳离子的产生途径还有那些?

思考题:完成上述两例反应的机理。

结论: 卤代烃, 烯烃, 醇都可以用作烷基化试剂。

6. 苯环上的酰基化反应 (Friedel-Crafts酰基化反应)

AICI₃用量:

- 用酰氯时, 用量 > 1倍烷基化试剂
- •用酸酐时,用量 > 2倍酰基化试剂

比较:

•烷基化AICI₃用量为催化量

■ 反应机理

• 酰氯为酰基化试剂

■ Friedel-Crafts酰基化反应在合成中的应用

• 间接制备烷基苯

芳环上若有强吸电子基团,不发生烷基化和酰基化反应,因此酰 基化反应不会有多取代产物。

$$Ar$$
—H $\xrightarrow{R-C-CI}$ Ar —C—R $AICI_3$ Ar —S— $AICI_3$

直接法不足之处: (1)有重排。 (2)易进一步取代

比第一步快

烷基化反应和酰基化反应的异同

相同点:两者都是在路易斯酸的催化作用下与芳烃反应,

在芳环上引入取代基。

不同点:

- 1. 烷基化反应容易发生多取代反应, 而酰基化反应只存在一取代反应。
- 2. 烷基化反应产物容易发生重排, 而酰基化反应没有重排现象。
- 3. 烷基化反应的催化剂用量很小,而酰基化反应催化剂用量至少是酰基化试剂的一倍以上。

7. 芳环的氯甲基化反应和Gattermann-Koch反应

■ Gattermann-Koch反应 (了解)

$$+$$
 CO + HCI $\xrightarrow{AlCl_3, CuCl}$ $\xrightarrow{\Delta}$ CHO 与Friedel $-$ Crafts酰基化类似

机理

苯环上的亲电取代反应小结

本次课小结

- ▶ 芳香族化合物类型, Hückel规则, 芳香性
- > 苯环的卤代反应, 芳环上不同卤素的引入方法
- >苯环上的硝化反应, 合成上的应用
- ▶ 苯环上的磺化,反应的可逆性,苯磺酸的去磺酸基及其 合成中的应用
- ➤苯环上的Friedel-Crafts烷基化反应,机理的关键中间体——碳正离子
- ➤ 苯环上的Friedel-Crafts酰基化反应及在合成中的应用
- ▶ 芳环的氯甲基化反应和Gattermann-Koch反应