第九章

消去反应

Elimination Reaction

本章重点内容

- —. Mechanisms of E1, E2, and E1cB
- 二. E2 Reaction
- 三. E1 Reactipn

Reactivity

| Regeoselectivity | Stereochemistry

- 四. Competition of E2/E1, E/S $_{N}$
- $\overline{\mathcal{H}}$. E1cB Reaction
- 六. Other Elimination Reactions

消去反应的种类

· 1. α-消去反应(1.1-消去)

$$CHCl_3 \longrightarrow CH_2$$
:

· 2.β-消去反应(1.2-消去)

$$CH_3$$
- CH_2Br \longrightarrow $CH_2=CH_2 + HBr$

• 其它消去反应(1.3-消去)

$$BrCH_2CH_2CH(COOC_2H_5)_2 \xrightarrow{OH^-} COOC_2H_5$$

一、消去反应机制

β-消去反应 —— 在一定的条件下,分子中的一个离去基团和相邻碳上的氢从分子中离去,从而形成不饱和碳-碳键。

一、消去反应机制

●消去反应的机理 — E1, E2, and E1cB

1. Mechanism

在碱的作用下,C – LG 键的断裂与C – H 键的断裂同时进行,这是一个协同的双分子反应。

HÖF
$$CH_{2} \longrightarrow CH_{2} = CH_{2} + H_{2}O + Br$$

$$Br$$

2. Reaction activity

- 离去基团越容易离去,则反应活性越高。如: RI > RBr > RCl (与S_N2反应相同)
- 进攻试剂的碱性越强,则反应活性越高。如: $HO > CH_3COO (5S_N 2反应有所不同)$
- ●反应底物卤代烃的活性为: 3 ²>1 °

(与S_N2反应相反)

3. Regiochemistry

(区域选择性-消去反应的方向)

从含氢较少的 β -碳上消去得到取代基较多的烯烃 — Zaitsev's Rule

3. Regiochemistry(区域选择性)

影响E2反应区域选择性的因素:

1) Base Structure (碱的结构)

碱的体积增大,多取代产物减少

影响E2反应区域选择性的因素:

2) Leaving group (离去基团)

离去基团碱性增加,离去倾向减弱,越容易生成少取代产物;氟代烃E2反应中的主产物为少取代烯烃

对以上事实的解释:

卤负离子中,随着碱性增强,离去基团越不容易离去,到氟离子的碱性达到最强,当碱进攻氢时,氟离子难以离去,反应过渡态具有了似E1cB的负离子特征。

碳负离子的稳定性是 30 < 20 < 10 < - CH3

transition state leading to 1-pentene more stable

transition state leading to 2-pentene less stable

影响E2反应区域选择性的因素:

3) Structure of the Substrates (底物的结构)

当可以形成稳定的共轭烯烃,则以形成共轭烯烃为主要产物。

3. Regiochemistry(区域选择性)

Summary

- E2 消去反应的主要产物一般为多取代烯烃(即遵循Zaitsev's规则),除非:
 - 1) 碱的体积很大
 - 2) 氟代烃 (似E1cB)
 - 3) 可形成共轭烯烃

反Zaitsev's规则

4. Stereochemistry (立体化学)

消去 { anti-periplanar elimination (反式共平面消去) 一占优 消去 { syn -periplanar elimination (顺式共平面消去)

syn elimination

anti elimination

4. Stereochemistry

anti elimination is favored in an E2 reaction

—— Stereoselectivity, example 1:

4. Stereochemistry (立体化学)

Example 2:

4. Stereochemistry (立体化学)

Problem

Please explain the following fact:

- ① (2*S*,3*S*)-2-溴-3-苯基丁烷生成 (*E*)-2-苯基-2-丁烯
- ② 但是 (2S,3R)-溴-3-苯基丁烷生成 (Z)-2-苯基-2-丁烯

Solution:

5. E2 Elimination from Cyclic Compounds

That does affect the elimination rate (消去反应速度), and the regioselectivity (区域选择性)

5. E2 Elimination from Cyclic Compounds

Example 1

5. E2 Elimination from Cyclic Compounds

Example 2

200 times faster

neomenthyl chloride

较不稳定构象

稳定构象

不发生E2反应

$$H_3C$$
 $CICH(CH_3)_2$
 CH_3
 CH_3
 CH_3
 CH_4
 CH_5
 CH_5
 CH_5
 CH_5
 CH_6
 CH_7
 CH_7

menthyl chloride

较稳定构象

不发生E2反应

较不稳定构象

Problem

Can you predict the product for the following E2 reaction?

