ORGANICKÁ CHÉMIA II.

2. ročník bakalárskeho štúdia odboru Biotechnológia a Potravinárska Technológia Letný semester 2017/2018

Doc. Ing. Peter Szolcsányi, PhD.

Odd. organickej chémie ÚOCHKP Blok A, 3. posch., č.m. 328 (305)

E-mail: peter.szolcsanyi@stuba.sk

Web: http://www.chtf.stuba.sk/~szolcsanyi

ORGANICKÁ CHÉMIA II.

Použitá a odporúčaná literatúra:

- F. A. Carey: Organic Chemistry, 7th Edition, McGraw-Hill, 2009.
- K. P. C. Vollhardt, N. E. Schore: Organic Chemistry, 5th Edition, Freeman, 2009.
 - P. Y. Bruice: Organic Chemistry, 5th Edition, Prentice Hall, 2006.
 - T. V. G. Solomons, C. Fryhle: Organic Chemistry, 8th Edition, Wiley, 2004.
 - L. G. Wade: Organic Chemistry, 5th Edition, Prentice Hall, 2003.
 - J. Clayden et al.: Organic Chemistry, Oxford University Press, 2001.
 - M. Balog, M. Tatarko: Odhalené tajomstvá chémie, Veda, 2008.
 - E. J. Corey, B. Czakó, L. Kürti: Molecules and Medicine, Wiley, 2007.

World Wide Web:

W. Reusch: Virtual Textbook of Organic Chemistry (http://www.cem.msu.edu/~reusch/VirtualText/intro1.htm)

Sylaby a študijné materiály:

http://www.chtf.stuba.sk/~szolcsanyi/education/Organická chémia II.

AMÍNY – Organické deriváty amoniaku

AMONIAK Priemyselná produkcia 198 000 000 ton (2012)

AMÍNY - Prírodné alkaloidy

R=H Teobromín (Theobroma cacao) R=CH₃ Kofeín (Coffea arabica) Purínové alkaloidy kakaa a kávy

(R)-Chinín (Cinchona pubescens)
Antimalarikum z kôry chinínovníka
Fluoreskuje pod ÚV svetlom

(+)-Monomorín (Monomorium pharaonis)
Značkovací feromón mravca faraónskeho
Indolizínový alkaloid

Strychnín (Strychnos nux vomica) Účinný pesticíd (LD₅₀ = 10 mg/kg) Extrémne horkej chuti (< 1 ppm)

AMÍNY – Syntetické medikamenty

Zyrtec® (Pfizer)
Antihistaminikum
Liečba alergií

Lidokaín Lokálne anestetikum Dentálne znecitlivenie

Ceclor® (Eli Lilly)
Cefalosporínové antibiotikum
Liečba bakteriálnych infekcií

Diflucan® (Pfizer)
Antimykotikum
Liečba hubových ochorení

Gleevec® (Novartis)
Antineoplastikum
Liečba myeloidnej leukémie

Imuran® (GlaxoSmithKline)
Imunosupresant
Transplantácie orgánov

AMÍNY - Agrochemikálie, drogéria

Metalaxyl Fungicíd Agrochemikália

Zephiran® (Sanofi)
Antiseptikum
Drogéria

Bitrex[®] (*Denatonium*)
Odporne horký už pri 10 ppm!
Univerzálne odpudzovadlo

AMÍNY - Biogénne molekuly

Vitamín (vitálny amín) B₁ Esenciálny pre živočíchy

$$H_2N$$
 NH_2

Močovina Hlavná zložka moču Produkcia: 25 g/deň

Histamín Mediátor zápalu Vazodilatans

Melatonín Hormón hypofýzy Indukuje spánok

Acetylcholín Neurotransmiter CNS Aktivuje svaly, pamäť

Adrenalín Hormón nadobličiek Vazokonstriktor

AMÍNY – Syntetické drogy

N 0 T

D R U G S

Amfetamín ("Speed") **Psychostimulant** Zvyšuje tep a krvný tlak

Heroin Ópiové narkotikum Rýchly nástup závislosti

Spôsobuje eufóriu, potláča strach

LSD Halucinogén Spôsobuje psychedéliu

AMÍNY – Explozíva a propelanty

RDX (T4, Hexogén)

