

经活意

芳香族碳氢化合物简称芳香烃或芳烃。一般在分子中都有一个苯环的结构。它具有与烷、烯、炔不同的典型性质。

- 芳烃名称的由来及分类
- **5.1** <u>苯的结构</u>
 - **5.1.1** <u>苯的凯库勒结构式</u>
 - **5.1.2** <u>苯结构的现代理论</u>

- 5.2 单环芳烃的构造异构和命名
 - **5.2.1** <u>构造异构</u>
 - 5.2.2 芳烃及其衍生物的命名
- 5.3 单环芳烃的来源和制法
 - 5.3.1 煤干馏
 - 5.3.2 石油的芳构化——铂重整
- 5.4 单环芳烃的物理性质

- 5.5 单环芳烃的化学性质
 - 5.5.1 取代反应(*)
 - 5.5.2 加成反应
 - 5.5.3 氧化反应
- 5.6 苯环上亲电取代反应的定位规律(*)
 - 5.6.1 定位规律
 - **5.6.2** 定位规律的解释
 - 5.6.3 苯环上二元取代的定位规律
 - 5.6.4 定位规律在有机合成中的应用

- **5.7** <u>稠环芳烃</u>
 - 5.7.1 <u>萘的结构、命名和性质</u>
 - **5.7.2** <u>蒽和菲</u>
 - 5.7.3 其它的稠环芳烃
- 5.8 非苯芳烃及修克尔规则
- 5.9 C60
- 小结

芳烃名称的由来及分类

- 芳香烃是指含有苯环的烃类有机物。"芳香"一词是历史习惯造成的,当时人们得到的含苯环的化合物大多是从天然植物中提取的具有香味的物质,
- 如从茴香中提取的茴香醚、从肉桂中提取的肉桂酸等有一种浓郁的香味,这一类有机物就以"芳香"一词来命名。
- 现代"芳香"则不再是指其味道,相反的苯、甲苯、萘等大多数的芳烃的气味十分难闻。
- "芳香"是指芳烃具有的不同于脂肪烃的独特的性质——芳香性。

有机化学

芳烃

芳香性

- 我们介绍半天的芳香性,那么到底什么是芳香性呢?
- 从苯的分子式(C₆H₆)来看,它应与乙炔(C₂H₂)一样 是高度不饱和的烃类化合物,应该有与乙炔类似的 容易进行加成和氧化反应,较难发生取代反应,但 实际正与此相反。
- 苯的性质非常稳定,不易加成和氧化反应,相对容易发生取代反应。
- 芳烃具有的这种*难加成、难氧化、易取代的不同于* 脂肪烃的化学性质称为芳香性。
- 芳烃按分子内环的多少、结合方式可分为以下几类:

有机化学

芳烃

分类

分子中不含苯环,但却具有难加成、难氧化、易取代的芳香性。

5.1 苯的结构

- 苯最初是由法拉第于1825年发现的,他发现在使用过的煤气桶底部总是残留着一些液体,并对这些液体进行了研究,从中提取出一种碳氢比较高的液体,测定了其C:H=1:1,法拉第把它叫碳化氢。
- 到1833年,人们才测出其分子式为C₆H₆,但对其分子结构不太清楚,当时人们已经知道高度不饱和化合物多为炔烃。但却可确定该化合物结构肯定不是

 CH_3 - $C\equiv C$ - $C\equiv C$ - CH_3 及 $CH\equiv C$ - $C\equiv C$ - CH_2 - CH_3 等与此类似的结构。因为苯不易发生与它们性质相似的加成和氧化反应,而与它们的性质区别很大。

Kekul'e式

双环结构式

杜瓦苯

棱形结构式

棱晶烷

向心结构式

对位键

结构式

余价

结构式

5.1.1 苯的凯库勒结构式

■ 1865年,德国的化学家Kakule提出苯结构为

但为保证碳的4价,而在环中加了三个双键,简记作

■据凯库勒自己讲,他研究 相别信人,直对他研究 有进人人。 有进展的他别在壁中有到 长子的他别,在壁中看到 路子中休息,他们到 路子的人苗变成,使他顿手 跳舞的结构。

凯库勒结构的优越性

- 对于苯的结构也有其他的解释,但凯库勒结构有其 优越性,可以解释许多反应。如该结构式可以解释:
- ① 苯为什么经催化加氢后得到环己烷?

■ ② 苯的一元取代产物为什么只有一种?

原因是苯的一元取代的这两种可能的产物结构其实是完全相同的结构。

凯库勒结构的不足

- ① 凯库勒结构式实际上是环己三烯。
- 则其中的"C-C"单键和"C=C"双键键长应不同, 实测结果在苯中所有的"C-C"键长均为0. 140nm、 "C-H"键长也均为0.110nm,并很难进行加成或氧 化反应,这与环己三烯的性质的差别较大。
 - ② 按照凯库勒结构,苯的邻二卤代物应有以下两种结构,它们应有区别。

✓ 但实际上苯的邻二卤代物只有一✓ 种,也就是说此两种结构应相同。

勿理方法的测定结果:

$$H > C = C < H$$

键长 C-H, 108.4 C-C, 139.7

C-H, 110 C-C, 134 C-H, 110 C-C, 154

键角 ∠ HCC, 120° ∠ CCC, 120°

∠ HCH, 117.2° ∠ HCC, 121.4° ∠ HCH, 109°28' ∠ CCH, 111-113°

问题之三

从以上的化学反应,物理测定,苯环的凯库勒式的解释不能说明苯环的真实结构,具有局限性(在此期间还有)许多其它的结构假说)

5.1.2 苯结构的现代理论

- 价键理论
- 该理论认为苯中的6个碳原子和6个氢原子都在一个平面内,碳原子sp²采用杂化方式,碳碳间形成闭合环,6个碳构成平面正六边形。
- 碳 一 碳 键 钱 长 为 0.140nm , 比 C-C 单 键 键 长 0.154nm短, 比 C-C 双键键长 0.134nm长, 各键 角 都 是 120°。
- 每个碳原子以sp²杂化轨道与相邻碳原子的sp²杂化轨道相互交盖,构成6个等同的碳碳σ键,同时每个碳原子以sp²杂化轨道与氢的1s轨道重叠成6个等同的碳一氢σ键。

5.1.2 价键理论

■此时每个碳原子上剩有 一个未参与杂化的p轨道, 其对称轴垂直碳环所在 平面,并彼此平行,于 两侧相互交盖重叠,形 成一个闭合的π键,这样 处于该π键中的π电子能 够高度离域, 使π电子云 完全平均化。分子整体 能量降低,分子稳定。

