УГЛЕВОДОРОДЫ

Углеводородами называют самые простые органические соединения, состоящие из углерода и водорода (табл. 2). В зависимости от характера связей и соотношения между количествами углерода и водорода они разделяются на: предельные и непредельные (этиленовые, ацетиленовые и т. д.).

Таблица 2 Важнейшие ряды класса углеводородов

Название ряда	Отличительный признак	Пример
Алканы	Цепь C – C	$CH_3 - CH_2 - CH_3$
Циклоалканы	Цикл [– С–] _n	C_6H_{12} — цикло
Алкены	C = C	$CH_3 - CH = CH_2$
Алкадиены	C = C - C = C	$CH_2 = CH - CH = CH_2$
Алкины	C≣C	CH ₃ -C≡CH
Арены	Цикл [-C=C-]	$C_6H_5-CH_3$

ГЛАВА 2. ПРЕДЕЛЬНЫЕ (МЕТАНОВЫЕ, АЛКАНЫ, ПАРАФИНЫ) УГЛЕВОДОРОДЫ

Предельными углеводородами называют такие соединения углерода с водородом, в молекулах которых каждый атом углерода затрачивает на соединение с любым соседним углеродным атомом не более одной валентности, причем все свободные (не затраченные на соединение с углеродными атомами) его валентности насыщены водородом.

Предельные углеводороды образуют гомологический ряд с общей формулой C_nH_{2n+2} . Первым членом этого ряда является метан.

Изомерия. Номенклатура

Углеводороды с $n=1,\,2$ и 3 могут существовать только в виде одного изомера:

Начиная с четвертого члена гомологического ряда, мы встречаемся с явлением структурной изомерии. Углеводород с n=4 (бутан) существует в виде двух, углеводород с n=5 (пентан) в виде трех, углеводород с n=6 (гексан) в виде пяти структурных изомеров. Далее количество изомеров быстро возрастает n=10–75, $n=20-336319;\ n=30$ –4111846763.

Такое большое количество и многообразие структурных изомеров требует четкости в их наименовании – номенклатуре.

В органической химии используются эмпирическая (тривиальная) и рациональная номенклатуры.

Эмпирическая номенклатура — это случайные названия органических соединений, обычно указывающие или на их природный источник, или на какое-либо свойство, обратившее на себя в первую очередь внимание химика, впервые получившего это соединение. В настоящее время так называются только наиболее часто используемые соединения, например ацетон, уксусная кислота и т. д.

Рациональная номенклатура учитывает строение называемого соединения. В органической химии долгое время применялась номенклатура, основным принципом которой было обозначение всех изомеров и гомологов как производных родоначальника ряда, в случае предельных углеводородов — метана. В настоящее время эта номенклатура под названием рациональной применяется только в тех случаях, если она дает начальное представление о соединении.

Основные принципы современной систематической номенклатуры были приняты в 1892 г. на съезде химиков в Женеве. Поэтому ее иногда называют женевской. На последующих съездах химиков в эту номенклатуру были внесены изменения и дополнения. Последние изменения были приняты на съездах химиков в 1957 и 1965 гг. в Париже (номенклатура ЮПАК) (Всемирный союз чистой и прикладной химии (International Union of Pure and Applied Chemistry – JUPAC).

Первые четыре предельные углеводорода с нормальной (без разветвлений, когда каждый углерод связан не более чем с двумя углеродами) цепью имеют эмпирические названия:

метан — CH_4 ; этан — C_2H_6 ; пропан — C_3H_8 ; бутан — C_4H_{10} .

Далее названия углеводородов образуются из греческих и латинских (НОНАН) числительных добавлением окончания *-ан-*:

пентан — C_5H_{12} , гексан — C_6H_{14} , гептан — C_7H_{16} , октан — C_8H_{18} , нонан $-C_{9}H_{20}$, декан $-C_{10}H_{22}$, ундекан $-C_{11}H_{24}$, додекан $-C_{12}H_{26}$ и т. д.