1,3,5-Trinitroperhydro-1,3,5-triazín Toxický biely prášok VoD = 8440 m/s

HNIW (CL-20)

2,4,6,8,10,12-Hexanitro-2,4,6,8,10,12-hexaazaizowurzitán

Bezpečnejší ako HMX VoD = 9380 m/s

HMX (Oktogén)

Oktahydro-1,3,5,7-tetranitro-1,3,5,7-tetrazocín Energetickejší ako T4

VoD = 9110 m/s

TNAZ

1,3,3-Trinitroazetidín

Senzitívnejší ako HMX Používa sa v kombinácii s RDX

Rozdelenie a nomenklatúra amínov

Primárne (1°) amíny

R¹ = metyl Metylamín

Sekundárne (2°) amíny

R¹ = etyl, R² = metyl Etylmetylamín

Terciárne (3°) amíny

R¹, R², R³ = metyl Trimetylamín

Kvartérne amóniové soli

R¹, R², R³, R⁴ = metyl, X = Cl Tetrametylamónium chlorid

Alifatické

terc-Butylamín

Etán-1,2-diamín

(Hetero)Cyklické

Cyklohexylamín

(Hetero)Aromatické

Štruktúra a elektronické vlastnosti amínov

- Atóm N je sp³ hybridizovaný (tetraéder), nesie voľný elektrónový pár.
- Extrémne rýchla inverzia pyramidálnej konfigurácie (cca. 2 x 10¹¹ s⁻¹).

R = H uhol: H-N-H ~ 106°, dĺžka H-N: 104 pm. R = alkyl uhol: C-N-H ~ 112°, dĺžka C-N: 147 pm.

CHIRALITA - Možná, ale nepozoruje sa - Výnimka: Trögerove bázy

$$R_1$$
 R_2 R_3 R_3 R_2 R_1

$$R_2$$
 R_3
 Sp^3
 Sp^2
 Sp^3
 Sp^3
 Sp^2
 Sp^3
 Sp^3

Fyzikálne vlastnosti amínov – Vodíkové väzby

 1° a 2° amíny vzájomne tvoria intermolekulové H-väzby, tie sú však podstatne slabšie ako u H₂O, ROH a RCO₂H. Dôvodom je aj nižšia elektronegativita N (3.0) vs. O (3.5).

3° Amíny ich netvoria – chýba im donor vodíkovej väzby.

Enormný význam v biologických systémoch: proteíny, DNA/RNA, aminocukry...

Fyzikálne vlastnosti amínov – Rozpustnosť vo vode

- 1°, 2° a 3° amíny tvoria intermolekulové vodíkové väzby s vodou.
- Nízkomolekulové amíny (< C₆) sú vo všeobecnosti dobre rozpustné v H₂O.

Amóniová	Počet	Rozpustnosť
soľ	H-väzieb	v H ₂ O
NH ₄ +	4	++++
RNH ₃ +	3	+++
R ₂ NH ₂ +	2	++
R ₃ NH ⁺	1	+

13

Fyzikálne vlastnosti amínov – Bod varu

- Dusík je elektropozitívnejší (3.0) ako kyslík (3.5), N-H je menej polárna ako O-H.
 - vodíkové N-H väzby sú slabšie ako vodíkové O-H väzby.
 - vodíkové väzby medzi RNH₂ a R₂NH sú slabšie ako v ROH a/alebo RCO₂H.
- 1° a 2° Amíny majú nižšie b.v. ako alkoholy s analogickou mólovou hmotnosťou.
- 3° Amíny netvoria H-väzby a majú b.v. podobné uhľovodíkom s rovnakou M.h.

