Е.В. ГОЛОВИН

Применение спектроскопии ЯМР в органической химии

Учебно-методическое пособие

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ ФЕДЕРАЛЬНОЕ ГОСУЛАРСТВЕННОЕ БЮЛЖЕТНОЕ

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ «САМАРСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»

Е.В. ГОЛОВИН

Применение спектроскопии ЯМР в органической химии

Учебно-методическое пособие

Самара

Самарский государственный технический университет 2014

Печатается по решению методического совета химико-технологического факультета СамГТУ

Головин Е.В.

Применение спектроскопии ЯМР в органической химии: учебно-методическое пособие./ *Е.В. Головин.* – Самара, Самар. гос. техн. ун-т. 2014. – 19с.

Пособие предназначено для студентов высших учебных заведений, обучающихся по специальности 04.05.01 (020201.65) «Фундаментальная и прикладная химия» и по направлению магистратуры 04.04.01 (020100.68) «Химия».

Рецензент: д-р хим. наук Н.В. Макарова

© Е.В. Головин, 2014

© Самарский государственный технический университет, 2014

РАСШИФРОВКА СПЕКТРОВ ЯМР

Под термином «расшифровка спектра» обычно понимают различные связанные с обработкой экспериментального (выделение сигналов, определение значений спектральных параметров, отнесение сигналов к определенным ядрам и т. д.) и интерпретацией спектра (установление структуры исследуемого вещества. Далее будут ЯМР ^{1}H расшифровки рассмотрены методы спектров представляющие наибольший интерес для химика-органика. Для того чтобы полнее охватить комплекс методов расшифровки, будет изложен анализ спектров ЯМР ¹Н с использованием стационарного ЯМР, а анализ ^{13}C ЯМР спектров использованием импульсной спектроскопии.

Подробный пример расшифровки спектра ЯМР ¹Н

Рассмотрим процедуру расшифровки спектра, приведенного на рис.

1.

В спектре обнаруживаются шесть групп сигналов. Три сигнала в слабых полях имеют интенсивности, равные 0,094 (табл. 1).

Таблица 1.

Мультиплет	Интерпретация	Константы, Гц

	(наиболее вероятная)	
A	дублет	7
В	дублет триплетов	15 (дублет), 7 (триплет)
C	дублет дублетов	15 (дублет), 7 (дублет)
D	квартет	7
E	секстет	7
F	триплет	7

Строго говоря, на основании одного спектра нельзя оценить случайных, ни систематических ошибок этих измерений. Предположим, однако, что случайная ошибка интегрирования составляет 1% (или 0,01). Для спектра, приведенного на рис. 1, эта оценка, судя по величине отношения сигнал/шум, весьма реалистична. При такой погрешности совпадение интегральных интенсивностей трех сигналов A, B u Cкажется не случайным. Поэтому можно выдвинуть гипотезу, что эти сигналы соответствуют одинаковым количествам протонов. Придерживаясь эвристического правила — искать простейшую гипотезу — дополним высказанное выше предположение условием $n_A = n_B = n_C = 1$. Таким образом, вся слабопольная часть спектра обусловлена каким-то одним соединением. Конечно, привлечение простейшей интерпретации не означает, произойти ошибки; однако, пользуясь что не может избыточностью спектра, можно ожидать, что принятая гипотеза будет еще несколько раз проверена.

Дальше можно двинуться разными маршрутами. Например, можно сразу заняться выяснением структуры соединения S, вызывающего сигналы A, B н C. Другой маршрут заключается в проверке предположения о том, что и остальные сигналы спектра обусловлены соединением S. Допустим, что нас в первую очередь интересует вопрос индивидуальности исследуемого вещества. В этом случае целесообразно сначала пойти по второму маршруту. Интегральные интенсивности сигналов D, E и F могут быть рассчитаны исходя из условия $n_A = n_B = n_C = 1$,

откуда получим $n_D = 2,05$, $n_E = 2,25$ и $n_F = 3,32$. При относительной ошибке 1% среднеквадратичные ошибки σ для n_D , n_E и n_F составляют — 0,1. Округляя значения интегральных интенсивностей до целых чисел получим $n_D = 2$, $n_E = 2$ и $n_F = 3$.