Чтобы дать названия изомерам с разветвленной цепью, необходимо знать наименование простейших одновалентных органических радикалов, т. е. остатков образующихся в результате отрыва атомов водорода от предельных углеводородов. Одновалентные радикалы называют, заменяя окончания ан представленных углеводородов на ил: алканы – алкилы, метан – метил (CH_3-) , этан – этил (CH_3-CH) , пропан-пропил $(CH_3-CH2-CH)$ бутан-бутил (СН₃–СН₂–СН–), пентан-пентил (амил) и т. д.

Для других простейших остатков применяются следующие названия:

Третичный бутил

Таким образом от пропана может быть произведено два радикала (пропил и изопропил), от бутана – четыре радикала.

Радикалы с разветвленной структурой можно называть как замещенные радикалы с нормальной структурой, например:

2,3-Диметилбутил

2.2-Диметилбутил

Если свободная валентность в радикале принадлежит атому, имеющему только одну непосредственную связь с углеродными атомами, то радикал называется первичным, при наличии двух таких связей радикал называется вторичным, трех - тремичным.

Понятия первичный, вторичный, CH_3 Понятия первичныи, вторичныи, $CH_3 - CH_2 - CH_2 - CH_3$ Третичный и четвертичный часто в органической химии относятся к углеродным атомам. Так, например, 2-метилпентан имеет три первичных, два вторичных и один третичный углеродных атомов.

Названия изомеров с разветвленной цепью строятся следующим образом. За основание принимается название углеводорода, которому отвечает в рассматриваемом соединении самая длинная цепь. Далее вся эта цепь нумеруется, начиная с того конца, к которому ближе радикал-заменитель. В названии вещества цифрой показывают место радикала и называют этот заменитель, а затем называют углеводород, которому отвечает главная цепь. Ниже приводятся названия некоторых углеводородов по систематической и эмпирической номенклатурам.

Радикалы перечисляются в порядке возрастания сложности (метил, этил, пропил и т. д.)

Углеводород может быть назван 2-метил, 4-изопропилгептан или 2-метил- 4 (1-метилэтил)- гептан (систематическая номенклатура) или

пропил-изопропил- изобутанметан.

Способы получения

Предельные углеводороды могут быть получены из соединений с тем же, меньшим и большим числом углеродных атомов.

- 1. Предельные углеводороды с небольшим числом углеродных атомов (до 11 включительно) можно выделить фракционной перегонкой природного газа или бензиновой фракции нефти или смеси углеводородов, полученных гидрированием угля (давление водорода до 250 атм., t = 400-600 °C) в присутствии катализаторов оксидов железа. Получается жидкая смесь углеводородов, используются низкосортные бурые угли (в Германии из 5 т угля получают 1 т качественного бензина).
- 2. Предельные углеводороды, начинаются от пентана, получают *каталитическим гидрированием* этиленовых или более непредельных углеводородов с тем же числом углеродных атомов и таким же строением цепи

$$\mathsf{R-CH}\!=\!\mathsf{CH}_2\!+\!\mathsf{H}_2\!\xrightarrow{\mathsf{KATAJ.}(\mathsf{Pd},\,\mathsf{Pt},\,\mathsf{Ni})}\!\mathsf{R-CH}_2\!-\!\mathsf{CH}_3$$

3. Восстановлением галогенопроизводных

$$C_2H_5CI + H_2 \xrightarrow{Pd} C_2H_6 + HCI$$

4. *Реакция Вюрца* (из соединений с меньшим числом углеродных атомов)

$$2C_3H_5J + 2Na \rightarrow C_3H_5 - C_3H_5 + 2NaJ$$

При действии на галогенопроизводные металлического натрия легко образуются натрийалкины, которые далее реагируют с галогеноалкилами (*реакция Шорыгина*):

$$C_2H_5J+2Na \longrightarrow C_2H_5Na+NaJ$$
 Этилнатрий
$$C_2H_5Na+C_2H_5J \longrightarrow C_2H_5-C_2H_5+NaJ \qquad$$
или
$$CH_3-CH_2-Na+J+CH_2-CH_3 \longrightarrow CH_3-CH_2-CH_2-CH_3+NaJ$$

5. Разложением солей карбоновых кислот:

