

分子中含有碳碳叁键" $C \equiv C$ "的不饱和烃叫炔烃。 通式 C_nH_{2n-2} ,与同碳数二烯烃互为同分异构体。

目录

- § 4-1 炔烃的异构和命名
 - 一、<u>炔烃的异构</u>
 - 二、<u>炔烃的命名</u>
- § 4-2 <u>炔烃的结构</u>
- § 4-3 炔烃的<u>物理性质</u>
- § 4-4 炔烃的<u>化学性质</u>
- § 4-5 <u>乙炔</u>
- 小结

4.1.1 炔烃的异构

- 炔烃的异构可由碳链的结构及官能团位置变化引起,但由于碳最高只有4价,叁键碳只能连有一个烃基,所以炔烃不存在顺反异构体,炔烃的异构体数因此较相应碳数烯烃的异构体要少。
- 例: 丁烯与丁炔相比
 - 丁烯有三个构造异构体及两个顺反异构体。
 - 而丁炔只有1-丁炔和2-丁炔两个异构体。

4.1.2 炔烃的命名 1

- 1.简单的炔,可用衍生物命名法命名。
 - 以乙炔为母体,其它作为取代基。
- 如:

-CH₃CH₂C≡CH

乙基乙炔

 $-CH_3-C\equiv C-CH_3$

二甲基乙炔

-CH₂=CH-C≡CH

乙烯基乙炔

炔烃的命名 2

- 2.复杂的炔,采用系统命名法。
- 命名与烯烃相似,只要把"烯"改成"炔"即可。

1-丁炔

1-丁烯

4-甲基-2-戊炔

4-甲基-2-戊烯

炔烃的命名 3

- 3. 当分子中同时含有双键和叁键时,
- ①应使主链中尽可能包括双键和叁键。
- ②编号应使双键及叁键有尽可能小的位次。
- ③ "炔"字放在最后,主链碳数在烯中体现出来。

3-戊烯-1-炔

4-甲基-1-庚烯-5-炔

炔烃的命名 4

■ 4. 当从两侧起,双键、叁键处于相同位置时,则应 选择使双键的位置较小的编号方式。

1-己烯-5-炔

3-乙烯基-1-戊烯-4-炔

4.2 炔烃的结构

 炔烃的结构特征是分子中含有"C≡C",它与 "C≡C"一样是由σ键和π键构成,下面以乙炔为 例说明叁键的形成及结构,乙炔为一直线型分子, 全部四个原子在同一直线上,在乙炔分子中

碳的sp杂化

乙炔分子这样的形状,与碳原子采用的杂化方式是密切相关的,在乙炔中不饱和碳原子采用sp杂化方式。

■ 两个杂化轨道对称性分布在碳原子两侧,处于同一直线上,这样两个sp杂化碳原子成键时,除形成sp-spo键及各形成sp-s o键外每个碳原子上仍有两个未杂化的p轨道,垂直于sp杂化轨道,两组p轨道从侧面重叠形成两个互相垂直的π键。

有机化学

乙炔中的键电子云

■ 这样,每个π键就不是孤立的两块,它们是孤立的两块。它原子的形成分布在C原子的上、方面、前、后的统一的简状π电子云。

数据比较

0.1076

由于叁键比双键多了一个π键,所以键长、键能数与双键不同

都与双键个问。		C-C(nm)	C-H (nm)
	叁键	0.1203	0.1061
	-11-1 Frds.	0.4040	0.4076

双键

 叁键比双键短,说明碳原子比乙烯中要更靠近, 键能也要高。另外,由于sp杂化碳的电负性比 sp²、sp³碳电负性大,因此C-Hσ键中的共用电 子对相对烯烃、烷烃来说更靠近C原子,C-H键 易断裂,使得乙炔中的炔H有微弱的酸性。

碳原子不同杂化方式的比较

4.3 炔烃的物理性质

- 炔烃的物理性质随分子量的增加而有规律的变化。
- 低级炔烃常温下是气态,C4以上炔烃 为液体,高级炔烃为固体。沸点比相应 的烯烃高10~20°C,比重(相对密度) 也稍大,但仍小于1。
- 难溶于水,易溶于CCl₄等有机溶剂。
- 常见炔烃的部分性质,见书

4.4 炔烃的化学性质

- 炔烃中的叁键虽与双键不同,却有共同之处,它们都是不饱和键,都由σ键和π键构成,所以烯、炔的性质有相同的地方,都易发生加成、氧化和聚合反应,另外叁键碳上所连的氢也有相当的活泼性,可以发生一些特殊的反应。
- 炔烃可发生以下一些反应:

加成、氧化、聚合

炔氢的反应

有机化学

炔烃

4.4炔烃的反应

- ■一、加成反应
 - 1. 催化加氢
 - 2. <u>亲电加成反应</u>
 - 3. <u>亲核加成反应</u>
- 二、氧化反应
 - 高锰酸钾氧化
- 三、炔烃的聚合

- 四、<u>炔氢的反应</u>—— 金属 炔化物的生成
 - 1. <u>与钠的反应及烷基</u> 化反应
 - 2.与Ag+、Cu+等重金 属盐反应——重金属 炔化物的生成
 - 3. 炔氢弱酸性的解释

4.4.1.1 催化加氢

■ 炔烃催化加氢第一步生成烯,第二步继续加成为饱和烃。常用催化剂有Pt、Pd、Ni等。

RC=CH
$$\xrightarrow{\text{H}_2/\text{Pt}}$$
 RCH=CH₂ $\xrightarrow{\text{H}_2/\text{Pt}}$ RCH₂CH₃

催化加氢是在催化剂表面进行的,炔中的叁键更易吸附在催化剂表面,阻碍了双键的吸附。所以炔比烯烃更容易加氢。利用叁键与双键的这一区别,选用适当的催化剂、控制反应条件,可使炔烃的加氢停留在烯烃。

Lindlar催化加氢

- ■由于Pt催化活性很高,生成的烯烃极易继续加成生成烷烃。如要得到烯烃,需选用催化活性较低的催化剂,常用的是*Lindlar催化剂*。
- Pd-CaCO₃/Pb(Ac)₂ 或 Pd-BaSO₄/喹啉

$$R-C = C-R' \xrightarrow{Pd-CaCO_3/Pb(Ac)_2} \xrightarrow{R'} C = C$$

■ 采用 Lindlar催化剂催化加氢所得烯烃是 顺式的。

4.4.1.2 亲电加成 (1) 加 X₂

■ 炔烃与**X**₂作用可生成二卤代物,继续作用则生成四卤代物。

R—C≡CH
$$\xrightarrow{X_2}$$
 R—C=CH $\xrightarrow{X_2}$ R—C—CH $\xrightarrow{X_2}$ R—C—CH $\xrightarrow{X_2}$ R—C—CH $\xrightarrow{X_2}$ R—C—CHCI $\xrightarrow{X_2}$ CHCI=CHCI $\xrightarrow{\text{Cl}_2}$ CHCI2—CHCI2

■ 这一反应如在光照的情况下,反应剧烈并爆炸。所以盛乙炔气、氯气的钢瓶要分开存放,以确保安全。 炔烃和溴也可以发生类似反应,反应现象为Br₂的红棕色褪去,故可用于炔烃的鉴别。

$HC \equiv CH \xrightarrow{2Br_2} CHBr_2 - CHBr_2$

炔烃加卤素反应比烯烃困难一些,当化合物中同时含有双键和叁键时,首先在双键上发生加成反应。如在低温、缓慢加Br₂条件下,叁键可不反应。

 无催化剂时, 叁键键长短, 键能大, π键电子云呈 筒状分布, 与双键相比不易极化, 故不易进行加成 反应; 有催化剂存在时, 叁键易吸附在催化剂表面, 则叁键比双键易反应。

有机化学

4.4.1.2₍₂₎ 加HX

- 炔烃加HX比烯困难,不对称炔和HX加成,符合马氏规则。反应活性 HCI<HBr<HI
- 如丙烯在FeCl₃催化下与HCl反应可得到全加成产物。

$$CH_3-C \equiv CH \quad \xrightarrow{2HCI} \quad CH_3-CCI_2-CH_3$$

$$FeCI_3$$

■ 此反应若在亚铜盐或高汞盐催化,可停留在烯烃。

HC=CH
$$\frac{\text{HCl Hg}^{2+} \text{ or Cu}^{+}_{2}}{\text{HgSO}_{4} \text{ or Cu}_{2}\text{Cl}_{2}}$$
 CH₂=CH-Cl

