PCSI

Chimie Organique

Cours Travaux Dirigés

Partie 1

STRUCTURE ET FORME DES MOLÉCULES ORGANIQUES

ISOMÉRIE CHIMIQUE

- 1) Représentation simplifiées d'une molécule organique
- 2) Notion d'insaturation
- 3) Isomérie de fonction
- 4) Isomérie de position et de squelette

STÉRÉOISOMÉRIE CONFIGURATIONNELLE

- 5) Stéréoisomérie géométrique : nomenclature absolue Z, E
- 6) Représentation de **Cram** et **Newman**
- 7) Chiralité, stéréoisomérie optique, éléments de symétrie (plan (σ) et centre d'inversion (i))
- Nomenclature absolue R, S

STÉRÉOISOMÉRIE CONFORMATIONNELLE

- 9) Systèmes acycliques : éthane, butane
- 10) Cyclohexane et cycles substitués, nomenclatures relatives : *cis* et *trans*.
- 11) Equilibre conformationnel

ISOMÉRIE CHIMIQUE

<u>Définition</u>: des isomères sont des composés qui ont la même formule brute.

Rappel des principales fonctions en chimie organique :

Groupe caractéristique

$$C = C \qquad Alcène$$

$$-C \equiv C \qquad Alcyne$$

$$-C = C \qquad Alcyne$$

$$-C = C \qquad Alcyne$$

$$-C = C \qquad Alcool$$

$$-C = C \qquad Alcool$$

$$-C \qquad Aldéhyde$$

$$-C = C \qquad Cétone$$

$$-C \qquad Acide carboxylique$$

$$-C \qquad Amide$$

$$-C = N \qquad Nitrile$$

1) Représentation simplifiées d'une molécule organique : Ethanol Formule brute : C_2H_6O

2) **Notion d'insaturation** : Composés organiques saturés et insaturés.

La première information relative à un composé organique est sa **formule brute**. Il est possible d'en déduire certains renseignements, notamment son **degré d'insaturation DI**.

Les insaturations sont de deux sortes : **liaisons multiples** doubles (C=C, C=O, C=N, etc...) ou triples (C=C, C=N, etc...) et une liaison triple est équivalente à deux liaisons doubles, **cycles**.

Exemples:

Comment calculer son Degré d'Insaturation (DI) ?

DI = 1 + nombre d'atome tétravalents + ½ nombre d'atome trivalents - ½ nombre d'atome monovalents

3) **Isomérie de fonction :** Produits ayant la même formule brute mais avec des fonctions différentes.

Formule brute :
$$C_4H_{10}O$$
 H_3C — CH_2 — CH_2 — CH_2 — OH
 H_3C — CH_2 — CH_2 — CH_3

Butan-1-ol

Diéthyléther

4) Isomérie de position et de squelette :

Position : Produits ayant les mêmes fonctions mais positionnées pas aux mêmes endroits.

Squelette : Produits ayant les mêmes fonctions mais avec un squelette différent.

Formule brute :
$$C_5H_{10}O$$

$$CH_3 - CH - CH_2 - C - H$$

$$CH_3 - CH - CH_2 - C - H$$

$$CH_3 - CH - CH_2 - CH - CH_3 - CH - CH_3 - CH - CH_3 - CH_3 - CH - CH_3 - CH_3$$

STÉRÉOISOMÉRIE CONFIGURATIONNELLE

1) Stéréoisomérie géométrique : nomenclature absolue Z, E

La configuration absolue est dite « E » (Entgegen) lorsque les masses ou numéros atomiques des substituants <u>de part et d'autre de la double liaison</u> sont plus importantes.

La configuration est dite « Z » (Zusammen) lorsque les masses ou numéros atomiques les plus importantes des substituants sont <u>du même côté par rapport à la double liaison</u>.

2) Représentations de Cram et Newman :

Représentation de Cram d'un seul atome de carbone :

Représentation de plusieurs atomes de carbone : Ethane et cyclohexane

Représentation de Newman:

Carbone tétravalent :

Carbone trivalent:

Asymétrie dans les molécules organiques :

Un atome de carbone asymétrique est atome tétraédrique qui porte quatre substituants différents (noté C*)

Bromochlorofluorométhane
$$(+\alpha) \qquad (-\alpha) \qquad H \qquad H \qquad H$$

$$F \qquad Cl \qquad Cl \qquad R$$

$$MIROIR$$

$$Cl \qquad MIROIR$$

$$(-\alpha) \qquad H \qquad Cl \qquad H$$

$$Cl \qquad R$$

Ces deux isomères optiques ne sont pas superposables, c'est ce que l'on appelle des <u>énantiomères</u>, ils ont exactement les mêmes propriétés chimiques et physiques, la seule chose qui les distingue c'est la déviance de la lumière dans un polarimètre.