а) электролизом, когда анионы распадаются на аноде с образованием свободных радикалов, которые объединяются в молекулы более сложных предельных углеводородов (реакция Кольбе):

$$R-COONa \xrightarrow{} R-COO+Na$$

Анион кислоты

 $R-COO-\overline{e} \xrightarrow{} R-CO-°$

Радикал кислоты

 $R-CO-° \xrightarrow{} R^*+CO_2$

Углеводородный радикал

 $2R^* \xrightarrow{} R-R$

Углеводород

б) нагреванием солей карбоновых кислот с едкими щелочами (натронная известь и натриевые соли кислот) при этом происходит их декарбоксилирование (отщепление CO_2) и образуются предельные углеводороды с меньшим числом углеводородных атомов, чем в исходной кислоте:

$$CH_3$$
 — $COONa + NaOH \rightarrow CH_4 + Na_2CO_3$
Ацетат натрия Метан

Физические свойства

Физические свойства предельных углеводородов определяются их составом и строением.

Четыре первые члена ряда – газы, далее жидкости, а с $C_{16}H_{34}-$ твердые вещества.

Температуры кипения в ряду возрастают, причем разность в температурах кипения ближайших гомологов все время уменьшается. Изомеры с нормальной цепью углеродных атомов кипят при более высокой температуре, чем с разветвленной цепью.

Температуры плавления в гомологическом ряду предельных углеводородов медленно возрастают. При этом температуры плавления четных гомологов обычно выше, чем нечетных. Первым твердым углеводородом (tпл. = 104 °C) является один из изооктанов – гексаметилэтан (2,2,3,3-тетраметилбутан).

Плотности предельных углеводородов в начале быстро, а затем медленно возрастают до величины 0,78.

Растворимость в воде ничтожна.

Атомы в молекулах предельных углеводородов соединены только σ-связями.

Химические свойства

Химические превращения предельных углеводородов могут происходить либо за счет *разрыва цепи углеродных атомов*, либо за *счет отрыва атомов водорода* с последующим замещением их другими атомами или группами. Поэтому для предельных углеводородов характерны реакции расщепления или замещения.

Расщепление цепи по σ -связи С—С требует меньшей энергии, т. к. эта связь менее прочная (83,6 Ккал/моль), чем σ -связь С—Н (98,8 Ккал/моль), однако химические реакции идут чаще с расщеплением связи С—Н, так как эти связи доступны действию реагентов.

Процессы расщепления связей С–С с образованием свободных радикалов требуют большой энергии активации и поэтому при обычной температуре идут только в присутствии катализаторов.

Реакции замещения могут протекать по ионному или радикальному механизму. Эти реакции условно обозначаются S (замещение по латыни — Substitutio). Реакции нуклеофильного замещения условно обозначаются S_N , электрофильного — S_E , радикальные — S_R . Эти реакции схематически можно написать так (точки — символическое изображение электронов):

$$A:B+:C^{-} \longrightarrow A^{\overline{:}}+B:C (S_{N})$$

$$A:B+C^{+} \longrightarrow A^{+}+B:C (S_{E})$$

$$A:B+C^{\bullet} \longrightarrow A^{\bullet}+B:C (S_{R})$$

Рассмотрим примеры таких реакций.

1. Галогенирование

Галогенирование — замещение водородных атомов на галогены является одной из наиболее характерных реакций предельных углеводородов.

Предельные углеводороды вступают в реакцию со всеми галогенами. Со свободным фтором реакция идет со взрывом, возможны взрывы и в реакции с хлором. Хлор реагирует с предельными углеводородами под действием света, нагревания или в присутствии катализаторов, причем последовательно замещаются на хлор все атомы водорода:

$$\mathrm{CH_4}+\mathrm{Cl_2} \longrightarrow \mathrm{CH_3Cl}+\mathrm{HCl}$$

Хлористый метил

 $\mathrm{CH_3Cl}+\mathrm{Cl_2} \longrightarrow \mathrm{CH_2Cl_2}+\mathrm{HCl}$

Хлористый метилен

 $\mathrm{CH_2Cl_2}+\mathrm{Cl_2} \longrightarrow \mathrm{CHCl_3}+\mathrm{HCl}$

Хлороформ

 $\mathrm{CHCl_3}+\mathrm{Cl_2} \longrightarrow \mathrm{CCl_4}+\mathrm{HCl}$

Четыреххлористый углерод

Катализаторами для реакции хлорирования являются многие вещества: сера, йод; хлориды меди, сурьмы, олова, алюминия.