5.1.2 价键理论

■此时每个碳原子上剩有 一个未参与杂化的p轨道, 其对称轴垂直碳环所在 平面,并彼此平行,于 两侧相互交盖重叠,形 成一个闭合的π键,这样 处于该π键中的π电子能 够高度离域, 使π电子云 完全平均化。分子整体 能量降低,分子稳定。

价键理论

由于苯形成了一个环状π键, 使6个碳一碳键、6个 碳一氢键都相同,其碳一碳键较烷烃中短,比烯 烃中碳 一碳双键长,导致其性质与烷烃、烯烃都 有较大区别, 苯的这种*难加成、难氧化、易取代* 的性质,就被称为芳香性。

现在一般用 〇 表示苯,以示苯中6个碳一碳键并无

区别,但是在研究取代反应历程时, 不如经典式

() 方便,故两种表示方法都在使用。

5.2 单环芳烃的异构和命名

- 1.单环芳烃的异构
- 芳烃含有苯环,而苯环的结构是不会改变的,所以单环芳烃的异构是指它上面所连烃基的种类、数目及烃基结构的不同。
- 2. 芳烃的命名
- 在此除学习苯的同系物的命名外,还要介绍芳烃 衍生物的命名。即在苯环上连有一OH、一CHO、 一COOH、一NH₂、一NO₂、一SO₃H等基团时的命 名。

5.2.1 构造异构

- 5.2.1.1 苯的同系物
 - 苯上氢原子被烷基取代,得到苯的同系物。苯的同系物通式为**C**_n**H**_{2n-6}。如:甲苯、二甲苯。
- 5.2.1.2 构造异构 如C₉H₁₂
 - ① 碳链的构造异构 如:

② 烷基相对位置不同引起的位置异构

5.2.2 芳烃及其衍生物的命名

■ 5.2.2.1 当苯环上所连烃基较简单时,以苯环为母体来命名,叫做"X苯"。如:

■ 5.2.2.2 苯环上连有两个取代基时,可以用邻、间、对表示取代基的相对位置。 CH。

对二甲苯

邻甲乙苯

苯同系物的命名

- **5.2.2.3** *苯环上连有三个相同基团时*,用*连、偏、 均*来表示相对位置。
- *要求必须*是三个*相同基团*才能用连、偏、均来表示 此三基团的相对位置。

命名

■ 注意若三个基团不同则不能用这种方法表示。如:

■ 有些同学认为二个甲基是处于对位,所以觉得可以 命名为对二甲基乙基苯,以前也确实有一些同学这 样来命名,但这也是错误的,原因是邻、间、对表 示的方法只适用于有二个取代基时的情况的命名。

系统命名法

■ **5.2.2.4** 苯环上连有多个烷基时,应使最小的基团有最小的编号。其余规则与脂环烃相似。如:

$$CH_3 - CH_2CH_3$$

1一甲基一4一乙基苯

■ **5.2.2.5** 如果苯环上连的是一个*复杂的烷基*,此时则*把苯作为取代基,按烷烃的命名方法来命名*。

$$CH_2$$
— CH — CH_3
 CH_3 — CH — CH_3
 2 —甲基

2一甲基一4一苯基戊烷

命名

■ 5.2.2.6 若苯环上连有不饱和基团时,通常也是将 苯基作为取代基处理。命名将遵守烯或炔烃的命名 原则。

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

即使是最简单的乙烯基,在 命名时也是作母体,而将苯 基作为取代基。通常叫做苯 乙烯而不是乙烯基苯。

4一甲基一2一苯基一1一戊烯

练习

1,3-二甲基-5-乙基苯

1-甲基-4-乙基-3-异丙基苯

$$\langle \bigcirc \rangle$$
 — CH_2 — $\langle \bigcirc \rangle$

二苯基甲烷

1,1-二苯基乙烷

5.2.2.7 芳烃衍生物的命名

- 当苯环上连有一OH、一CHO、一COOH、一NH₂、 一NO₂、一SO₃H、一X等基团时我们又该如何命名 这样的化合物呢?
 - 首先仍然是选择一个母体。
 - 一般我们按一定的次序选择一个最优先的基团, 并将它与苯一起作为一个完整的母体。其它都作 为取代基来看。
 - 这一次序我们称为 " 优先次序 " ,它与在烯烃一章中介绍的 " 次序规则 " 完全没有任何关系。
 - 一些常见基团的优先次序如下:

优先次序

- · "优先次序"是命名时规定的一个人为次序。
- $-COOH > -SO_3H > -COOR > -CONH_2 >$ -CN > -CHO > > C=O > -OH (醇) > -OH (酚) $> -NH_2 > -C = C - > > C = C < > -OR >$ $-R > -H > -X > -NO_2$

此化合物含有醛基和酚羟基两个基团,因醛基比酚羟基优先,则以醛基及苯为母体称为苯甲醛,把羟基作为取代基来看。则命名应是: 2一羟基苯甲醛

命名

命名原则: 以最优先基团及苯为母体,其它基团 都作为取代基。编号从最优先基团开始。取代基的 大小及书写次序仍以烯烃中的"次序规则"为准。

羧基最优先,与苯作母体时,叫苯甲酸。羟基和硝基在同位,应比较大小,此时及以后用的是烯烃中的"次序规则",硝基较小,应有较小的编号。则命名应是3-硝基-5-羟基苯甲酸

■注意: "优先次序"只是在选择母体时才有用, 在选好母体后, "优先次序"则不再有任何用处。

$$CH_3O$$
— SO_3H

HOOC
$$O_2N \longrightarrow CH_3$$

4-甲氧基苯磺酸

2一甲基一6一硝基苯甲酸

2一硝基一6一氯甲苯

有机化学

芳烃

33

5.3 单环芳烃的来源和制法

- 单环芳烃的来源主要是通过
 - ① 煤干熘得到的煤焦油中提取
 - ② 通过石油的芳构化得到<
- 另外从石油裂解产品中也可分离出部分芳烃。
- 以石油原料裂解制乙烯、丙烯时,所得副产物中含有芳烃。将副产物分馏可得裂解轻油(裂化汽油)和裂解重油。
- 裂解轻油中所含芳烃以苯较多,裂解重油中含有烷基萘。

5.3.1 煤干馏

煤经干熘得到的黑色粘稠液体叫煤焦油,其中约含 1万种以上有机物,已被鉴定的约有480种。按照 沸点可将煤焦油分成若干馏分,通常采用萃取法、 磺化法或分子筛吸附法从各馏分中分离出芳烃。