Таким образом, для n_D отклонение находится в пределах одной σ , для n_E - в пределах трех σ , для n_F — несколько превышает уровень трех σ . Вообще говоря, отклонения для n_E и n_F могут быть признаны значимыми, однако суммарный вклад всех отклонении невелик (6%), так что на этом уровне точности в самом деле можно считать, что соединение индивидуально и содержит 10 протонов.

Обратимся теперь к анализу значений химических сдвигов и констант спин- спинового взаимодействия. Имеет смысл начать с сигнала A, поскольку этот сигнал имеет простейшую дублетную форму. В соответствии с величиной химического сдвига можно отнести этот сигнал к одному из следующих фрагментов; а) RCOOH; б) —CHO; в) —CH— (ароматического типа). Можно сразу исключить гипотезу $H_1:A$ —COOH, поскольку кислые протоны в этих группах, как правило, быстро обмениваются, так что спин-спиновых расщеплении для этих протонов не наблюдается. Если принять гипотезу $H_2:A$ —CHO, то наличие дублета 1-го порядка требует спиновой системы АХ типа. По величине константы, равной 7 (погрешность вставляет 1 Γ ц), можно заключить, что имеется фрагмент HCO—CH=C, т. е. рассматриваемое соединение следует отнести к ненасыщенным альдегидам. Если принять гипотезу $H_3:A$ —CH (ароматического типа), то дублетная структура сигнала A и величина константы для этого сигнала требуют фрагмента

$$M \xrightarrow{H(A)} H(X)$$

где М — немагнитный заместитель (т. е., например, С1, Вг, І и т. д..). Проверка гипотез H_2 и H_3 может быть проведена на основании анализа некоторых теоретических следствий. Так, гипотеза H_2 требует наличия олефинового протона, а гипотеза H_3 — еще одного ароматического протона H(X). Вообще говоря, гипотеза H_3 кажется маловероятной, поскольку значение химического сдвига сигнала А, равное 9,30 м. д., требует сильных электроотрицательных за-местителеи в орто-положениях к Н(А). Одно из этих положений уже занято атомом водорода, так что акцепторное влияние орто-заместителей не может быть очень большим. Поэтому мы принимаем гипотезу H_2 : неизвестное соединение является ненасыщенным альдегидом. В соответствии с данными анализа спектра можно выдвинуть две гипотезы. H_1 : олефиновому протону соответствует сигнал B; H_2 : олефиновому протону соответствует сигнал C. Обращаясь к анализу мультиплетов В и С (табл. 1), обнаруживаем, что оба сигнала содержат константы спин-спииового взаимодействия 15 Гц. Совпадение этих констант вряд ли случайно, поэтому исходный структурный фрагмент можно «нарастить» с другого конца двойной связи

HCO-HC=CH-

Более того, по величине константы можно сразу сделать вывод о транс-изомере

$$CHO$$
 $C = C < M$

Следовательно, гипотезы H_1 н H_2 можно дополнить следующим образом. H_1 : H_x относится к B, $H_M - C$; H_2 : H_x - B, $H_M - C$. Как простейшим образом проверить обе гипотезы? С точностью до констант порядка Γ ц мультиплеты B и C представляют собой дублет триплетов и дублет дублетов (рис. 1) соответственно. Исключая константу 15 Γ ц, приходим к

выводу, что остающаяся структура мультиплетов обусловлена какими-то вицинальными константами Очевидно, что должно быть всего три различные вицииальные константы для протонов Hx и H_M : две — для сигнала B и одна — для сигнала C. Для того чтобы получить три вицинальные константы, необходимо продолжить структуру следующим образом:

$$CHO$$
 $C = C$ CH_2

Отсюда непосредственно вытекает, что гипотеза H_1 , может быть исключена из рассмотрения. Таким образом, следует искать сигнал группы СН₂-СН=. Из трех остающихся сигналов следует сразу исключить сигнал *F*, имеющий интегральную интенсивность 3 (точнее, 3,32). Что касается сигналов D и E, то, судя по величине химического сдвига, более разумно принять гипотезу H_0 : D - CH_2 -CH=. Сигнал D в первом приближении является квартетом, соответствующим А-части спектра системы АХ₃. Этот вывод приводит к необходимости найти три вицинально расположенных магнитно-эквивалентных протона. Если «нарастить» радикал справа, CHO-CH=CH-CH₂-CH₃, получив TO онжом удовлетворить ЭТОМУ требованию, но тогда мы замкнем структуру и не получим соединения с десятью протонами. Легко видеть, что никаким образом «сконструировать» молекулу, чтобы окружить группу СН₂ тремя магнитно-эквивалентными протонами. Пользуясь терминологией «лабиринт», мы оказались в тупике. Возвращаемся к ближайшей развилке лабиринта. Эта развилка заключена в утверждении, что квартет сигнала D является Aчастью спектра системы АХ3. Безусловно, что это только простейшая интерпретация квартета, но не единственная.