Bod varu:

Karboxylové kyseliny
Alkoholy

1°/ 2°Amíny

3°Amíny / Alkány

Zlúčenina	Mólová hmotnosť	Dipólový moment	Bod varu
CH₃COOH	60 g/mol	1.7 D	+ 118°C
CH ₃ CH ₂ CH ₂ OH	60 g/mol	1.6 D	+ 97°C
CH ₃ CH ₂ CH ₂ NH ₂	59 g/mol	1.2 D	+ 48°C
CH ₃ CH ₂ NHCH ₃	59 g/mol	0.9 D	+ 36°C
(CH ₃) ₃ N	59 g/mol	0.6 D	+ 2.9°C
CH ₃ CH ₂ CH ₂ CH ₃	58 g/mol	0.0 D	- 0.5°C

Senzorické vlastnosti amínov – Zápach

- Nízkomolekulové amíny majú ostrý, penetrujúci zápach podobný NH₃.
- Vyššie amíny pripomínajú zápach pokazenej ryby, často sú prítomné v rozkladajúcich sa živočíšnych tkanivách (využitie: forenzná chémia).

1,5-Diaminopentán (Kadaverín)
Spôsobuje typický mŕtvolný zápach
Vzniká biodegradáciou lyzínu
Identifikácia doby rozkladu

Senzorické vlastnosti amínov – Vôňa

2,5-Dimetyl-1,4-pyrazín Aróma praženého kakaa

2-Acetyl-1-pyrolín
Aróma chlebovej kôrky, popcornu

Galbazine®
Zelená vôňa
"*Elements Aqua*"
(Hugo Boss, 1997)

3-Metylindol (Skatol)

<ppm: Príjemná sladká vôňa (jazmín)</p>
>ppm: Fekálny zápach (exkrementy)

Fixátor parfémov, ochucovadlo zmrzlín!

Senzorické vlastnosti amínov – Chuť

Inozín monofosfát (E 631-3)

Piata chuť

Umami 旨味

Glutaman sodný (E 621)

Senzorické vlastnosti amínov – Štipľavosť

SCOVILLOVA ŠKÁLA OSTROSTI				
15,000,000–16,000,000	Čistý kapsaicín			
9,100,000	Norhydrokapsaicín			
2,000,000–5,300,000	0 Slzotvorný sprej			
855,000–1,041,427	<i>Naga Jolokia</i> Chilli			
350,000–577,000	Red Savina Habanero			
100,000-350,000	Habanero chilli			
100,000–200,000	Peruánska paprika <i>Rocoto</i>			
50,000-100,000	Thajské papričky			
30,000-50,000	Tabasco			
10,000–23,000	Mexická paprika <i>Serrano</i>			
5,000-10,000	Cayenské papričky			
4,500–5,000	Mexická paprika <i>Anaheim</i>			
2,500-8,000	Jalapeño papričky			
1,500–2,500	Thajská paprika <i>Sriracha</i>			
1,000–1,500	Feferónky			
500-2,500	Štipľavá zelená paprika			
100–500	Zelená paprika			
0	Červená paprika			

Fyzikálne vlastnosti amínov – Acidita vs. Bázicita

- Amíny majú voľný elektrónový pár, v dôsledku čoho sú bázické a nukleofilné.
- Vo vode sú amíny protonované ustáli sa termodynamická rovnováha.
- Bázicita amínov sa môže vyjadrovať či už vo forme p K_a soli alebo p K_b amínu.