馏分名称	沸点范围/°C	所含主要烃类
轻 油	<170	苯、甲苯、二甲苯等
酚油	170~210	异丙苯、均三甲苯等
萘 油	210~230	萘、甲基萘、二甲基萘等
洗油	230~300	联苯、苊、芴等
蒽 油	300~360	蔥、菲及其衍生物、苊等

5.3.2 石油的芳构化—铂重整

- 三烯、三苯(苯、甲苯、二甲苯)是重要的化工原 料,需要量很大,从煤焦油中分离得到的芳烃远不 能满足需要,从石油中直接提取(1~4.5%)的芳 烃也很少。后来发展了从轻汽油(C4~C8)经催化 剂——铂催化作用下,经过一系列复杂的化学反应 而转变为芳烃,此过程工业上称"铂重整"
- 在铂重整中发生的化学变化叫芳构化。

芳构化反应

- ① 环己烷催化脱氢
- ② 烷烃脱氢环化再脱氢
- ③ 环烷烃异构化再脱氢

2 石油 <u>分馏</u> 60-150°C C₅-C₇组份 <u>500°C</u>, 芳香化合物 (20世纪40年代起)

重整:包括链烃裂解、异构化、关环、扩环、氢转移、 烯烃吸氢等过程。(铂重整,临氢重整)

芳构化: 是指脂肪族六元环在铂、钯、镍等催化剂存在下加热, 脱氢生成芳香族化合物的过程。

5.4 单环芳烃的物理性质

- 2.沸点 比相应的烷、烯烃要高,随分子量增加而有规律地变化,每增加一个系差,则沸点增加30°C左右。苯的沸点为80°C。
- 3.密度 d<1,大约在0.86~0.9之间。但 比分子量相近的烷烃、烯烃的相对密度大。

有机化学

物理性质

- 4.溶解度 苯及同系物难溶于水,易溶于有机溶剂(二甘醇、环丁砜等特殊溶剂), 苯本身就是极好的有机溶剂。如: 苯和乙酸异戊酯的混合液,俗称"香蕉水",是油漆的良好溶剂。
- 5.危险性 苯爆炸极限1.5~8.0%(V), 燃烧时火焰明亮,若空气不足,则有大量黑烟 (C:H高,燃烧不完全,有碳生成)。苯蒸气密度 大于空气,易聚于场面附近,难扩散,燃烧危险性大。
- 例如,在1987年,广州一西安的272次列车,一旅客违章携带一桶"香蕉水",因密封不严泄露,不慎被引燃,烧死34人,伤30余人。

5.5 单环芳烃的化学性质

- 苯的化学性质稳定,是常用的有机溶剂, 它不易发生加成反应和氧化反应,但相 对容易发生取代反应。常见反应有以下 反应:
- **5.5.1** 取代反应
- **5.5.2** 加成反应
- **5.5.3** 氧化反应
- 其取代反应机理与烷烃的自由基取代反应机理不同,属于亲电取代反应机理。

5.5.1 取代反应

- 苯环上的氢可被亲电试剂取代,是典型的亲电取代反应。常用的亲电试剂有 X、 NO_2 、 SO_3H 、 RCOX、 R等,可发生以下几种反应。
- 5.5.1.1 卤代反应
- **5.5.1.2** 硝化反应
- 5.5.1.3 <u>磺化反应</u>
- 5.5.1.4 傅瑞德尔 克拉夫茨<u>烷基化反应</u>
- 5.5.1.5 傅瑞德尔 克拉夫茨<u>酰基化反应</u>
- 5.5.1.6 <u>亲电取代反应机理</u> (加成消除机理)

5.5.1.1 卤代反应

■ 苯环上和卤代反应较困难,常用*路易斯(Lewis)酸*作催化剂,一般常用FeX。

- 卤代活性: $F_2>Cl_2>Br_2>I_2$ 。
- 常用的只是Cl₂和Br₂。因氟化反应猛烈无法控制, 而碘代反应不仅反应速度慢,而且生成的碘化氢 是一还原剂,更易发生碘苯分解的反应,因此氟 化物和碘化物通常不用此法制备。

反应机理

卤代反应

- 工业上为了保证产物的纯净,减少后处理费用,氯代用FeCl₃、溴代则用FeBr₃作催化剂。实际溴代则用FeCl₃作催化剂也是可以的,只是在产物中有氯苯杂质存在。
- 因是亲电反应,所以苯的同系物(甲苯)比苯更易反应。

$$CH_{3} \longrightarrow CH_{3} \longrightarrow C$$

■ 甲苯氯代的产物主要以邻位、对位氯代为主。

苯环侧链上的卤代反应

芳烃侧链上的卤代反应同烷烃的卤代反应相同,也属于自由基取代反应,反应需在光照或加热条件下进行。例如在没有路易斯酸催化剂存在的情况下,甲苯与氯气在加热条件下反应,可发生甲苯的侧链——甲基上的氢原子被取代的反应,生成苯一氯甲烷(也叫氯化苄、苄氯)。

■ 生成的苄氯在紫外线的照射下,还可继续反应。

苯环侧链上的卤代反应

苄氯继续卤代则生成苯二氯甲烷直至生成苯三氢甲烷。而这些产物是合成苯甲醇、苯甲醛和苯甲酸的中间体。

■ 在上述自由基反应过程中,中间产生苄基自由基。

$$\bigcirc$$
 CH₃ + •CI \longrightarrow \bigcirc CH₂• + HCI

苯环侧链的卤化反应

反应机理

$$Cl_{2} \xrightarrow{h \nu} 2Cl \bullet$$

$$CH_{3} + Cl \bullet \longrightarrow CH_{2} \bullet$$

$$CH_{2} \bullet + Cl_{2} \longrightarrow CH_{2}Cl$$

$$+ Cl_{2} \longrightarrow CH_{2}Cl$$

实例一

实例二

苄基自由基的电子效应

苄基自由基中的亚甲基碳原子的杂化方式为sp²,它与苯环处于同一平面上,其p轨道可以与苯环上的π键电子云从侧面互相交盖重叠,产生p-π共轭效应,电子发生离域,使苄基自由基比较稳定,其稳定性与烯丙基自由基的稳定性相似。所以苯环侧链上的α-H易发生自由基取代反应。