与烯烃类似的是在加HBr时,如在光照或过氧化物存在下,则加成是是反马氏加成。

焕烃的水合反应

预期反应:

$$RC \equiv CR' + H_2O \xrightarrow{\Pi'} RCH = CR'$$

$$|$$

$$OH$$

观察到的反应:

$$RC \equiv CR' + H_2O \xrightarrow{H^+} RCH_2CR'$$

$$0$$

Chapter 7 应用化学 7-22

烯醇

- 烯醇是酮的异构体,两者存在平衡
- 通常酮比烯醇稳定, 在平衡时是主要组分

Chapter 7 应用化学 7-23

4.4.1.3 亲电加成 (3) 加H₂O

■ 乙炔在高汞盐(5%HgSO₄)催化下,通入10%稀H₂SO₄中,可发生乙炔直接与水加成的反应,得到乙醛,这是工业上合成乙醛的重要方法。

有机化学

库切洛夫(Kucherov)反应

该反应是1870年,俄国人库切洛夫发现的,被称为库切洛夫反应,是一个分子重排反应。只有乙炔反应能生成乙醛,其它炔烃加成的结果都生成酮。

中间体是乙烯醇式结构,也称烯醇式结构,是一种极不稳定,易发生分子重排的化学结构。在醛或酮中,就有烯醇式和酮式的互变异构体存在。

炔烃为何可以进行亲核加成反应,目前仍有争论。但实 验表明,炔烃确实比烯烃更容易进行亲核加成反应。

4.4.1.2 亲核加成(1) 加 HCN

■ 乙炔与HCN反应可生成重要的化工原料丙烯腈。

不对称炔烃加HCN,加成结果同样符合马氏规则。

$$R \longrightarrow C = CH + H - CN \longrightarrow R - C = CH_2$$

$$C = CH$$

$$C = CH$$

$$C = CH$$

腈又经水解或加H₂,可生成相应的酸和胺类有机物。

有机化学

4.4.1.2 亲核加成(2) 加 ROH

在碱的存在下, 炔烃可与醇发生加成反应, 得到产物甲基乙烯基醚。此反应是一亲核加成反应。

■ 炔烃在碱性条件下与醇加成,按以下机理完成。

$$HC = CH + CH_3O - CH_2 - CH_2$$

$$CH_3O - CH_2 - CH_2$$

$$CH_3O - CH_2 - CH_2$$

加 CH₃COOH

羧酸与炔烃在催化剂存在下,可以发生加成反应。如:乙炔与醋酸反应,生成醋酸乙烯酯。

HC≡CH + CH₃COOH

2. $CH \equiv CH + CH_3COOH \xrightarrow{Zn (OAc)_2} 150-180^{\circ}C$ $CH_2 = CH-OOCCH_3$

4.4.2 氧化反应

- 炔烃与烯烃相比更易被氧化剂(如 KMnO₄)氧化。
- 乙炔通入高锰酸钾溶液中,即可被氧化成CO₂和H₂O,同时KMnO₄溶液褪色并生成MnO₂沉淀。因反应现象非常明显,常用于炔烃的定性鉴别。

$3HC \equiv CH + 10KMnO_4 + 2H_2O \rightarrow 6CO_2\uparrow + 10KOH + 10MnO_2\downarrow$

此反应若在酸性条件下反应,则无二氧化锰沉淀产生。 但无论在什么条件下反应,炔烃都会被氧化成羧酸。 根据炔烃的氧化产物,可以方便地推断出炔烃的结构。

有机化学

炔烃结构的推测

■ 因炔烃叁键碳上只能连有一个烃基,所炔烃结构的推测比烯烃更方便更容易。炔烃氧化后的产物只有羧酸和**CO**₂。

$$\begin{array}{ccc}
C & & & & & & & & \\
C & & & & & & \\
C & & & & & \\
C & & & & & \\
\hline
RC & & & & \\
\hline
RC & & & & \\
\end{array}$$

$$\begin{array}{c}
[O] \\
\hline
RC & & \\
\hline
RC & & \\
\end{array}$$

$$\begin{array}{c}
[O] \\
\hline
RC & \\
\end{array}$$

$$\begin{array}{c}
C & & \\
\hline
RC & \\
\end{array}$$

例:某炔经KMnO₄氧化后得到以下两种有机物,试推测该炔烃的结构。

■ 由氧化碎片推出原炔烃的两个片段。

4.4.3 聚合反应

- 低级炔烃在不同条件下可以聚合成不同的聚合产物。如乙炔可以发生二聚、三聚和四聚,可聚合成链状化合物,也可成环,但不易聚合成高聚物。
- 将乙炔通入到热的氯化亚铜和氯化铵的盐酸溶液中,可发生二聚或三聚。

$$2 \text{ CH} \subset \text{CH} \subset \text{CH}_2$$
 CH $\subset \text{CH} \subset \text{CH}_2$ CH $\subset \text{CH} \subset$

