

本章作业(P125~127)

```
(一) (3、4); (三)(5、10除外,其余全部)
```

```
(九); (十一); (十二) (2);
```

```
(十三) (1、4); (十四)。
```


- 二烯烃的分类和命名
- 二烯烃的结构
- 电子离域和共轭体系
- 共振论
- ■共轭二烯烃的化学性质
- 环戊二烯

重点:掌握重要术语和概念,如:共轭体系与共轭效应,电子离域,

超共轭效应,共振论,1,4-加成,Diels-Alder反应等。

难点: 共轭体系与共轭效应, 1,4-加成的理论解释, 共振论在解释

中间体稳定性方面的灵活应用。

- 一、二烯烃的分类和命名
 - 1. 二烯烃的分类
 - 二烯烃的通式是C_nH_{2n-2}。按分子中两个双键相对位置的不同,
 - 二烯烃又可分为下列三类:
 - (1) 累积二烯烃:两个双键连接在同一碳原子上:

(2) 共轭二烯烃: 两个双键之间,有一个单键相隔:

(3) 隔离二烯烃:两个双键之间,有两个或两个以上的单键相隔: $CH_2 = CH - CH_2 - CH = CH_2$ 戊-1,4-二烯

2. 二烯烃的命名

选取最长的碳链为母体,母体中含有两个双键称为二烯 (diene),同时应标明两个双键的位次。

顺反异构现象:

顺,顺己-2,4-二烯 (2Z,4Z)-己-2,4-二烯

顺,反己-2,4-二烯 (2Z,4E)-己-2,4-二烯

反,反己-2,4-二烯 (2E,4E)-己-2,4-二烯

s-顺丁-1,3-二烯 s-(Z)-丁-1,3-二烯

- 二烯烃的分类和命名
- 二烯烃的结构
- 电子离域和共轭体系
- 共振论
- ■共轭二烯烃的化学性质
- 环戊二烯

重点:掌握重要术语和概念,如:共轭体系与共轭效应,电子离域,

超共轭效应,共振论,1,4-加成,Diels-Alder反应等。

难点: 共轭体系与共轭效应, 1,4-加成的理论解释, 共振论在解释

中间体稳定性方面的灵活应用。

二、二烯烃的结构

2. 丁-1, 3-二烯的结构

二、二烯烃的结构

二、二烯烃的结构

4个C原子都是SP²杂化

4个C原子共平面

2p-2p侧面相互交盖形成**」**键

 $4 \land \Pi$ 电子扩展到 $4 \land C$ 原子之间一电子的离域形成了 π_4^4 大 Π 键

共轭二烯烃戊-1,3-二烯的能量比非共轭二烯烃戊-1,4-二烯的能量低28KJ/mol是由π电子离域引起的,通称离域能或共轭能。电子离域越明显,离域程度越大,则体系的能量越低,化合物也越稳定。

- 二烯烃的分类和命名
- 二烯烃的结构
- 电子离域和共轭体系
- 共振论
- ■共轭二烯烃的化学性质
- 环戊二烯

重点:掌握重要术语和概念,如:共轭体系与共轭效应,电子离域,

超共轭效应,共振论,1,4-加成,Diels-Alder反应等。

难点: 共轭体系与共轭效应, 1,4-加成的理论解释, 共振论在解释

中间体稳定性方面的灵活应用。

在丁-1,3-二烯分子中,四个**n**电子不是两两分别固定在两个双键碳原子之间,而是扩展到四个碳原子之间,这种现象称为电子的离域。电子的离域体现了分子内原子间相互影响的电子效应。这样的分子称为共轭分子。

1. **Л**, **Л**- 共轭 CH₂=CH—CH=CH₂ 单双键交替排列的体系称为 **Л**, **Л** 共轭体系。 **Л**, **Л**-共轭体系具有以下特点:

当分子受到外界试剂的攻击时,其影响可通过,电子云的流动而传遍整个共轭体系。 这种电子通过,电子云的"离域"传递

(a) 共平面性 (b) 键长趋于平均化 (c) 体系能量降低

л,л-共轭体系中л 电子的离域 (л 电子离域的方向为箭头所示的方向)

л, л 共轭体系的扩展

共轭效应的传递不因链的增长而明显减弱; 共轭链越长, 电子离域程度越大, 体系能量越低, 越稳定。

2. P,**n**- 共轭

凡由**π轨道**与相邻原子的**P轨道**组成的体系,也是共轭体系, 这种共轭体系称为**P**,**n** - 共轭。

$$CH_2=CH$$
 $CH_2=CH$
 $CH_2=CH$
 $CH_2=CH$
 $CH_2=CH$
 $CH_2=CH$
 $CH_2=CH$
 $CH_2=CH$

("电子的移动"见书P11)

烯丙基碳正离子、烯丙 基自由基都比较稳定。

课堂讨论与反思

下列分子中存在哪些类型的共轭?

p , π - 共轭 σ , P - 共轭 σ , P - 共轭

课堂讨论与反思

下列分子中存在哪种共轭?