有机化学

1. α-H的取代

氯与丙烯在高温或光照的条件下可以发生α-**H**的取代反应,生成**3-**氯丙烯。

- 这个α-H卤代反应与烷烃卤代反应机理相同,也 是自由基取代反应机理。
- 一般在T<25°C,以加成反应为主;
- T>350 °C或光照(hv)以α-H卤代为主。

侧链卤化反应的应用

特殊的烷基化——氯甲基化

(1) 定义:

芳烃在HCHO、浓HCl和ZnCl₂(或H₂SO₄, CH₃COOH, AlCl₃, SnCl₄)作用下, 在芳环上导入-CH₂Cl基团的反应称为氯甲基化反应。

(2) 反应式:

$$+$$
 HCHO + HCl(浓) $-$ CH₂OH $-$ HCl $-$ CH₂CI

取代苯也能发生氯甲基化反应。但酚和芳胺不能用此反应。

(3) 反应机理

$$H_2C=O + H^+ \longrightarrow H_2C-OH \longrightarrow$$

氯甲基化反应对于苯、烷基苯、烷氧基苯都是很成功的,但苯上连有强吸电子基时,产率极低。

5.5.1.2 硝化反应

■ 苯与混酸(浓硫酸与浓硝酸的混合物)于50~60°C下反应,则环上的一个氢原子被硝基(一NO₂)取代,生成硝基苯。这类反应被称为硝化反应。

- 在此反应中浓硫酸的作用有二:
- ① 使 $HNO_3 \rightarrow {}^{+}NO_2$ 硝酰正离子(亲电试剂)。
- ② 苯及硝基苯难溶于水,浓硫酸吸水。

$$HNO_3 + H_2SO_4 \longrightarrow HSO_4^- + H_2O^+NO_2$$
 $H_2O^+NO_2 \longrightarrow H_2O + ^+NO_2$
 $H_2SO_4 + H_2O \longrightarrow H_3^+O + HSO_4^-$

(1)
$$HNO_3 + 2H_2SO_4 \longrightarrow H_3O^+ + ^+NO_2 + 2 HSO_4$$

$$(2) \bigcirc + {}^{+}NO_{2} \longrightarrow \bigcirc + {}^{+}NO_{2}$$

(2)
$$+ +NO_2$$
 $+ HSO_4$ $+ H_2SO_4$ $+ H_2SO_4$

- 在此反应中浓硫酸的作用有二:
- ① 使 HNO₃ → +NO₂ 硝酰正离子(亲电试剂)。
- ② 苯及硝基苯难溶于水,浓硫酸吸水。

硝化反应

硝基苯若要进一步硝化,反应更困难,需要用发烟硝酸与浓硫酸混合及更高的反应温度。

有机化学

TNT制备

- 同卤代反应类似,甲苯进行硝化反应时比苯更容易。
- 第一、为什么硝基苯比苯反应更困难,需要用更严格的反应条件? 而甲苯硝化却比苯要容易?
- 第二、为什么硝基苯再硝化时产物以间位取代为主, 而甲苯硝化时却是以邻、对位为主。

5.5.1.3 磺化反应

■ 苯与浓硫酸或发烟硫酸作用,发生环上氢原子被磺酸基(-**SO₃H**)取代生成苯磺酸。若在较高温度下继续反应,则生成间苯二磺酸,这类反应称磺化反应。

烷基苯比苯易于磺化,主要生成邻、对位产物。

$$HO_3S$$

$$CH_3 \longrightarrow CH_3 \longrightarrow$$

反应机理

$$+ + S \longrightarrow O \longrightarrow H_{2}SO_{4}(\%)$$

$$+ + SO_{3}H \longrightarrow H_{2}SO_{4}$$

$$+ + SO_{3}H \longrightarrow H_{3}O + HSO_{4} + SO_{3}$$

SO₃H
$$\frac{\text{# H}_2\text{SO}_4}{100 - 170^{\circ}\text{C}}$$
 + H₂SO₄

磺化反应

从以上特点来看,磺化与卤代、硝化类似。但它们之间也有区别,那就是磺化反应是一个可逆反应。

■ 由于磺化反应是可逆反应,烷基苯经磺化得到的 邻、对位异构体比例,随温度的不同而异。例如 甲苯在0°C和100°C时磺化所得邻、间、对位 异构体的比例就不相同。

甲苯磺化异构体比例

磺化温度	邻位(%)	间位(%)	对位(%)
0 °C	43	4	53
100 °C	13	8	79

- 在较低温度时,生成的邻位和对位产物的量相差不多,而在高温下,对位产物明显比邻位产物多。
- 磺酸基是一个体积较大的基团,进入甲基邻位时 受到的甲基的空间阻碍较大,需要的能量稍高, 生成的产物由于空间效应的存在而不如对位产物 稳定。所以高温时以对位产物为主。

有机化学

产生空间位阻的原因

■ 产生空间位阻的原因是: 空间的大 小是一定的, 体积较大的基团要进 入有限的空间,就必然会受到原有 基团的阻碍。这样就产生了空间位 阳。磺酸基是一个体积较大的基团, 它在甲基的邻位时, 受到甲基的空 间位阻较大, 而在对位受到甲基的 位阻较小,则对位产物较邻位产物 稳定。而且磺化反应是可逆反应, 上到邻位的磺酸基因不稳定,也会 再掉下来。故在高温达到平衡,主 要生成稳定的对位产物。

特点

- (1) 反应是可逆的。
- (2) 反应极易发生。
- (3) 邻位取代-动力学产物,对位取代-热力学产物。
- (4) 磺酸是强有机酸,引入磺酸基可增加溶解度。

磺化反应的应用

- 总的来说甲苯的磺化在对位进行较为有利,尽管0°C时,邻位产物>对位产物,但要注意: ① 邻位有两个位置,而对位只有一个,所以对位活性: 邻位活性=43:53/2, ② 在通常条件下,温度常高于0°C,我们还可采用加热的方法使反应温度升高,从而增加对位产物的比例。
- 此反应常用于有机合成中一些特定取代产物的合成。如合成邻氯甲苯,若直接氯代,则产物必定混有较多对位产物,且不易分离。我们可采用先磺化,使磺酸基预先占住对位,再进行卤代时,氯只能进入甲基的邻位。