Summary

- Mechanism
- Reactivity
- Regiochemistry: Zaitsev's rule
- Stereochemistry: anti-periplanar
 Cyclic Compounds

1. Mechanism

2. E1 reaction activity

●不同类型RX的相对反应活性与碳正离子稳定性顺序相同: (与S_N1反应相同)

- 卤代烃的卤素不同,进行E1反应的活性不同: RI > RBr > RCI > RF (与 S_N1 反应相同)
- ●醇的脱水反应往往在酸性条件下,先质子化 后进行,因此醇的脱水反应以**E1**反应为主。

3. Regiochemistry

——一般遵循Zaitsev's rule,即与E2相同,生成 多取代烯烃为主(稳定)。

2-chloro-2-methylbutane

4. Stereochemistry

——因为先生成碳正离子,顺、反消去均能发生,同时得到Z和 E烯烃,但是位 阻大的基团处于双键的两侧(E)是主产物。

$$CH_{3} CH_{3} CH_{3}$$

$$CH_{3} CH_{2}CH - C - CH_{2}CH_{3}$$

$$CH_{3} CH_{2}CH - C - CH_{2}CH_{3}$$

$$CH_{3} CH_{2}CH - C - CH_{2}CH_{3}$$

$$CH_{3} CH_{2}CH_{2}CH_{3}$$

$$CH_{3} CH_{2}CH_{3}$$

$$CH_{3} CH_{3}$$

$$CH_{3} CH_{2}CH_{3}$$

$$CH_{3} CH_{3}$$

$$CH_{3} CH_{2}CH_{3}$$

$$CH_{3} CH_{3}$$

$$CH$$

- 5. 环状化合物的E1消去反应
- ●消去的两个基团不必a-键上

$$H$$
 CH_3
 H
 CH_3

4. Rearrangements in E1 Reactions

$$\begin{array}{c|c}
CH_3 & CH_3OH \\
-C - CHCH_3 & CH_3OH \\
-CH_3Cl & CH_3
\end{array}$$

$$\begin{array}{c}
CH_3 & 1,2-methyl \\
-C - CHCH_3 & shift \\
-CH_3
\end{array}$$

$$\begin{array}{c}
CH_3 \\
-C \\
-C \\
-CHCH_3
\end{array}
\xrightarrow{-H^+}
\begin{array}{c}
CH_3 \\
-C \\
-CCCH_3
\end{array}$$

$$CH_3 \\
-CH_3$$

4. Rearrangements in E1 Reactions

Summary:

Mechanism

Reactivity

Regiochemistry: Zaitsev's rule

Stereochemistry: non anti-periplanar

Cyclic Compounds

Rearrangment

E1和E2 小结

影响因素	E 1	E2
离去基团	离去倾向大有利	离去倾向大有利
碱的强弱	碱性弱有利	碱性强有利
烃基结构	3 ⁰ > 2 ⁰ > 1 ⁰ RX, 烯丙型~苄基型 RX容易反应 RI>RBr>RCl>RF	3 ⁰ > 2 ⁰ > 1 ⁰ RX, 烯丙~苄基型 RX容易反应 RI>RBr>RCl>RF
溶剂	质子溶剂有利	非质子溶剂有利

四、E2/E1, S_N/E竞争问题

1. E2/E1竞争

- An E2 reaction is favored by a high conc. of a strong base and an aprotic polar solvent.
- An E1 reaction is favored by a weak base and a protic polar solvent
- 1⁰ RX—— E2 only 2⁰、3⁰和烯丙型RX —— E1 and E2

四、E2/E1, S_N/E竞争问题

2. S_N2/E2竞争

(高浓度的好的亲核试剂/强碱条件下)