CH₂=CH-CH₂-CH=CH₂ CH₂=CH-C=CH CH₂=CH-O-CH₃

CH₂=C-CH=CH₂ Br

σ, л 共轭

лл 共轭

p, /- 共轭

л, л 共轭

р, л- 共轭

课堂讨论与反思

比较下列 C+的稳定性

(1)
$$(CH_3)_2C=CHCH_2$$
 $CH_3CH=CHCH_2$ $CH_2=CHCH_2$ (1) (2) (3) (2) $+$ $CH_2CH=CHCH_2$ $+$ $CH_2CH=CHCH_2CH_3$ $+$ $CH_3CHCH_2CH=CH_2$

(1) (2) (3)

- 二烯烃的分类和命名
- 二烯烃的结构
- 电子离域和共轭体系
- 共振论
- ■共轭二烯烃的化学性质
- 环戊二烯

重点:掌握重要术语和概念,如:共轭体系与共轭效应,电子离域,

超共轭效应,共振论,1,4-加成,Diels-Alder反应等。

难点: 共轭体系与共轭效应, 1,4-加成的理论解释, 共振论在解释

中间体稳定性方面的灵活应用。

四、共 振 论

the Nobel Prize in Chemistry 1954

Linus Carl Pauling (1901 ~ 1994)

美国化学家Pauling L于1931-1933年提出的。他提出的许多理论如:共振理论、价键理论等如今已成为化学领域最基础和最广泛使用的概念。

因化学键方面的工作获得诺贝尔化学奖。 因反对核弹在地面测试1962年获诺贝尔 和平奖。

1、共振论的基本概念

当一个分子、离子或自由基不能用一个经典结构式表示时,可用几个经典结构式的叠加来描述。叠加又称共振,可能的经典结构称为极限结构或共振结构。

四、共 振 论

任何一个极限结构都不能完全正确地代表真实分子,只有共振杂化体才能更确切地反映一个分子、离子或自由基的真实结构。

CH₂=CH-CH=CH₂ CH₂-CH=CH-CH₂ CH₂-CH=CH-CH₂

一个分子写出的极限结构式越多,电子离域可能性越大,体系能量越低,分子越稳定。共振杂化体的能量比任何一个极限结构的能量均低。

能量越低,稳定性越大的极限结构对共振杂化体的贡献越大。 能量最低的极限结构与共振杂化体之间的能量差,称为共振能。 (离域能或共轭能)

同一化合物分子的不同极限结构对共振杂化体的贡献大小,大致有如下规则:

(1) 共价键数目相等的极限结构,对共振杂化体的贡献相同。

$$\overset{+}{\text{CH}_2}$$
 - CH = CH₂ \longleftrightarrow CH₂ = CH - $\overset{+}{\text{CH}_2}$

(2) 共价键多的极限结构比共价键少的极限结构更稳定,对 共振杂化体的贡献更大。

$$CH_2=CH-CH=CH_2$$

$$CH_2-CH=CH-CH_2$$

$$CH_2-CH=CH-CH_2$$

四、共 振 论

(3)含有电荷分离的极限结构不如没有电荷分离的极限结构贡献大

$$CH_2 = CH - CH_0 \longrightarrow CH_2 = CH - CH_0 \longrightarrow CH_2 = CH_0 - CH_0$$

(4)负电荷分离在电负性大的原子上的极限结构贡献大

$$CH_2 = CH - CH_2 - CH_2 = CH - CH_2 - CH_2 = CH_2 - CH_2$$

贡献很小

贡献大

贡献较小

(5) 满足八隅体结构的极限结构贡献大;

$$H_2C \xrightarrow{+} O - CH_3 \xrightarrow{+} H_2C = O - CH_3$$

(6) 键角和键长变形大的极限结构,对共振杂化体的贡献小

- 2、书写极限结构时遵循的基本原则
 - (1) 所有共振式均符合 Lewis 结构理论;

$$H_3C-N = 0$$

$$H_3C-N = 0$$

$$H_3C-N = 0$$

$$H_3C-N = 0$$

(2) 共振式之间只是电子排列不同,而原子核的相对位置不变;

$$CH_2 = CH - CH_3 \longrightarrow H_2C - CH - CH_3$$

动态平衡

(3) 所有共振结构式具有相同的未成对电子数;

$$CH_2 = CH - CH_2$$
 $CH_2 - CH_2 - CH_2 - CH_2 - CH_2$

3、共振论的应用

例1:解释丁-1,3-二烯的单键和双键部分平均化

$$CH_2 = CH - CH = CH_2 \longrightarrow CH_2 - CH = CH - CH_2 \longrightarrow CH_2 - CH = CH - CH_2$$