有机化学

磺化反应的应用

*1 用于制备酚类化合物

*2 在某些反应中帮助定位

*3制备工业产品(如: 苦味酸, 合成洗涤剂)

$$C_{12}H_{25}$$
 $C_{12}H_{25}$ $C_{12}H_{25}$ $C_{12}H_{25}$ $C_{12}H_{25}$ $C_{12}H_{25}$ $C_{12}H_{25}$

合成洗涤剂

傅瑞德尔一克拉夫茨反应

- 傅氏反应 在无水三氯化铝催化下,芳烃环上的氢被烷基和酰基取代的反应,分别叫烷基化反应和酰基化反应,统称 *Friedel-Crafts reaction*。
- 包括傅氏烷基化和傅氏酰基化两种反应,通常需要在无水AICI₃、BF₃或H₂SO₄催化下进行。例如:

5.5.1.4 傅氏烷基化反应

■ 在路易斯酸(如无水AICI₃、无水ZnCI₂等)或无机酸(如H₂SO₄、HF等)的催化下,苯与卤代烷、醇、烯烃等烷基化试剂反应,可在苯环上引入烷基,此类反应称为*Friedel-Crafts 烷基化反应。*简称傅氏烷基化反应。

+ CH₃CH₂CH₂CI

CH₃CH=CH₂

有机化学

傅氏烷基化反应机理

在苯的烷基化反应中,通常得到带支链的烷基苯, 这是由于亲电试剂烷基正离子重排的结果。如:1-氯丙烷首先与三氯化铝作用,生成烷基正离子, 烷基正离子总是要重排成更稳定的烷基正离子。

有机化学

傅氏烷基化反应的特点

- 该反应是工业上生产异丙苯(工业上制苯酚和 丙酮的原料)的重要的方法。
- 由于傅氏烷基化反应是亲电反应,所以在反应 中生成的烷基苯比苯更容易进行烷基化反应, 反应一般发生多烷基化而生成多取代苯。
- 烷基化是可逆反应,所以多取代烷基苯与苯在 催化剂作用下了可生成单取代苯。如:

傅氏烷基化反应的特点

- 傅氏烷基化反应有以下几个特点:
- ① 卤苯和卤代乙烯中的卤原子的反应活性很低, 不能作为烷基化试剂。(原因p-π共轭效应)
- ■② 苯环上连有强吸电子基(如一CHO、一COOH、 一NO₂、一SO₃H等)时,苯环上不能发生烷基化 反应(原因烷基化反应是亲电反应)。
- 由于硝基苯不会发生烷基化反应,而硝基苯对无水三氯化铝和芳烃有较大的溶解性。因此,硝基苯常用作傅氏烷基化反应的溶剂。另外,苯胺可以与催化剂AICI。反应,也不能用于烷基化反应中。

有机化学

傅氏烷基化反应的特点

■ ③ 在反应中当烷基中碳数大于3时,反应易发生 重排,加到苯环上的烷基往往发生异构化。

5.5.1.5 傅氏酰基化反应

- 通过傅一克反应在苯环上引入酰基的过程,叫做傅氏酰基化反应。是合成芳酮的最常用的方法。
- ■常用的酰化试剂有酰卤、酸酐。

有机化学

73

*3 反应机理

$$\begin{array}{c}
\mathbf{O} \\
\mathbf{RCCl} \xrightarrow{\mathbf{AlCl_3}} \left[\begin{array}{c}
\mathbf{R} - \mathbf{C} & \mathbf{AlCl_3} \\
\mathbf{Cl} & \mathbf{AlCl_3}
\end{array} \right] \xrightarrow{\mathbf{AlCl_4}} \left[\begin{array}{c}
\mathbf{R} - \mathbf{C} = \mathbf{O} \\
\mathbf{Cl} & \mathbf{AlCl_3}
\end{array} \right]$$

$$AlCl_4^- + H^+ \longrightarrow AlCl_3^- + HCl$$

傅氏酰基化反应特点及应用

- ① 酰基化反应不是可逆反应。
- ② 由于引入的是强吸电子基(酰基),所以不会发生多酰基化反应。
- ③ 酰基化反应不会发生重排。
- 由于以上这些特点, 酰基化反应是制备长链烷基苯的好方法之一。例:由苯制正丙苯。若直接烷基化,则产物中有70%是异丙苯,只有30%是正丙苯。

傅-克酰基化反应的应用

NH₂-NH₂, KOH, (HOCH₂CH₂)₂O, ~200°C

Or Zn-Hg/HC

*2 制备直链烷烃

5.5.1.6 苯环上亲电取代反应机理

上面介绍的这些反应都是亲电取代反应,机理也都相同。从苯的结构可知,苯环碳原子所在平面的上下集中着负电荷(π键电子云),对碳原子有屏蔽作用,不利于亲核试剂进攻,相反的,却有利于亲电试剂的进攻。

 实验结果表明,当苯与亲电试剂作用时,亲电试剂 首先与离域的π键电子相互作用,生成π络合物,此 时并没有生成新的键。

亲电取代反应机理

 在生成络合物后,亲电试剂从苯环上π体系中获得2 个电子,并与苯环的一个碳原子形成一个新的σ键, 此时称为σ络合物。

σ络合物中,与亲电试剂E相连的碳原子,由原来的sp²杂化变成了sp³杂化,它有4个键,不再有p轨道,则苯环中由6个碳原子形成的闭合的共轭体系被破坏,剩下的4个π电子,只能离域到5个碳原子上。

反应势能图(亲电加成和亲电取代的对比分析)

5.5.2 加成反应

- 1. 催化加氢 在镍的催化下,于180~250°C, 苯加氢并生成高纯度的环己烷。这是工业上制备环己烷(制尼龙的原料)的主要方法。

5.5.3 氧化反应

 1. 侧链氧化 苯环不易被氧化,当其烷基侧链 上有α-H时(必须有α-H且至少要有一个),则该 侧链可被高锰酸钾等强氧化剂氧化,不论烷基侧链 有多长,氧化的结果都是苯甲酸。

$$CH_3$$
 $KMnO_4/H^+$
 $COOH$
 CH_3
 $COOH$
 CH_3
 $COOH$
 CH_2CH_3
 $COOH$
 $COOH$

有机化学

氧化反应

若侧链中无α-H,则不会被氧化,显示出侧链α-H有较高的反应活性。如:

$$CH_{3} \xrightarrow{CH_{3}} -CH_{3} \xrightarrow{KMnO_{4}/H^{+}} CH_{3} \xrightarrow{CH_{3}} -COOH$$

$$CH_{3} \xrightarrow{CH_{3}} -CH_{3} \xrightarrow{CH_{3}} -COOH$$

■ 2. 破环氧化 在特殊催化剂V₂O₅的催化下,苯环可被空气中的氧氧化,苯环被破坏,生成顺丁烯二酸酐(工业制法)。

5.6 亲电取代反应的定位规律

为什么取代苯进行亲电取代反应时,取代基为何有时进入邻、对位,有时却进入间位?为什么有的反应容易进行(条件温和),而有些反应却需要苛刻的反应条件?