$$RNH_{2} + H_{2}O \Longrightarrow RNH_{3}^{+} + HO^{-}$$

$$K_{b} = \frac{[RNH_{3}^{+}] [HO^{-}]}{[RNH_{2}]} pK_{b} = -logK_{b}$$

$$K_{a} = \frac{[RNH_{2}] [H_{3}O^{+}]}{[RNH_{3}^{+}]}$$

$$K_{b} = \left[\frac{[RNH_{2}] [H_{3}O^{+}]}{[RNH_{3}^{+}]}\right] \left[\frac{[RNH_{3}^{+}] [HO^{-}]}{[RNH_{2}]}\right] = [H_{3}O^{+}] [OH^{-}] = K_{w} = 1.00 \times 10^{-14}$$

$$K_{a} = \frac{K_{w}}{K_{b}}$$

$$pK_{a} + pK_{b} = 14$$

$$K_{b} = \frac{K_{w}}{K_{a}}$$

$$pK_{a} (NH_{4}^{+}) = 9.3$$

$$pK_{a} (MeNH_{3}^{+}) = 10.7$$

$$Weaker Base: Smaller pK_{a} for ammonium ion $vs.$

$$pK_{b} (NH_{3}) = 4.7$$

$$pK_{b} (MeNH_{2}) = 3.3$$$$

Fyzikálne vlastnosti amínov – Acidita vs. Bázicita

- Bázicita amínov sa tradične vyjadruje formou pK_a príslušnej amóniovej soli (R₄N⁺).
- Umožňuje to vzájomne porovnávať neutralizačné reakcie rôznych kyselín a báz.

Porovnaním kyslosti AcOH vs. MeNH₃+ vyplýva, že MeNH₂ bude jednoznačne protonovaný.

Methylammonium ion (stronger acid; $pK_a = 10.7$)

Hydroxide ion

Methylamine

Water (weaker acid; $pK_a = 15.7$)

Porovnaním kyslosti MeNH₃+ vs. H₂O vyplýva, že MeNH₃+ bude jednoznačne deprotonovaný.

Bázické vlastnosti amínov – Vplyv substitúcie

Table 8.4 pK_{aH} values for primary, secondary, and tertiary amines (in water)

R Me	p K_{aH} RNH₂ 10.6	pK _{aH} R ₂ NH 10.8	pK _{aH} R ₃ N 9.8
Et	10.7	11.0	10.8
<i>n</i> -Pr	10.7	11.0	10.3
<i>n</i> -Bu	10.7	11.3	9.9

Gas phase acidity

more stabilization of positive charge from hydrogen bonding with solvent

Cl₃C
$$\ddot{N}H_2$$
 $\ddot{N}H_2$ $\ddot{N}H_2$

Effects that decrease the electron density on nitrogen

The lone pair on nitrogen will be *less* available for protonation, and the amine *less* basic, if:

- The nitrogen atom is attached to an electron-withdrawing group
- The lone pair is in an sp or sp² hybridized orbital
- The lone pair is conjugated with an electron-withdrawing group
- The lone pair is involved in maintaining the aromaticity of the molecule

Bázické vlastnosti amínov – Vplyv hybridizácie

lone pair in sp^3 orbital pK_{aH} 10.8

lone pair in sp orbital pK_{aH} ca. -10

Hybridization is important

Table 8.5 $pK_{aH}s$ of unsaturated primary, secondary, and tertiary amines R RNH₂ R₂NH R_3N 10.7 11.0 10.3 H₃C—CH₂—CH₂— 9.5 9.3 8.3 H2C=CH-CH2-HC≡C-CH₂-8.2 6.1 3.1

Carbon hybridisation & Electronegativity $sp(3.1) > sp^2(2.6) > sp^3(2.3)$

cyclohexylamine pK_{aH} 10.7

aniline pK_{aH} 4.6

the NH₂ group is about 40° away from being in the plane of the ring

Bázické vlastnosti arylamínov

- ArNH₂ majú voľný elektrónový pár delokalizovaný a menej dostupný pre atak H⁺.
 - Protonáciou anilínu sa rezonančná stabilizácia stráca, navyše ΔG°_{arvi} > G°_{alkvi}.

Arylamíny sú podstatne menej bázické ako alkylamíny.

Bázické vlastnosti anilínov – Vplyv substitúcie jadra

- Elektrónovo-donorné substituenty (+I, +M) v para-polohe zvyšujú bázicitu anilínov.
- Elektrónovo-akceptorné substituenty (-I, -M) v para-polohe znižujú bázicitu anilínov.