例2:解释烯丙基自由基的稳定性

- 二烯烃的分类和命名
- 二烯烃的结构
- 电子离域和共轭体系
- 共振论
- ■共轭二烯烃的化学性质
- 环戊二烯

重点:掌握重要术语和概念,如:共轭体系与共轭效应,电子离域,

超共轭效应,共振论,1,4-加成,Diels-Alder反应等。

难点: 共轭体系与共轭效应, 1,4-加成的理论解释, 共振论在解释

中间体稳定性方面的灵活应用。

1.1,4 - 加成反应

1,4-加成发生在共轭体系的两端,原来两个双键消失,在C2和

C3间形成一个新的双键,这是共轭体系特有的加成反应。

2. 1, 4-加成的理论解释
$$CH_2 = CH - CH = CH_2$$
 $CH_2 = CH - CH_3$
 $CH_2 - CH_3$
 $CH_2 - CH_3$
 CH_3
 CH_4
 CH_5
 CH_5
 CH_6
 CH_7
 CH_8
 CH_8

- 1,4加成为主
- a. 低温有利于1,2—加成,高温有利于1,4—加成。
- b. 非极性溶剂 (CS₂, 己烷) 有利于1, 2—加成, 极性溶剂 (氯仿) 有利于1, 4—加成。

见书P113 a. 1,4-加成产物更稳定 b.1,2-加成产物易生成

a. 1,4-加成热力学控制 (平衡控制)

b. 1,2-加成动力学控制 (速度控制)

3. 周环反应

在反应过程中只经过过渡态而不生成任何活性中间体的反应称为协同反应。在反应过程中形成的过渡态是环状过渡态的一些协同反应,称为周环反应。

(1) 电环化反应

电环化反应具有高度的立体化学专一性,在一定的条件下(热或光)一种构型的反应物只得到某一特定构型的产物。

光照对旋,加热顺旋。

周环反应的理论解释: 见书P118-120

※(2) Diels-Alder反应(双烯合成)

共轭二烯烃及其衍生物与含有碳碳双键、碳碳三键等化合物进行顺式协同的1,4—加成,生成环状化合物的反应,称为Diels-Alder反应,也称双烯合成。

旧键的断裂和新键的生成同时进行。

(2) 双烯合成(Diels-Alder反应)

顺丁烯二酸酐

共轭双烯的鉴定

Diels-Alder反应(双烯合成)

Receive the 1950 Nobel Prize in chemistry

Otto Diels(德国)

Kurt Alder(德国)

Diels-Alder反应(双烯合成)机理

Diels-Alder反应机理:

环状的过渡态

反应特点:

(1) 反应可逆: 在较高温度下可逆转。

2) 立体选择性

顺式协同的1,4-加成。参与反应的亲双烯体在反应过程中顺 反关系不变。

3) 双烯体上带有给电子取代基 亲双烯体上带有吸电子取代基

常见双烯体:

常见亲双烯体:

4) 对反应物的要求

①双烯体为s-顺构象

②双烯体的1,4-位取代基位阻较小

反应的用途

1) 鉴别共轭双烯 2) 六元环化合物的合成

Diels-Alder反应

第四章 二烯烃 共轭体系

- 二烯烃的分类和命名
- 二烯烃的结构
- 电子离域和共轭体系
- 共振论
- ■共轭二烯烃的化学性质
- 环戊二烯

重点:掌握重要术语和概念,如:共轭体系与共轭效应,电子离域,

超共轭效应,共振论,1,4-加成,Diels-Alder反应等。

难点: 共轭体系与共轭效应, 1,4-加成的理论解释, 共振论在解释

中间体稳定性方面的灵活应用。

六、环戊二烯

1. 化学性质

六、环戊二烯

(1) 1, 2-加成, or 1, 4-加成

六、 环戊二烯

※(2)双烯合成 (Diels-Alder反应)

六、环戊二烯

(3) α- 氢原子的活性

超共轭效应和诱导效应影响的结果,使得α-氢原子表现活泼,而显示一定的酸性,pKa = 16,能与活泼金属或强碱反应生成稳定的环戊二烯负离子.

二茂铁及其衍生物的合成与应用,推动了金属有机化合物结构理论的发展。

结

1. 共轭效应 л,л 共轭

1,2-, 1,4- 加成

P, л- 共轭

烯丙位 的活性

 σ , π 共轭

比较取代烯烃的稳定性

 σ , P-共轭

小 结

2. 共轭二烯的化学性质

- a. 1,4-加成反应和 1,2-加成
- b. 电环化反应

c. Diels-Alder 反应