Attention : Une molécule qui a plusieurs atomes de carbone asymétriques n'est pas toujours asymétrique.

Nomenclature absolue R, S

Règles de préséance : Cahn, Ingold et Prélog (CIP) ont déterminé une méthode pour classer ces isomères optiques.

1- Les atomes sont classés par numéro atomique décroissant. Le substituant prioritaire est celui qui a le plus grand numéro atomique :

$$I > Br > Cl > S > P > F > O > N > C > H$$

2- Si le carbone est lié a 2 atomes identiques, alors on examine les atomes du rang suivant : L'atome prioritaire est celui qui porte l'atome de plus grand numéro atomique :

3- Cas des liaisons multiples :

Chacun des atomes d'une liaison multiple est formellement supposé être rattaché à l'autre

4- Si 2 atomes ont le même numéro atomique, celui qui possède le nombre de masse le plus élevé précède l'autre.

Observer et conclure :

■ Viser dans la direction où l'atome le plus léger se situe derrière le C*

 \blacksquare Si le sens de rotation 1, 2, 3 tourne dans le sens des aiguilles d'une montre, il est R (Rectus) ; si la rotation se fait dans le sens inverse des aiguilles d'une montre alors il est S (Sinister)

Observateur
$$2 \frac{1}{3}$$
 $2 \frac{1}{3}$ $3 \frac{2}{3}$ Observateur $3 \frac{2}{3}$ $3 \frac{1}{3}$ $3 \frac{2}{3}$ $3 \frac{$

4) Diastéréoisomérie :

Avec 1 carbone asymétrique : 1 C^* : R , S : 1 couple d'énantiomère, 2 stéréoisomères

Que se passe t-il s'il y a plusieurs atomes de carbone asymétriques ? Quelles sont les différentes combinaisons ?

2 C*: RR, SS, RS, SR, 2 couples d'énantiomères, 4 stéréoisomères

Couples d'énantiomères : **RR** avec **SS**, puis éventuellement **RS** avec **SR**

Quelle est la relation entre par exemple **RR** et **RS**?

On va dire qu'ils sont diastéréoisomères. Ce sont des produits différents.

3 C*: RRR, RRS, RSR, RSS, SRR, SRS, SSR, SSS

Au total, il y a 8 stéréoisomères : Quatre couples d'énantiomères (chaque produit a un énantiomère et six diastéréoisomères).

$nC^* = 2^n$ stéréoisomères au maximum.

Exemple du 2,3,4-trihydroxybutanal:

Exemple des acides tartriques de Pasteur (HOOC-CHOH-CHOH-COOH) : 2C* mais seulement 3 stéréoisomères.

<u>Remarque importante</u>: Si on mélange 50% de chaque énantiomère, on obtient un mélange racémique

STÉRÉOISOMÉRIE CONFORMATIONNELLE

1) Systèmes acycliques : éthane, butane

Pour passer d'une configuration à une autre, on prend des molécules, on casse les liaisons pour en refaire.

Pour passer d'une conformation à une autre, on fait tourner les liaisons.

Le produit le plus simple est l'éthane CH₃-CH₃

Comment varie l'énergie de ce système en fonction de α ? (enthalpie, enthalpie libre) A quoi est due cette différence d'énergie ?

- * Interaction de liaisons (quand on a une conformation éclipsée, 4 électrons se trouvent pratiquement au même endroit, il y a accumulation de charges négatives, les deux atomes d'hydrogène vont avoir tendance à s'éloigner. Interaction électrostatique)
- * Interaction stérique : liée à la taille des atomes. Plus ils sont volumineux, plus il vont avoir tendance à s'écarter. Exemple avec le diiodoéthane.

Cas du butane:

Compte tenu de la différence d'énergie de l'agitation thermique à température ambiante, on peut montrer qu'aucune molécule ne sera dans la conformation de forte énergie ; si on chauffe, il y a apport d'énergie donc plus d'espèces présentes.

2) Cyclohexane et cycles substitués, nomenclatures relatives : *cis* et *trans*.