Bázické vlastnosti amínov – Zhrnutie

- Alkylamíny (p K_{aH} ~ 10-11) sú rádovo 10-krát bázickejšie ako amoniak (p K_{aH} = 9.3).
- Alkylamíny sa vzájomne málo líšia svojimi bázickými vlastnosťami ($\Delta p K_{aH} = 1-2$).
- Arylamíny (p $K_{aH} \sim 1$ -6) sú rádovo 10 6 -krát menej bázické ako amoniak a alkylamíny.
- Arylamíny sa vzájomne značne líšia svojimi bázickými vlastnosťami ($\Delta p K_{aH} = 4-5$).

$$R-NH_2 > NH_3 >>> ArNH_2$$

Klesá bázicita amínov

Syntéza amínov – Amonolýza halogénderivátov

Problem: POLYALKYLATION!

alkylation of ammonia

alkylation of the primary amine

$$R - N : H$$
 $R - X$
 $R - N : H$
 $R - N :$

alkylation of the secondary amine

alkylation of the tertiary amine

Syntéza amínov – Redukčná aminácia – NaBH₃CN

Syntéza amínov – Redukčná aminácia – H₂/Ni

$$\begin{array}{c|c} & & & & \\ & & & \\ & &$$

Syntéza amínov – Využitie imínov v biosyntéze

Takto pripravuje alanín redukčnou amináciou druh *Homo sapiens...*

A nasledovne (bio)syntetizuje alanín Príroda...

(Pyruvic acid = Kyselina pyrohroznová = 2-oxopropánová)

Syntéza amínov – Redukcia amidov – LiAlH₄

this metal could be aluminium or lithium: it's not important to the overall mechanism

Syntéza amínov – Redukcia nitrilov – LiAlH₄

R NaCN R CEN
$$\frac{1. \text{ LAH, ether}}{2. \text{ H}_2\text{O}}$$
 R $\frac{-\text{NH}_2}{\text{H}_2}$

Br NaCN $\frac{1. \text{ LAH, ether}}{2. \text{ H}_2\text{O}}$ $\frac{1. \text{ LAH, ether}}{2. \text{ H}_2\text{O}}$ $\frac{\text{C-NH}_2}{\text{H}_2}$
 $\frac{\text{LiAlH}_4}{\text{ether}}$ $\frac{\text{CEN}}{\text{H}_2}$ $\frac{\text{CEN}}{\text{H}_2}$ $\frac{\text{CEN}}{\text{H}_2}$ $\frac{\text{LiAlH}_4}{\text{H}_3}$ $\frac{\text{CEN}}{\text{H}_2}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN}}{\text{H}_2}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN}}{\text{H}_2}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN}}{\text{CEN}}$ $\frac{\text{CEN$

Syntéza amínov – Redukcia azidov – Aza-Staudinger

CAUTION: Azides are potentially explosive!

Hermann Staudinger (1881-1965) Nobelova cena 1953

Syntéza amínov – Redukcia nitro/nitrózo zlúčenín

Syntéza amínov – Gabrielova syntéza

- Využíva kyslý (!) ftalimid (pK_a= 8.3) ako zdroj aminoskupiny.
 (NH-väzba ftalimidu je slabá, nakoľko susedí s 2 x C=O)
- Po alkylácií už nie je ftalimid nukleofilný, nereaguje ďalej.
- Amín ako produkt sa uvoľní finálnou bázickou hydrolýzou.

(Siegmund Gabriel, 1851-1924, University of Berlin)

Poznámka: Arylhalidy (ArX) neposkytujú Gabrielovou reakciou arylamíny!

Syntéza amínov – Curtiusov prešmyk

Theodor Curtius (1857-1928) University of Heidelberg

Syntéza amínov – Hofmannov prešmyk

August Wilhelm von Hofmann (1818-1892) University of Göttingen