有机化学

5.6.1 定位规律

定位基——苯环上原有的取代基

- 第一类定位基(邻对位定位基) 它使进入苯环的取代基主要进入原有基团的邻位和对位。且邻位产物+对位产物>60%,邻对位有3个,间位有2,机会均等就以此为界。
- 第一类定位基的定位强弱和种类
- $\begin{array}{l} \bullet \quad -\mathrm{O}^- > -\mathrm{NR}_2 > -\mathrm{NHR} > -\mathrm{NH}_2 > -\mathrm{OH} > \\ -\mathrm{NHCOR} > -\mathrm{OR} > -\mathrm{OCOR} > -\mathrm{SR} > -\mathrm{CH}_3 \\ > -\mathrm{Ar} > -\mathrm{X} \end{array}$
- 特点:与苯环直接相连是饱和原子,并有供电性,可使苯环活化,增加苯环上的反应活性。

第二类定位基

- 第二类定位基(间位定位基) 使取代基进入原有基团的间位,且间位产物>40%。
- 第二类定位基的定位强弱和种类
- $-+NR_3 > -NO_2 > -CCl_3 > -CN > -SO_3H > -CHO > -COR > -COOH > -COOH > -COOH_2$
- ■特点:与苯环直接相连的原子多是不饱和的缺电子基团,具有强烈的吸电子性,使苯环钝化,反应活性降低。当苯环上连有这些基团时,下一个取代基则进入该基团的间位。

5.6.2 定位规律的解释

1. 电子效应

- 苯环是一个闭合的共轭体系,由于受到原有取代基的影响,共轭体系中的π键电子云就会产生不均匀分布(即发生了极化,产生交替极性),则苯环上的各位置的π电子云密度就有高有低,在电子云密度大的地方就容易发生亲电取代反应,相反地在电子云密度低的地方就不易发生亲电取代反应。
- 不同的定位基对苯环产生不同的效果,产生的效果的强弱也不相同,则下一个取代基进入的位置就不同。下面就介绍不同种类的定位基对苯环的影响。

有机化学

邻对位定位基对苯环的影响

-CH₃的σ-π超共轭效应, 可使烯烃极化,同样也能使 苯环极化,并使苯环上电子 云密度增加(故甲苯比苯更 易进行亲电反应),但相对 间位来说, 邻对位的电子云 密度增加的更多,在这些位 置相对带有负电荷。则苯环 在进行亲电取代反应时下一 个基团就进入该定位基的邻 位或对位。

羟基对苯环的影响

氧的电负性比碳大,其诱导 效应使苯环上的电子云密度 降低, 钝化苯环, 但氧上2个 p电子,而苯环的每个碳上只 有1个,所以氧上电子云密度 比苯环上高则其p-π共轭会使 氧上的p电子部分分散到苯环 上,而使苯环活化,其总效 果是p-π共轭的作用大于诱导 效应。一OH使苯环活化,是 一个较强的邻对位定位基。

间位定位基对苯环的影响

由于电负性O>N>C,则N、O的 诱导效应使苯环上的电子云密度 降低。另外,N=O双键也由于氧 的电负性大于氮而发生自然极化, 而其与苯环形成的 π - π 共轭,也使 苯环上的电子云密度下降, 二者 的作用效果相同,都使苯环上的 电子云密度降低,不利于亲电取 代反应的进行, 使苯环钝化, 所 以它使硝基苯比苯更难发生亲电 取代反应。

有机化学

间位定位基对苯环的影响

- 虽然硝基使苯环钝化,进 行亲电取代反应时更困难, 但对于该苯环自身来讲, 硝基使其邻对位(相对于 间位)电子云密度下降的 更多。即相对于邻对位来 讲间位带有负电荷,如果 硝基苯能发生亲电取代反 应, 也更多地发生在硝基 的间位。
- 硝基是一较强的间位定位 基。

有机化学

2. 空间位阻效应

由于定位基或取代基的体积较大,使下一个取代基进入其邻大,使下一个取代基进入其邻对时受到的空间阻力较大,这种效应我们就称为空间位阻效应,简称空间效应。

反应物	反应	邻位	对位
甲苯	硝化	56%	38%
甲苯	磺化	32%	62%
异丙苯	硝化	18%	81%

空间位阻效应

反应物	反应	邻位	对位
甲苯	硝化	56	38
甲苯	磺化	32	62
异丙苯	硝化	18	81

- 由于硝基体积较磺酸基小,故磺酸基进入甲基邻位时受到的空间位阻较大,相对甲苯硝化其邻位产物减少,对位产物增加。虽然硝化时,邻位产物较多,但邻位位置有2,对位仅有1个,去掉几率因素(邻位产物除2),为28:38,可见尽管体积小,仍以对位所受空间阻碍较小,进攻试剂更易进入对位。
- 异丙基是体积较大基团,其空间位阻对邻位影响大, 体积较小试剂(如硝基)也更易进入其对位。
 - 体积较小基团有: 甲基、氨基、硝基、卤原子等。
 - 体积较大基团有: 叔丁基、异丙基、磺酸基、酰胺基等。

有机化学

5.6.3 苯环上的二元定位规律

- 苯环上的二元定位是指,当苯环上已有两个定位 基时,下一个取代基可能进入的位置。
- 按照苯环上所连两定位基的不同情况,分为以下 几种情况予以讨论。
- 两定位基的定位效果一致,指向相同的位置。
- 两定位基的定位效果不一致,指向不同的位置。
 - ① 两定位基是同一类定位基。
 - ② 两定位基是不同类定位基。

定位效果一致的情况

不论是哪一类的定位基(同为第一类定位基、第二类定位基或一个是第一类定位基一个是第二类定位基),它们的定位指向相同的位置,则下一个基团就进入它们共同指定的位置,但仍需考虑空间位阻效应。如:

有机化学

定位效果不一致的情况

■ ① 两定位基是同一类定位基时,由定位效应强的 定位基决定下一基团进入的位置。如:

■ 两者都是第一类定位基,都使苯环活化,但由于一OH比一CH₃更能活化苯环。即一OH使其邻对位电子云密度增加得多,一CH₃使其邻对位电子云密度增加得少,故下一取代基较多进入一OH所指定的位置。