Cycles à 6 : cas du cyclohexane

Tous les atomes de carbone étant hybridés sp³, alors la structure ne peut pas être plane.

Le cyclohexane peut prendre plusieurs conformations :

La conformation dite « bateau » a le désavantage d'être une conformation éclipsée.

La conformation dite « chaise » a l'avantage d'être une conformation décalée.

La conformation la plus stable du cyclohexane est la chaise.

3) Equilibre conformationnel

Pour le cyclohexane (C₆H₁₂), il y a 6 substituants en position axiales et 6 substituants en position équatoriales.

Ces deux conformations sont en équilibre chimique.

Pour passer de I à II, d'un point de vue mécanique, il faut abaisser le C4 et remonter le C1.

Il y a une situation intermédiaire = la conformation bateau. C'est un état de transition intermédiaire à haute énergie.

De I à II tout ce qui est axial devient équatorial et vice versa.

Si c'est un vrai équilibre chimique, on établit une constante d'équilibre.

K éq. = [chaise II]/[chaise I] = 1

Si on remplace un H du cyclohexane par quelque chose la constante d'équilibre n'est plus égale à 1 car il n'y a pas les mêmes quantités de I et II donc, si K éq. change, ΔG° n'est plus égal à 0.

Les deux chaises ne sont plus équivalentes ⇒ différences d'énergies.

Dans I il y a des interactions stériques entre 2H et R, on appelle ça des interactions 1,3 diaxiales.

Dans II, R pointe vers l'extérieur \Rightarrow il ne gène pas ses voisins \Rightarrow pas d'interactions stériques \Rightarrow chaise II plus stable. L'équilibre est déplacé vers la II.

En règle générale, la conformation pour laquelle le substituant le plus encombrant est axial est moins stable que celle où il est en position équatoriale.

Exemple avec plusieurs groupements sur le cycle :

II est majoritaire par rapport à I car le groupement le plus encombrant (NH₂) pour la « chaise » II est en position équatoriale

Remarque : nomenclatures <u>relatives</u> : cis et trans.

Exemple du haut : (trans) – 2-fluorocyclohexanamine

En résumé:

Pour les cycles : *cis* et *trans* Pour les doubles liaisons : *Z* et *E*

Pour les non cycliques : syn et anti (avec une représentation de Cram en zig-zag)

EFFETS ELECTRONIQUES DANS LES MOLÉCULES ORGANIQUES

1) Délocalisation électronique : conjugaison, mésomérie, résonance

Origines : <u>1^{ère} constatation</u> : le benzène

Le benzène : tous les carbones sont sp², c'est un plan, un hexagone régulier, toutes les liaisons ont la même longueur.

Anomalie car les doubles liaisons font 1.34 ${}^{\rm A}$ et les liaisons simples 1.46 ${}^{\rm A}$! Ca ne doit pas être un hexagone régulier \Rightarrow pourtant si et chaque liaison fait 1.4 ${}^{\rm A}$

C'est donc quelque chose d'intermédiaire entre une double et une simple liaison pour obtenir six liaisons identiques.

Selon la représentation orbitalaire des électrons π du benzène, il y a 2 façons d'obtenir une même structure avec trois liaisons π .

Représentation des formes limites de résonance ou hybrides de résonance ou mésomères :

Pour passer d'une forme limite à une autre on fait un déplacement fictif de deux électrons qu'on symbolise par une flèche.

flêche à deux pointes séparant les formes mésomères

Seconde constatation : faite sur les moments dipolaires liés à la polarisation des liasons σ .

Polarisation des liaisons σ :

=> pas suffisant

=> autre phénomène: polarisation des électrons π et p

Formes mésomères

$$\begin{array}{c} \oplus \stackrel{(O)}{\bigcirc} \\ \stackrel{(O)}{\bigcirc}$$

Ouelles sont les conditions de la résonance ?

Pour écrire des formes limites de résonance ou de mésomérie, il faut :

- * Que les électrons délocalisables se trouvent dans des orbitales atomiques p pures $(\pi$ ou n).
- * Que les atomes concernés par la délocalisation soient TOUS dans un même plan.

Cas d'une double liaison isolée avec 2 atomes ayant une électronégativité différente.

Exemple C=O

L'atome d'Oxygène étant plus électronégatif que l'atome de Carbone, la délocalisation des électrons π se fera vers l'atome le plus électroattracteur.