Механизм реакции хлорирования под действием света (фотохимическое хлорирование) является цепным радикальным механизмом S_R и установлен Н. Н. Семеновым.

$$Cl_2 \xrightarrow{h h} 2Cl$$
• (зарождение цепи) CH_3 - $H + Cl$ • $\longrightarrow CH_3$ • $+ HCl$ (рост, развитие цепи) CH_3 • $+ Cl_2 \longrightarrow CH_3$ Cl+ Cl • и т. д.

Процесс хлорирования в присутствии катализаторов, например, хлоридов некоторых металлов, имеет цепной ионный механизм $S_{\rm E}$:

CI:CI+AICI₃
$$\longrightarrow$$
 AICI₄+CI⁺

CI+H:CH₃ \longrightarrow CH₃+HCI

CH₃+CI:CI \longrightarrow CI:CH₃+CI⁺ и т. д.

2. Сульфохлорирование и сульфоокисление

Парафины трудно реагируют с концентрированной серной кислотой. При обычной температуре серная кислота на них не действует. При нагревании действует как окислитель. Дымящая серная кислота с высшими парафинами дает сульфокислоты:

$$HO$$
 HSO_3 $R-H+H_2SO_4 \longrightarrow R-SO_3H+H_2O$

Большое практическое значение имеет другой способ превращения парафинов в сульфокислоты и их производные – реакции

сульфохлорирования и сульфоокисления, протекающие по следующим общим уравнениям.

$$C$$
ульфохлорирование: $R - H + SO_2 + CI_2 \longrightarrow R - SO_2 - CI + HCI$ Алкансульфохлорид C ульфоокисление: $2R - H + 2SO_2 + O_2 \longrightarrow 2R - SO_2 OH$ Алканосульфокислота

Реакция сульфохлорирования алканов имеет цепной радикальный механизм S_R . Носителями цепи, как и в других реакциях предельных углеводородов, являются свободные углеводородные радикалы. Наиболее вероятна следующая схема фотохимического сульфохлорирования:

$$C1_2 \xrightarrow{h 0} 2C1$$
•

 $R-H+C1$ • $\longrightarrow R$ •+ $HC1$
 R •+ $SO_2 \longrightarrow R-SO_2$ •

 $R-SO_2$ •+ $C1_2 \longrightarrow R-SO_2-C1+C1$ • и т. д.

Сульфохлорид

Реакция сульфохлорирования алканов впервые была использована в Германии в 1939—1940 гг. для получения заменителей мыла. Продукты реакции сульфохлорирования дизельной фракции моторного топлива, полученного гидрированием угля, содержащие непрореагировавшие углеводороды и продукты хлорирования, были названы «мерзолами». «Мерзолы» действием щелочей перерабатывались в соли сульфокислот («мерзоляты»), которые смешивались с содой или силикатами и применялись как стиральные порошки.

$$\text{R-SO}_2\text{-Cl+2NaOH} \longrightarrow \text{R-SO}_2\text{-ONa+NaCl+H}_2\text{O}$$

Сульфохлориды могут быть также использованы в кожевенной и текстильной промышленности. Получаемые из сульфохлоридов, действием аммиака, сульфоамиды

$$R-SO_2-CI+2NH_3 \longrightarrow R-SO_2-NH_2+NH_4CI$$
Амид

используются в промышленности как эмульгаторы, для изготовления отбеливающих средств, как поверхностно-активные вещества при обработке металлов.

3. Нитрование

Атомы водорода в углеводородах могут быть замещены на нитрогруппу. Эта реакция носит название реакции нитрования и идет по схеме:

$$R-H+HO-NO_2 \longrightarrow R-NO_2+H_2O$$

Нитруются парафины только разбавленной азотной кислотой при нагревании (М. И. Коновалов 1888 г.). Азотная кислота как нитрующий агент может быть заменена окислами азота (П. П. Шорыгин).