Можно выдвинуть другую интерпретацию квартета, например как А-части спектра системы AXY_2 , где $J_{AX}=J_{AY}$. Подобную систему можно получить с помощью фрагмента структуры

$$\begin{array}{c} H \\ CHO \end{array} C = C \begin{array}{c} (P) & (Q) \\ CH_2 - CH_2 - \\ H_M \end{array}$$

где константы ${}^3J(H_{\rm m}H_{\rm p})={}^3J(H_{\rm p}H_{\rm Q})=7$ Гц. Не пора ли замкнуть структуру, поскольку нами нами уже использовано семь из десяти протонов? В самом деле, разумно предположить, что структура требует еще метильной группы, дающей сигнал F. Сигнао E, следовательно, относится к центральной метиленовой группе.

$$\begin{array}{c} H \\ CHO \end{array} C = C \\ \begin{array}{c} CH_2 - CH_2 - CH_3 \\ H \end{array}$$

На этом в принципе, заканчивается скорейшая расшифровка спектра (табл.

2). Безусловно имеется еще много способов дополнительной проверки, которые можно использовать в качестве упражнений.

Результаты анализа спектра ЯМР ¹Н *танс*-гексен-2-аля, (СНО)СН=СНСН₂СН₂СН₃

Таблица 2

 Юлица 2.				
Протон	Химический	Константа спин-спинового		
	сдвиг,м.д.	взаимодействия Гц		
CHO (1)	9.30	$^{3}J(H_{1}H_{2}) = 7$		
=CH(2)	5.90	$^{3}J(H_{1}H_{2}) = 7; ^{3}J(H_{2}H_{3}) = 15$		
= CH(3)	6.65	$^{3}J(H_{3}H_{2}) = 15; ^{3}J(H_{2}H_{4}) = 7$		
$\mathrm{CH}_{2}\left(4\right)$	2.30	$^{3}J(H_{4}H_{3}) = 7; ^{3}J(H_{4}H_{5}) = 7$		
$CH_2(5)$	1.55	$^{3}J(H_{4}H_{5}) = 7; ^{3}J(H_{5}H_{6}) = 7$		
$CH_{3}(6)$	0.95	$^{3}J(H_{5}H_{6}) = 7$		

Подробный пример расшифровки спектра ЯМР ¹³С

Рассмотрим последовательную расшифровку спектра, приведенного на рис. 2.

Для проверки предположения об индивидуальности соединения полезно провести интегрирование в обзорном спектре с SW=4000 Гц. Соответствующий «интеграл» приведен иа рис. 3

Результаты интегрирования для 15 линий спектра приведены в табл. 3.

Таблица 3 Результаты интегрирования обзорного спектра ЯМР i_3 С — $\{^1$ H $\}*$

Номер линни об- зорного спектра	Интеграл, у. е.	Иитеграл в приве- денной форме
1 2 3	4 3 12	0,6** 0,5** 1,8
4 5 9 10	12 9 6 6	1,8 1,3 0,9 0,9
11 12 13 14	7 7 6	1,1 1,1 0,9
15' 15" 16	7 7 8 8	1,1 1,1 1,1 1,2 0,9

Анализ интегральной кривой показывает, что большая часть сигналов в сильных полях характеризуется постоянной величиной «ступени интеграла», равной 6—7 у. е. Два сигнала в слабых полях обнаруживают заметно уменьшенную интенсивность, что может быть отнесено из-за отсутствия ЯЭО. Таким образом, можно выдвинуть гипотезу о том, что исследуемое соединение индивидуально и содержит 17 атомов углерода.

Судя по величинам химических сдвигов сигнал S_i относится к карбонильному атому углерода фрагмента $R_1R_2C=O$, а сигналы S_2 , S_3 , S_4 , S_5 соответствуют арильному радикалу — C_6H_5 . Таким образом, рассматриваемое соединение представляет собой кетон, содержащий фенильный заместитель.