Formes limites de résonance (ou hybrides de résonance)

$$\begin{array}{c} H \\ H \\ \end{array}$$

Exemple de rupture de la conjugaison à cause d'un atome de carbone tétravalent :

Effets mésomères impliquant des hétéroatomes

Conjugaison entre une double liaison et un hétéroatome possédant un doublet électronique libre.

Exemple: Ethènamine

SYSTEME π : 4 électrons et 3 atomes concernés

SYSTEME π : 4 électrons et 4 atomes concernés

$$\begin{array}{c} H \\ H \\ \end{array}$$

Car l'atome le plus électronégatif est l'oxygène

Attention DANGER: Il faut toujours prendre le maximum d'atome

L'effet mésomère se propage à grande distance sans perdre de son intensité.

Conjugaison entre une double liaison et une orbitale vacante

Cas d'un carbocation lié à un atome de carbone formant une liaison double avec un autre atome

SYSTEME π : 2 électrons et 3 atomes concernés

Lois de la résonance

En écrivant les formes mésomères, il convient de respecter un certain nombre de règles :

- Toutes les formes mésomères doivent être des structures de Lewis respectant les lois de valence des éléments.
- Tous les atomes qui interviennent dans la résonance doivent se trouver dans un même plan pour assurer le recouvrement optimal des orbitales,
 - En général, les formes mésomères qui décrivent les molécules réelles ne sont pas équivalentes du point de vue énergétique. Ce sont les formes d'énergie la plus basse qui contribuent le plus à la description de la structure réelle des molécules.

Ainsi:

- Les formes neutres contribuent plus que les formes ioniques.
- Les formules où interviennent le plus de liaisons sont les plus stables.
- La délocalisation des électrons entraîne une stabilisation de la molécule et par conséquent l'énergie réelle de la molécule est toujours inférieure à celle des formes mésomères.

Penser à :

- 1- Repérer les enchaînements $\pi \sigma \pi$ et $n \sigma \pi$
- 2- Repérer les groupements donneurs et attracteurs,
- 3- Délocaliser du donneur vers l'attracteur, en respectant la règle de l'octet.

Travaux Dirigés

A - REPRESENTATION DE LEWIS - ISOMERIE - NOMENCLATURE

I - REPRÉSENTATION DE LEWIS

I - 1 - Ecrire une représentation de Lewis pour chacune des espèces suivantes :

 $HOCl\ ;\ HCN\ ;\ CH_3NH_2\ ;\ HCHO\ ;\ HCOCHCHCH_3\ ;\ CH_3O^{^{-}};\ CH_3^{^{-}};\ CH_3OH_2^{^{+}};\ CH_3NH_3^{^{+}};\ CH_3NO_2$

I - 2 - Compléter le schéma de Lewis de chacune des molécules (neutres) suivantes en faisant figurer les doublets de liaison et les doublets non liants (tous les atomes sont représentés).

I - 3 - Le jeu des 7 erreurs : rechercher les 7 anomalies présentes sur le dessin de la structure représentée ci-dessous :

II - FORMULES SEMI-DÉVELOPPÉES - ISOMÉRIE DE CONSTITUTION

II-1 - Ecrire les formules semi-développées correspondant aux formules brutes ci-dessous ; nommer chaque fonction ; donner la nomenclature officielle d'un composé de chaque série.

$$C_5H_{12}$$
 (3 possibilités); C_4H_8 (5); C_4H_9Cl (4); C_3H_4 (3); C_3H_8O (3); C_3H_6O (9)

III - EXERCICES SUPPLEMENTAIRES non corrigés en TD

III - 1 - Donner le nombre d'insaturations, en déduire la formule brute des composés ci-dessous et nommer les groupes fonctionnels présents.

Une pénicilline
$$NH_2$$
 O O CH_2 CH_2 CH_2 CH_2 CH_2 CH_2 CH_2 CH_3

III - 2 - Rechercher les 6 anomalies présentes sur la rifampine (antibiotique) dessinée ci-dessous sachant qu'aucun atome ne porte de charge formelle.