聚合成环状化合物

低级炔烃在特殊条件下,可聚合成苯及苯的同系物。三分子乙炔在三苯基膦、羰基镍的催化下,聚合成苯。丙炔则聚合成均三甲苯。

3CH
$$\equiv$$
CH $\frac{[(C_6H_5)_3P]_2}{Ni(CO)_2}$ CH_3 3 CH_3 —CH \equiv CH $\frac{[(C_6H_5)_3P]_2 \cdot Ni(CO)_2}{H_3C}$ 均三甲苯

Hyperbranched polyarylene

Construction of Polyacetylene from Acetylenic Triple Bonds

$$= -R \longrightarrow \begin{pmatrix} --- \\ --- \\ --- \\ --- \\ --- \\ R \end{pmatrix}_{n}$$

$$R' = -R \longrightarrow \begin{pmatrix} --- \\ --- \\ --- \\ R \end{pmatrix}_{n}$$

$$R$$

2000年Nobel化学奖

"rewarded for the discovery and development of electrically conductive polymers"

Alan J. Heeger

A.G. MacDiarmid

自川英树 Haideki Shirakawa

4.4.4 金属炔化物的生成

■ 乙炔和1-炔烃(R-C≡CH)分子中,连接在叁键 碳(sp杂化)上的氢原子受叁键碳电负性的影 响,其C-H σ键中共用电子对偏向叁键碳一侧, 而使得该H原子能以质子(H+)的形式离去,则 该H具有弱酸性,是活泼氢原子。它能与强碱 (如金属钠或氨基钠)发生酸碱反应,或与一 些重金属盐(如银盐及亚铜盐)反应生成重金 属炔化物。

4.4.4.1 与金属钠的反应

■ 将乙炔通过加热熔融的金属钠,就可得到乙炔钠或乙炔二钠。另外用氨基钠和乙炔反应,控制反应温度在110~120°C,也可得到乙炔钠。

HC≡CH
$$\xrightarrow{\text{Na}}$$
 HC≡CNa $\xrightarrow{\text{Na}}$ NaC≡CNa R−C≡CH $\xrightarrow{\text{NaNH}_2}$ R−C≡CNa

炔基钠为白色固体,其碱性强于NaOH,易吸收空气中水而分解,需保存在惰性介质中或制成氨基钠的液氨溶液。可在少量铁离子催化下,由金属钠与液氨反应制得。

炔钠的烷基化反应

炔化钠与伯卤代烷反应,相当于在叁键碳上引入一个烷基,故称为烷基化,可用于合成高级 炔烃,是增长碳链的合成方法之一。

$$R-C \equiv CNa + X-R' \longrightarrow R-C \equiv C-R' + NaX$$

■ 此法多用于实验室有机合成中。例:

$$CH_3-C\equiv CNa \xrightarrow{CH_3I} CH_3-C\equiv C-CH_3$$
 $NaC\equiv CNa \xrightarrow{CH_3I} CH_3-C\equiv C-CH_3$

4.4.4.2 与重金属盐的反应

1-炔烃与银氨溶液反应,立即生成白色的炔化银沉淀,与氯化亚铜氨溶液反应则生成砖红色的炔化亚铜沉淀,只有端炔有此性质,是区别端炔与非端炔及烯烃的方法。

R-C=CH
$$\stackrel{[Ag(NH_3)_2]^+}{\longrightarrow}$$
 R-C=CAg \downarrow 白色沉淀 炔化银
HC=CH $\stackrel{[Cu(NH_3)_2]^+}{\longrightarrow}$ CuC=CCu \downarrow 砖红色沉淀 乙炔亚铜

有机化学

爆炸品——炔化银

炔化银或炔化亚铜在干燥状态下,受热、震动或撞击时,可发生猛烈的爆炸。分解成金属和碳并放出大量的热。

AgC
$$\equiv$$
CAg \rightarrow 2Ag +2C + 336KJ/mol

为了安全,实验中生成的重金属炔化物,反应后必须用硝酸将其分解。

$$AgC \equiv CAg + 2 HNO_3 \rightarrow HC \equiv CH \uparrow + 2 AgNO_3$$

4.4.4.3 炔氢的弱酸性

- 炔烃中的炔氢可以和强碱反应,说明它有弱酸性, 这是为什么呢?
- 首先,我们观察一下与炔氢相连的碳原子的情况。

■与H原子相连的C原子的杂化方式不同,与炔氢相连的叁键碳采用的是sp杂化,与烯烃中双键上H原子相连的双键碳采用sp²杂化,与烷烃中H原子相连的碳原子采用sp³杂化。