● 卤代烃的反应活性: S_N2 1⁰ > 2⁰ > 3⁰

E2
$$3^0 > 2^0 > 1^0$$

- 10卤代烃易于取代,较少消去
- 但是如果进攻试剂体积大或卤代烃的β -碳上取代基多,则消去比率大大增加。

2. S_N2/E2竞争 —— 1⁰ 卤代烃

when the primary alkyl halide is sterically hindered

when the nucleophile is sterically hindered

- 2. S_N2/E2竞争 —— 2⁰ 和 3⁰卤代烃
- 对于20卤代烃, 两种反应都会发生。
- 一般进攻试剂碱性越强,体积越大,则发生消去 反应的几率越大。
- 反应温度高有利于E2。
- 3º卤代烃以E2为主。

2. S_N2/E2竞争 —— 2⁰ and 3⁰ 卤代烃

$$2^{0} \quad CH_{3}CHCH_{3} \qquad \frac{EtO -}{EtOH} \qquad CH_{3}CHCH_{3} \qquad + \quad CH_{3}CH=CH_{2}$$

$$2^{0} \quad CI \qquad \qquad OOCCH_{3}$$

$$2^{0} \quad CH_{3}CHCH_{3} \qquad \frac{AcO -}{AcOH} \qquad CH_{3}CHCH_{3}$$

$$2^{0} \quad CH_{3}CHCH_{3} \qquad \frac{EtO -}{AcOH} \qquad CH_{3}$$

$$CH_{3}CCH_{3} \qquad CH_{3}CCH_{2}$$

$$CH_{3}CCH_{3} \qquad CH_{3}CCH_{2}$$

3. S_N1/E1竞争

(弱的亲核试剂/弱碱条件下)

- 卤代烃在S_N1和E1反应中的活性顺序是一 致的: 3⁰ > 2⁰ > 1⁰; RI > RBr > RCI
- ●对于2º和3º卤代烃,两种反应都会发生。
- 反应温度高有利于E1。
- 亲核试剂的碱性越弱,亲核性越强,则越有利于S_N1反应的发生。

Summary

RX	S _N 2/E2	S _N 1/E1
	(亲核性强、 Nu 浓)	(亲核性弱, N u稀)
1 ⁰	S _N 2为主。若RX或Nu 有空阻,则E2占优。	不能进行S _N 1/E1反应
20	S _N 2/E2二者均可。碱性越强、碱体积越大、温度越高,E2越有利。	S _N 1/E1二者均可。温度越高,E1越有利。
30	Only E2	S _N 1/E1二者均可。温度越高,E1越有利。

具有以下特点的物质容易发生E1cB反应:

- ① β-碳原子上连有强的吸电子基,从而使 β-氢具 有较强的酸性,容易离去,且碳负离子得以稳定;
- ② 离去基团难离去

例如: 1. 醇的E1cB机理消去反应

例如:

2. 氟代烃,因为氟的碱性强,难以离去,发生似 E1cB反应,得到反Zaitsev规则为主的烯烃

(mixture of *E* and *Z*)

例如:

3. 季铵碱的Hofmann消去反应,因为季铵阳离子强烈的吸电子作用,其β—氢具有较强的酸性,容易离去,因此也具有似E1cB历程,得到反Zaitsev规则为主的烯烃。

这种选择性被称为
Hofmann取向
(Hofmann Orientation)

CH₃CHCH₂CH₂—CH₂

 $NH_2(CH_3)_2$

3. 季铵碱的Hofmann消去反应,也具有似E1cB 历程,得到反Zaitsev规则为主的烯烃。

六、其它消去反应

1、Cope消去反应

分子内E2消去,顺式消去,Hofmann取向

2、乙烯型卤代烃消去HX的反应

六、其它消去反应

3、邻二卤代烃消去X2的反应

4、芳香卤代烃消去HX的反应

苯炔的反应

本章重点内容

- 一. Mechanisms of E1, E2, and E1cB
- 二. E2 Reaction
- 三. E1 Reactipn

Reactivity

Regeoselectivity

Stereochemistry

- 四. Competition of E2/E1, E/S
- 五. E1cB Reaction
- 六. Other Elimination Reactions