B-STEREOISOMERIE

I - STÉRÉOISOMÉRIE CONFIGURATIONNELLE

I -1 - Chiralité et symétrie

Indiquer pour chacune des représentations suivantes les **éléments de symétrie** (s'il y en a) et le nombre d'atomes asymétriques (centres d'asymétrie). Préciser pour chaque composé s'il est **CHIRAL** ou **ACHIRAL**

I - 2 - Isomérie géométrique

Écrire les différents stéréoisomères correspondant aux formules semi-développées suivantes :

$$CH_3\text{-}CH=C(CH_3)C_2H_5 \; ; \; CH_2=C(CH_3)C_2H_5 \; ; \; CH_3CH=CCICH_3 \; ; \\ CH_3CIC=CCICH_3 \; ; \; C_6H_5(CH_3)C=C(CH_3)COOH$$

I - 3 - Isomérie optique ; diastéréoisomérie

I - 3 - 1 - Molécules ayant UN atome asymétrique

I - 3 - 1 - a - Dessiner en représentation de Cram et en représentation de Fischer les stéréoisomères correspondant à chacune des formules semi-développées suivantes :

CH₃-CClBr-C₂H₅; HOCH₂-CHOH-CHO; PhCH₂-CHNH₂-COOH

I - 3 - 2 - Molécules ayant PLUSIEURS atomes asymétriques

I - 3 - 2 - a - Soit la formule semi-développée : CH₃-CHOH-CHOH-C₂H₅

- Combien existe-t'il de stéréoisomères correspondant à cette formule ?
- Les représenter en projection de CRAM et NEWMAN.
- Donner les relations d'ENANTIOMERIE, DIASTEREOISOMERIE.
- Quels sont les stéréoisomères CHIRAUX?

I - 3 - 2 - b - Mêmes questions pour CH₃-CHOH-CHOH-CH₃

I - 4 - Configurations absolues R, S, E, Z

I - 4 - 1 - Classer les groupes suivants par ordre de priorité selon la convention Cahn-Ingold-Prelog :

-CH=CH₂: -COCl: -CONH₂: -COCH₃

I - 4 - 2 - Donner la configuration absolue Z ou E des stéréoisomères de l'exercice I - 2.

I - 4 - 3 - Déterminer la configuration ABSOLUE R ou S des atomes asymétriques dans chacune des molécules

II - STÉRÉOCHIMIE CONFORMATIONNELLE

II - 1 - On considère le butane en projection de Newman. Soit α l'angle dièdre formé par les quatre atomes de carbone caractérisant une conformation.

Le schéma ci-dessous représente l'énergie potentielle conformationnelle du butane en fonction de l'angle α (l'énergie du conformère le plus stable est choisie comme référence). Dessiner les conformations correspondant aux points A, B, C, D, E et F du schéma ci-après.

II - 2 - Dessiner (en représentation de Newman) les conformations décalées gauches possibles du *méso*-2,3-dibromobutane. Quelle conformation est *a priori* la plus stable à température ambiante ?

II - 3 - Représenter l'équilibre conformationnel du bromocyclohexane (chaise \rightleftharpoons chaise).

- Quelle est la conformation la plus stable ?

III - EXERCICES SUPPLÉMENTAIRES non corrigés en TD

III - 1 - Représenter les stéréoisomères correspondant aux formules semi-développées suivantes :

- III 2 Représenter les différents stéréoisomères 1,2,3-triméthylcyclohexane en supposant le cycle plan. Préciser s'ils sont chiraux ou non.
- III 3 Déterminer le nombre de stéréoisomères correspondant à l'appellation 1,4-diméthylcyclohexane.
 - Sont-ils chiraux ?
 - Pour chaque stéréoisomère écrire l'équilibre conformationnel (chaise chaise).
 - Pour chaque équilibre préciser quelle est la conformation la plus stable.
- III 4 Mêmes questions pour l'appellation 1,3-diméthylcyclohexane.

C - MÉSOMÉRIE - RÉSONANCE

I - VALENCE DU CARBONE

Préciser la valance des atomes de carbone dans les composés suivants :

$$CH_3-CH_3$$
 : $CH_2=CH_2$: $CH_3-C=C-H$: $CH_2=C=CCl_2$:

$$CH_3$$
-O-CO- CH_3 : $(CH_3)_3C^+$: $(CH_3)_2CH^-$

II - SYSTÈMES CONJUGUÉS

II - 1 - Pour chacune des molécules planes représentées ci-dessous :

- Indiquer la nature (σ ou π) des liaisons

- Dans quelles régions de ces molécules y a t'il **délocalisation électronique** ?

Ecrire une (ou plusieurs) formes mésomères.

II -2 - Définir de la même façon (s'il y a lieu) dans les molécules et espèces suivantes les systèmes conjugués.

II - 3 – Ecrire de même une autre **forme limite** (illustrant la délocalisation la plus étendue) pour chacune des molécules ci-dessous.