Неполная развязка. Важная информация следует из спектров ЯМР 13 С, измеренных в условиях неполной развязки от протонов. При использовании тех же условий, что и в обзорном спектре (кроме NT =12 831), и облучении протонов на частоте v_2 , равной — 1200 Гц (т. е. справа от ТМС), был получен спектр, приведенный на рис. 4. На том же спектре проведена разметка сигналов в соответствии с расщеплениями. Несколько не ясна картина расщеплений для группы сигналов S_{15} , S_{15} " и S_{16} .

Однако можно предположить, что в спектре с неполной развязкой этим сигналам соответствуют триплеты, причем центральные компоненты триплетов $S_{15'}$ и $S_{15''}$ совпадают, поскольку химические сдвиги этих сигналов почти не различаются. Таким образом, в спектре, приведенном на рис. 4, сигналы $S_{15'}$ и $S_{15''}$ обусловливают левый интенсивный пик сигнала при 24,89 м. д., а сигнал S_{16} — правый интенсивный пик этого сигнала.

На основании этих экспериментов можно заключить, что 17 атомов углерода рассматриваемого соединения разделяются на следующие группы: $C_{\text{четв}}$ - 2, CH_2 - 6, CH_3 - 1, что соответствует брутто-формуле C17H24. Оба четвертичных атома уже идентифицированы: это карбонильный атом углерода (со сдвигом 217 м.д.) и C – атом фенильного радикала (143.96 м.д.). Из восьми атомов CH-типа пять относится к фенильному радикалу. Таким образом, остающийся углеводородный фрагмент $C_{10}H_{19}$ содержит шесть групп CH_2 , группу CH и один метил CH_3 .

Дальнейшая расшифровка без привлечения дополнительных сведений о структуре соединения малоперспективна.

Задачи

1. Установите строение соединения C_8H_9OCl по его ИК- и ПМР-спектрам, которые приведены на рисунке:

Ответ:

6,0

5,0

4,0

3,0

2,0

2. Установите строение соединения С₇Н₉О по ИК- и ПМР-спектрам:

С
$$_6$$
Н $_5$ СНО a б
$$\begin{array}{c} \text{ИК:} & 3030 \ \textit{см}^{-1} - \textit{v}_{\text{CH аром}} \\ 2793 \ \textit{см}^{-1} \\ 2755 \ \textit{см}^{-1} \end{array} \right\} - \textit{v}_{\text{CH альд}} \\ 1700 \ \textit{см}^{-1} - \textit{v}_{\text{C} = \text{O}} \\ & 1600 \ \textit{см}^{-1} \\ 1582 \ \textit{см}^{-1} \\ 1450 \ \textit{см}^{-1} \end{array} \right\} - \text{бензольное кольцо} \\ \text{ПМР (δ, м. д.):} \quad \begin{array}{c} \text{а} - \sim 7.8 \\ \text{б} - 10.00 \end{array}$$

3. ИК- и ПМР-спектры соединения $C_7H_5O_3N$ приведены на рисунке. Определите его строение

Ответ:

Положение заместителей определить невозможно, так как в область 900-700 см-1 попадают полосы нитрогруппы.

$$\vec{\Pi}$$
М \vec{P} (δ, м. д.): $a = 7.9$ б — 10,43

4. Установите строение соединения $C_8H_8O_2$ по его ИК- и ПМР-спектрам, которые приведены на рисунке:

5. Установите строение соединения C_7H_8S по его ИК- и ПМР-спектрам, которые приведены на рисунке:

$$C_{6}H_{5}SCH_{3}$$
 б а $OCM^{-1} - V_{CH}$ аром $OCM^{-1} - V_{CH}$ алиф $OCM^{-1} - V_{CH}$

6. Установите строение соединения C_8H_{10} по его ИК- и ПМР-спектрам, которые приведены на рисунке:

7. Установите строение соединения $C_3H_6O_2NC1$ по его ИК- и ПМР- спектрам, которые приведены на рисунке:

Учебное издание Головин Е.В. Применение спектроскопии ЯМР в органической химии

Редактор
Технический редактор
Подп. в печать
Формат Бумага офсетная.
Усл.п.л Усл.кротт Учизд.л
Тираж экз.

Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования «Самарский государственный технический университет» 443100. г. Самара, ул. Молодогвардейская, 244. Главный корпус Отпечатано в типографии Самарского государственного технического университета 443100. г. Самара, ул. Молодогвардейская, 244. Корпус №8