Реакция нитрования парафинов — радикальный процесс. Начальной стадией нитрования является взаимодействие двуокиси азота (двуокись азота содержится в азотной кислоте и образуется в результате окисления углеводородов азотной кислотой, по строению она является свободным радикалом) с углеводородом, приводящее к возникновению свободных радикалов. Последние с двуокисью азота дают нитросоединения или эфиры азотистой кислоты:

$$R-H+NO_2 \longrightarrow R^{\bullet}+HNO_2$$
 2 $HNO_2 \longrightarrow H_2O+NO_2^{\bullet}+NO^{\bullet}$ и т. д.
$$R^{\bullet}+NO_2^{\bullet} \longrightarrow R^{\bullet}-NO_2 \longrightarrow R^{\bullet}-NO_2$$

4. Окисление

Парафины при обычных условиях устойчивы к действию не только кислорода воздуха, но и к действию обычных окислителей ($KMnO_4$, K_2CrO_4 , $K_2Cr_2O_7$ и др.). При поджигании на воздухе парафины воспламеняются и горят, превращаясь в двуокись углерода и воду:

$$C_3H_8+5O_2\longrightarrow 3CO_2+4H_2O$$

Окисление парафинов протекает по цепному механизму. Парафины — ценное, высококалорийное топливо; в них много водорода, а теплотворная способность водорода больше, чем углерода. Наиболее важный результат горения метана — выделяющееся при реакции тепло:

$$\mathrm{CH_4} + 2\mathrm{O_2} \, \to \mathrm{CO_2} + 2\mathrm{H_2O} + 891 \,\, \mathrm{кДж/моль}.$$

При сгорании 1 кг метана выделяется 57.000 кДж. Горение – одна из главных реакций парафинов, используемых на практике: природный газ, нефть – важнейшие источники тепла и энергии.

Окисление парафинов кислородом воздуха в более мягких условиях приводит к получению кислородосодержащих органиче-

ских веществ-спиртов, альдегидов, кетонов, кислот. Например, при окислении бутана получают в промышленности уксусную кислоту(t = 200 °C, P = 50 кгс/см²).

$$\text{CH}_{3}\text{--}\text{CH}_{2}\text{--}\text{CH}_{2}\text{--}\text{CH}_{3}\xrightarrow{\text{O}_{2}} 2\text{CH}_{3}\text{--}\text{COOH}$$

Важное промышленное значение приобрело окисление высших парафинов с целью получения высших жирных кислот, преимущественно для мыловаренной промышленности. Окисления проводят при температуре порядка 150 °С в присутствии катализаторов, например соединений марганца. При этом получают смесь кислот с различной длиной цепи, оксикислоты, кетокислоты, сложные эфиры, спирты, кетоны и т. д.

5. Крекинг

Нагревание до 400–600 °C сообщает молекулам парафинов достаточно энергии для того, чтобы произошел гомолитический разрыв углерод-углеродных связей. Этот процесс носит название крекинг (от англ. Crack – расщепление).

При крекинге предельных углеводородов образуются более простые насыщенные и ненасыщенные углеводороды, например:

$$CH_3 - CH_2 - CH_2 - CH_3 \longrightarrow CH_3 - CH_3 + CH_2 - CH_2$$

Эта реакция имеет большое практическое значение. При помощи крекинга высококипящие фракции нефти (мазут) превращают в ценные низкокипящие жидкие продукты — бензин, керосин, а также простейшие газообразные углеводороды — сырье для органического синтеза.

Сущность крекинга — гомолитический разрыв углерод-углеродных связей под действием высокой температуры или при содействии катализаторов. Образующиеся при этом радикалы стабилизируются разными путями:

На результаты крекинга, т. е. на соотношение жидких и газообразных продуктов, долю предельных и непредельных углеводородов, оказывают влияние условия крекинга. При более высоких температурах (650–700 °C) идет более глубокий распад – *пиролиз*, при котором образуется много водорода, кокса, простейших предельных и непредельных углеводородов. Наряду с собственно крекингом, т. е. с разрывом сложных молекул на более простые, при термокаталитической обработке предельных углеводородов и их смесей (т. е. нефтяных фракций) идут и другие процессы, главные из которых:

- *дегидрирование* отнятие водорода с превращением предельных углеводородов в непредельные;
- *ароматизация* алканов и циклоалканов с превращением в ароматические углеводороды;
- *изомеризация* перестройка углеводородного скелета, например превращение пентана в изопентан:

$$\begin{array}{c} \text{CH}_3\\ \text{CH}_3-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_3 & \xrightarrow{\text{AlCl}_3(100^\circ\text{C})} \text{I} \\ \text{CH}_3-\text{CH}_2-\text{CH}_2-\text{CH}_3 & \xrightarrow{\text{CH}}-\text{CH}_2-\text{CH}_3 \end{array}$$

Под действием еще более высоких температур (1000 °C и выше) молекулы алканов распадаются на элементы.

Отдельные представители

 $Memah - CH_4$ — известен под различными названиями, указывающими на его нахождение в природе. Название *болотный газ* связано с образованием метана при гниении растительных веществ на дне болот. Скопление метана нередко можно встретить в залежах каменного угля, откуда и происходит его название — $py\partial huu-huu$ газ. Накапливаясь в шахтах, он может служить причиной опасных взрывов.

Атмосфера больших планет (Сатурн, Юпитер) содержит много метана: это указывает на то, что метан может возникать в естественных условиях в отсутствие органической жизни.

Одна из теорий возникновения жизни предполагает, что жизнь возникла тогда, когда Земля была окружена атмосферой, содержащей CH_4 , NH_3 , H_2O и H_2 . Энергия Солнца и электрические разряды молний способствовали распаду этих молекул до свободных радикалов, которые превратились в сложные органические соединения, включая аминокислоты.

В недрах Земли содержатся большие запасы горючих газов. Они находятся в свободном состоянии в виде природного газа или в растворенном виде в нефти и в надземных водах — попутные нефтяные газы. Природный газ содержит до 98 % метана, а в качестве примесей- этан, пропан и др. Попутный нефтяной газ более беден метаном (30–80 %), но содержит значительные количества его гомологов: этана 4–20 %, пропана 5–22 %, бутанов 5–20 %, а также пентаны и др. Высшие алканы входят в состав нефтей.

Добываемый газ используется как топливо для бытовых и промышленных целей, а также как химическое сырье.

Средняя теплотворная способность 1м³ природного газа превышает 46000 кДж; энергии содержащейся в 1м³ газа достаточно, чтобы выплавить 30 кг чугуна. Замена газом других видов топлива, в частности угля, дает большую экономию, поскольку добыча угля дороже, чем газа, и теплотворная способность его ниже. С использованием природного газа производится около 86 % мартеновской стали, около 42 % проката. Использование природного газа в промышленности вместо кокса и другого топлива снижает себестоимость продукции.

Природный газ как химическое сырье используется в следующих производствах.

1. Получение сажи и водорода путем пиролиза метана:

$$CH_4 \xrightarrow{1000^{\circ}C} 2H_2 + C$$

Сажа используется как добавка к каучуку в производстве резины, для приготовления типографской краски и др., водород — для различных синтезов: например, на основе природного газа получают около $75~\%~NH_3$.

2. Получение ацетилена.

$$2CH_4 \xrightarrow{1500^{\circ}C} C_2H_2 + 3H_2$$

3. Конверсия метана водяным паром в смесь окиси углерода и водорода:

$$2CH_4 + H_2O \xrightarrow{800^{\circ}C} CO + H_2$$

Образовавшаяся смесь служит сырьем для получения синтетического бензина, метилового спирта.

4. Окисление метана воздухом в присутствии катализаторов дает метиловый спирт CH_3OH , формальдегид HCHO, муравьиную кислоту HCOOH.

5. Получение синильной кислоты пиролизом смеси метана и аммиака в присутствии кислорода:

$$2CH_4 + 2NH_3 + 3O_2 \xrightarrow{1000^{\circ}C} 2HCN + 6H_2O$$

6. Хлорирование метана дает возможность получить хлористый метан CH_3Cl , хлороформ $CHCl_3$, четыреххлористый углерод CCl_4