都是第一类定位基,甲基比氯定位效果强,则下一取代基进入甲基指定的位置。

同为第二类定位基

- 同为第二类定位基,也是进入 由更强的第二类定位基指定的 位置。
- 原因是定位效果更强的第二类 定位基使其邻对位电子云降低的更多(此位置恰好是另一定位置的间位),则该位置相对 其它位置有较多的正电荷。则 下一取代基进入定位效果强的 第二类定位基指定的间位。

不同类定位基

若两定位基是不同类定位基,则下一取代基进入由第一类定位基所指定的位置。

8.6.4 定位规律的应用

■ 制备目标分子(TM1)时,由于Br是第一类定位基,它使-NO₂进入Br的邻对位,而不是间位,故不能采取先溴代再硝化的方法,而Br恰在-NO₂的间位,正是硝基指定的下一取代基进入的位置。所以应采用先硝化后溴代的反应路线。

$$\bigcirc \longrightarrow HO_3S - \bigcirc \bigcirc$$

异丙基、磺酸基的体积都大,空间阻碍大,磺酸基100%都进入对位。若先氯代,必有对位氯代产物出现而使产率降低。

■ 异丙基、磺酸基的体积都大,空间阻碍大,磺酸基**100%**都进入对位。若先氯代,必有对位氯代产物出现而使产率降低。

若先氧化,则因羧基是间位定位基,使硝基进入其间位,所以仍需先硝化。但先硝化,硝基进入甲基的邻位和对位,有对位异构体产生,产率下降。所以如能把对位先占住,则硝基只能进入邻位,产率大增,但是上去的基团需能去掉,以我们目前所学有一个恰好符合要求。

磺酸基

以苯为原料合成下列化合物

(2)
$$Cl$$
 Cl_2 $H_2SO_4(滦)$ Cl_2 $H_2SO_4(溱)$ Cl_2 $AlCl_3$ Cl_3 Cl_4 $AlCl_3$ Cl_5 $AlCl_5$ $AlCl_5$

5.7 多环芳烃和非苯芳烃

- 多环芳烃是指分子中含有两个或两个以上苯环的 芳香族化合物。多环芳烃按其分子中苯环的连接 方式又可分为以下三类:
 - ① 联苯 苯环间以单键直接相连。如

② 多苯代脂烃 苯环间由非芳香碳原子相连。如

1,2一二苯基乙烯

③ 稠环芳烃 两个或多个苯环以共用碳原子相连。如

萘

蒽

5.7.1 萘的结构、命名和性质

■ 1. 萘的结构

- 萘 C₁₀H₈, 萘中的碳 一碳键与苯不同, 萘环 中的碳一碳键长并不相 等, 并由此导致其性质 也稍有不同。
- 苯中的6个碳原子完全 相同,使其性质较稳定。
- 而萘中不等的键长,导致其中的某些原子的性质活泼,易发生化学反应。

萘与苯的结构比较

	苯 (C_6H_6)	萘(C ₁₀ H ₈)
分子结构	平面环状	平面环状
C的杂化	sp^2	sp ²
π键	6中心6电子大π键	10中心10电子大π键
π电子云密 度	高度对称, 处处相同	。α(立> β(立
离域能	150.3kJ/mol	° 255kJ/mol (< 2×150.3kJ/mol)

亲电取代反应最易在萘的α位发生

共轭能

萘与苯的结构比较

	苯 (C_6H_6)	萘(C ₁₀ H ₈)
分子结构	平面环状	平面环状
C的杂化	sp^2	sp ²
π键	6中心6电子大π键	10中心10电子大π键
π电子云密 度	高度对称, 处处相同	。α(立> β(立
离域能	150.3kJ/mol	° 255kJ/mol (< 2×150.3kJ/mol)

亲电取代反应最易在萘的α位发生

2. 萘的命名

萘环的命名较为特殊,其编号 次序相对固定。

其中**1,4,5,8**位称α位,**2,3,6,7**位称为β位,不论取代基位置如何,编号都要从一个α位开始,并经过该环编到另一个环。

萘的衍生物的命名与苯的衍生物的命名相似,选择 母体同样要用到"优先次序"。只是编号应遵守萘 环的编号原则。

萘衍生物的命名

- 萘的衍生物的命名与苯的衍生物的命名相似,选择母体同样要用到"优先次序"。只是编号应遵守萘环的编号原则。
- · "优先次序"是命名时规定的一个人为次序。

```
■ -COOH > -SO_3H > -COOR > -CONH_2 >


-CN > -CHO > > C=O > -OH (醇) > -OH (

酚) > -NH_2 > -C = C- > > C=C < > -OR >

-R > -H > -X > -NO_2
```

萘的命名

β一硝基萘

2一硝基萘

6-氯-2-萘胺

1,6一二硝基萘

4-甲基萘磺酸

- 1. 取代反应
 - (1) 萘环上无取代基时多以α一位取代为主。如卤代、硝化。

$$\frac{\text{FeCl}_3, \text{Cl}_2}{\Delta} \bigcirc (90\%)$$

*3 萘的磺化

磺化(温度不同,产物不同,低温<80 °C时,α位取代;高温>160°C,β位取代)。

磺化时的空间作用

■磺基的体积大,α 位的磺基与8位的H 原子间有空间作用, 使α一萘磺酸的稳 定性下降。

■ β-萘磺酸中的磺酸基与邻位的 用原子间的影响小,故β-萘磺酸比较稳定。因磺化反应是可逆反应,在高温下,稳定性差的 α -萘磺酸的逆反应速度大,生成β-萘磺酸的速率虽然较 α -萘磺酸小,但其稳定性较好,逆反应慢,这样随着磺化反应的进行, α -萘磺酸不断逆转,β-萘磺酸逐渐累积,最终得到以β-萘磺酸为主的产物。

有机化学

芳烃

(2) 萘环上的一元定位

- ① 第一类定位基
- 活化此基团所在环,进行α一取代。

② 第二类定位基

有机化学

$$\frac{NO_2}{FeCl_3}$$
 $\frac{CI NO_2}{FeCl_3}$ + $\frac{NO_2}{CI}$

3. 萘的性质

2. 氧化反应

顺丁烯二酸酐

■ ① 空气氧化

■ ② CrO₃氧化

5.7.2 蔥和菲

- 1. 蒽的命名及化学性质
- 分子式C₁₄H₁₀,命名与萘相似,蒽环也有固定的 编号次序。

β一乙基蒽

2一乙基蒽

蒽的化学性质

① 取代反应 在路易斯酸的催化下,可发生取代反应,卤代、硝化多是以9位取代为主的混合物。但磺化同萘类似多发生在α位或β位,较低温度下为α位反应,较高温度下多为β位磺化。