■由于sp杂化(s成份占1/2)中,s成份最大,其杂化轨道电子离核近,受核的引力大,即叁键碳比双键碳及饱和碳的电负性大,则在炔烃中,由sp-s形成的"C-H"的电子云更靠近叁键C原子,增大了"C-H"的极性,-C≡C & ←H &+ ,共用电子对越靠近C原子,则C-H越容易断开,从而使炔氢显示出一定的酸性,比较容易离解而发生一些反应。

	乙烷	乙烯	乙炔	水
PKa	50	44	25	16

■ 炔氢的酸性是相对烷、烯烃而言,从Pka值来看,其酸性比水还要弱得多。

4.5 乙炔

- 一、用途
- 乙炔是一种重要的化工原料。纯净的乙炔是无色无味的气体。工业上由电石制得的乙炔,因混有少量的H₂S、H₃P等杂质,有一种特殊的气味。
- 乙炔难溶于水,易溶于丙酮中,1V丙酮可溶解25V乙炔。 乙炔 m.p.=-83.4°C、b.p.=-81.8°C,爆炸极限3~81%,乙 炔易燃易爆,尤其是液态的乙炔,稍受震动就可能爆炸。 当溶于丙酮中后稳定性增加,因此贮存乙炔是在12atm下 (1V溶300V乙炔),用装有多孔性物质和丙酮的钢瓶中, 多孔性物质常用硅藻土、石棉等,乙炔燃烧时火焰明亮, 可用于照明。
- 乙炔与氧气混合后燃烧,其火焰温度可达到3500°C,常用于气焊、气割中,乙炔在自然界中很少存在,是人工生产的化工原料。其生产方法有两种。

有机化学

二、乙炔的制备

■ 1. 电石(CaC₂)法 CaO和焦炭在电弧炉中,加热到2500°C以上,反应生成CaC₂,CaC₂遇水则可放出乙炔气体。此方法工艺简单、成熟,乙炔的纯度也较高,但耗电量很大,成本较高。

CaO + 3C
$$\xrightarrow{2500^{\circ}C}$$
 CaC₂ + CO CaC₂ + H₂O $\xrightarrow{}$ Ca(OH)₂ + C₂H₂

■ 2. 烷烃的裂解 将CH₄通过1500°C的高温管,加热 0.001~0.01s,然后骤冷就得到乙炔。此法耗电量少,成本低,但生产的乙炔纯度低,需分离提纯,目前工业上乙炔的生产大都采用此法。

$$CH_4 \xrightarrow{1500^{\circ}C} CH = CH + 3 H_2O$$

三、其它炔的制备

- 其它炔烃的常用制法有二。
- 1. 利用炔化钠和伯卤代烷的烷基化反应。

$$CH_3-C\equiv CNa \xrightarrow{CH_3I} CH_3-C\equiv C-CH_3$$

■ 2. 邻二卤代烷或偕二卤代烷脱卤化氢。

$$CH_3$$
- CH_2 - CH - CH_2
 CH_3 - CH_2 - C = CH
 CH_3 - CH_2 - CH_3
 CH - CH_4 - CH

小结

- 一、炔烃的命名——双键、叁键同在*****
- 二、炔烃的物理性质
- 三、炔烃的化学性质*****
- (一)、加成反应*****
- **1.** 催化加氢 Lindlar催化加氢
- 2. 亲电加成 X₂(Br₂)、HX、H₂O
- 3. 亲核加成 HCN、RCOOH、ROH
- (二)、氧化反应——KMnO₄*****
- (三)、炔氢的反应*****
- 1. 炔氢与金属钠的反应
- 2. 炔氢与重金属盐的反应 (Ag(NH₃)₂+、Cu (NH₃)₂+)

课堂练习

1. 用化学方法鉴别下列化合物

A.己烷 B. 1-己烯 C. 1-己炔 D. 2-己炔

$$\begin{array}{c|c} & & & \\ & & \\ & & \\ \hline \end{array}$$
 CH₃ $\begin{array}{c} & \\ & \\ \hline \end{array}$ CI₂ $\begin{array}{c} & \\ & \\ \hline \end{array}$ CI

$$\bigcirc C \equiv CH + H_2O \xrightarrow{Hg^{2+}} \bigcirc C = CH_3$$