蔥的化学性质

有机化学

■ ② 加氢 氢化时多在9、10位,这样氢化后形成两个苯环,稳定性高。若在其它位置,则产物中留下一个萘环,相比之下,萘环不如苯环稳定,所以氢化亦多在9、10位加成。

蔥和菲

- **2.** 菲
- 菲也是由三个苯环 稠合成的稠环芳烃, 其结构与蒽稍有区 别,与蒽互为同分 异构体。性质与蒽 相似,加成、取代、 氧化多发生在9、 10位,菲环编号相 对固定。

熔点101°C,沸点340°C, 难溶于水,易溶于苯和乙 醚,无重要用途。

5.7.3 其它的稠环芳烃

- 1. 苯并脂环烃及稠苯并脂环烃
- 此类化合物多有其专用名称。

■ 2. 高级稠环芳烃

芘

3. 致癌芳烃

■ 能致癌的芳烃多是蒽、菲、芘的衍生物。如:

3,4 - 苯并芘

1,2,5,6一二苯并蒽 1,2,3,4一二苯并菲

此三种高级稠环芳烃及其衍生物均是强烈的致癌物种,主要存在于煤焦油、沥青及高蛋白物质烧焦时产生。如烧焦的肉类及一些油炸食品等,这样的食品尽量要少吃。

8.8 非苯芳烃及修克尔规则

一、芳香性

芳香性: 以苯为代表的芳香族化合物的特性,

表现在由于形成环状共轭体系而产生的

特殊的稳定性。

结构上: 高度不饱和的。

化学性质上: ①容易起取代反应;

②不容易起加成反应;

③环不容易被氧化而破裂。

二、休克尔规则

判断单环共轭多烯烃C_mH_m是否具有芳香性: 成环原子在同一个平面上,共轭体系为闭合的 环状,环上π电子数为4n+2。

常见的非苯芳香体系

以上这些结构不具有苯的六员环结构,但却有与 苯相似的芳香性。

5. 并联环系

 该化合物由一个五员环和一个七员环 稠合而成。其外围有10个电子,经测 定,该化合物有偶极距(烃类,应无 偶极距或偶极距很小),但其μ=1.0D, 这说明分子中发生了电子偏移。

■ 原因是,七员环中的一个电子转移到 五员环中,则两个环都有6个电子,符 合4n+2规则,则两部分都有芳香性, 使体系能量降低,分子稳定。该化合 物是一个芳香化合物,具有芳香性。

5.9 富勒烯

富勒烯(Fullerene)是由60个碳原子组成的 C_{60} 、70个碳原子组成的 C_{70} 和50个碳原子组成的 C_{50} 等一类化合物的总称。

1985年美国科学家Curl、Smalley和英国科学家Kroto意外的发现了碳元素的第三种同素异构体——以 C_{60} 和 C_{70} 为代表的富勒烯。由于对富勒烯研究的杰出贡献而荣获1996年诺贝尔化学奖。

富勒设计的蒙特利尔世博会美国馆

C_{60} 的结构:

 C_{60} 是由12个五边形和20个六边形组成的32面球体。直直径约为0.8nm,60个顶点为60个碳原子占据。每个碳原子都以 SP^2 或接近 SP^2 杂化轨道与相邻碳原子形成 σ 键,从而构成笼状分子,每个碳原子剩下的P轨道或近似P轨道 彼此构成离域的大 π 键,因此具有芳香性。其结构如下:

富勒烯—C60(足球烯)

C60的化学性质:

 C_{60} 不易被氧化,而较易还原

C₆₀分子由全碳原子组成,不能发生取代反应 可以看成是具有张力且含有定域双键的缺电子多烯

加成反应 氢化 形成络合物 包合物

富勒烯—C₇₀(橄榄烯)

石墨烯

石墨烯不仅是已知材料中最薄的一种,还非常牢固坚硬;作为单质,它在室温下传递电子的速度 比已知导体都快。

石墨烯 (Graphene) 是一种由碳原子构成的单层片状结构的新材料。石墨烯一直被认为是假设性的结构,无法单独稳定存在,直至2004年,英国曼彻斯特大学物理学家安德烈·海姆和康斯坦丁·诺沃肖洛夫,成功地在实验中从石墨中分离出石墨烯,而证实它可以单独存在,两人也因"在二维石墨烯材料的开创性实验"为由,共同获得2010年诺贝尔物理学奖。

石墨烯的结构

石墨烯是由碳六元环组成的两维周期蜂 窝状点阵结构,它可以翘曲成零维的富勒 烯(fullerene),卷成一维(1D)的碳纳米管 (carbon nano-tube, CNT)或者堆垛成三 维(3D)的石墨(graphite), 因此石墨烯是 构成其他石墨材料的基本单元。石墨烯 的基本结构单元为有机材料中最稳定的 苯六元环,是目前最理想的二维纳米材料.。 理想的石墨烯结构是平面六边形点阵, 可以看作是一层被剥离的石墨分子,每 个碳原子均为sp2杂化,并贡献剩余一个 p轨道上的电子形成大π键,π电子可以自 由移动, 赋予石墨烯良好的导电性。二 维石墨烯结构可以看是形成所有sp2杂化 碳质材料的基本组成单元。

- 一、命名*****
 - ■苯的同系物****
 - ■苯的衍生物****
- ■二、物理性质 (燃烧性)
- 三、化学性质*****

- 1. 亲电取代反应****
- ① 卤代
- ② 硝化
- ③ 磺化(可逆反应,可用于苯的分离、 提纯及鉴别)
- ④ 傅氏烷基化
- ⑤ 傅氏酰基化

- 2. 亲电取代反应机理
- ■3. 加成反应(一般性了解)
- 4. 氧化反应****
 - (KMnO₄、KCr₂O₇,苯环侧链的氧化)
- 5. α—H卤代****

- 四、定位规律****
- 1. 常见定位基及一元定位*****
- 2. 定位规律解释(电子、空间效应)
- 3. 二元取代的定位规律*****
- 4. 应用****
- (能够利用定位规律判断反应走向及反应主 产物)

- 五、萘及其衍生物的命名*****
- 六、萘的化学性质(一元定位) *****
- 七、修克尔规则*****
 - ■能利用修克尔规则判断化合物的芳香性