第六章


卤代烃

烃中氢原子被卤原子取代后生成的产物,称为卤代烃。卤原子是其官能团,通常是氯、溴、碘,氟的性质极活泼,用常规方法不能制得,故不在本章重点讨论之列。卤代烃的性质较为活泼,可转化成多种有机化合物,在工业、农业和医药方面都有广泛的用途。

有机化学


- 6.1 卤烃的分类及命名
- **6.2** <u>卤烃的制法</u>
- 6.3 卤烃的物理性质
- 6.4 卤烃的化学性质
- 6.5 亲核取代反应机理和消除反应机理
- **6.6** <u>重要的卤烃</u>
- 6.7 小结


6.1 卤烃的分类及命名

按烃基的结构分类

CH₃CH₂X 饱和卤代烃 CH_2 = $CHCH_2X$

不饱和卤代烃

芳香卤代烃

一卤代烃

CH₃CH₂Br

三卤代烃

按卤素数 目分类

二卤代烃

CICH₂CH₂CI 连二卤代烃 CH₂Br₂ 偕二卤代烃 CHF₃ 氟仿(fluroform) CHCl₃ 氯仿(chloroform) CHBr₃溴仿(Bromoform) CHI₃ 碘仿(Iodoform)

按卤素连 接的碳原 子分类

(CH₃)₂CHCH₂Cl

一级卤代烷

Br CH₃CH₂CHCH₃

二级卤代烷

 $(CH_3)_3C-I$

三级卤代烷


6.1 卤烃的分类及命名

- 6.1.2 命名
 - 1. 简单卤烃的命名,用习惯命名法。
 - 结构简单的卤烃,可以根据与卤原子所连烃基的名称来命名,叫做"烃基卤"。如:

CH₃I 甲基碘 (

CH2=CH-Br 乙烯基溴

CH₃ CH-CI


Br

CH₂CI

异丙基氯

烯丙基氯

丙烯基溴


苄氯 苯甲基氯


6.1 卤烃的分类及命名

■ 2. 系统命名法

- 较复杂的卤烃命名采用系统命名法。其命名原则与相应的烃命名类似,只是将卤原子视为取代基。如:
- 卤代烷烃的命名与烷烃的命名规则相同。
- 卤代烯烃的命名与烯烃的命名规则相同。
- 卤代炔烃的命名与炔烃的命名规则相同。
- 卤代芳烃的命名与芳烃的命名规则相同。


卤烃的命名练习


2一甲基**-4**一氯**-1**一丁烯

人 4一甲基一2一溴一2一戊烯


命名练习

$$H C = C C$$

C、(E) -2-氟-1-碘丙烯 CH₃

(Z) -1-氟-1-溴-2-碘乙烯


1一氯环己烷

苯一氯甲烷 3一氯一5一溴苯甲醇


命名练习

3一苯基一1一氯丁烷


2,2-二对氯苯基-1,1,1-三氯乙烷


P.H.米勒(瑞士化学家)

米勒1939年发现并合成了高效有机杀虫剂DDT, 于1948年获得诺贝尔生理与医学奖。


DDT的发明标志着化学有机合 成农药时代的到来,它曾为防治 农林病虫害和虫媒传染病作出了 重要贡献。

但60年代以来,人们逐渐发现 它造成了严重的环境污染,许多 国家已禁止使用。


■ 6.2.1 烷烃卤代

 此反应不能在光照条件下进行(易发生多取代), 即使如此,也需控制反应用量甲烷:氯气≈9:1,方 能得到以一氯甲烷为主的产物。


- 6.2.2 芳烃卤代
 - ① 芳环上的卤代 在路易斯酸的催化下,发生芳环上的卤代反应。

■ ②芳烃侧链上的卤代

6.2.3 亲电加成反应

■ 利用不饱和烃与X₂或HX的加成也可制取卤烃。

■ 用炔烃,控制加成条件,可得到卤代烯烃。


- 6.2.4 以醇为原料制卤烃
 - 醇中的一OH可被卤原子取代,生成卤烃。常用的卤代试剂有: HX、PX₃、PX₅、SOCl₂等。
 - 6.2.4.1 ROH与HX的反应 X=Cl、Br、I

ROH + HX
$$\Longrightarrow$$
 RX + H₂O
$$\frac{200}{100}$$
ROH + HBr \Longrightarrow RBr + H₂O


■ 6.2.4.2 ROH与PX₃、PX₅的反应

3ROH + PBr₃
$$\longrightarrow$$
 3RBr + H₃PO₃
ROH + PCl₅ \longrightarrow RCl + POCl₃ + HCl

此方法适于制低沸点卤烃,产物偏磷酸、三氯氧磷的沸点较高。可将生成的卤烃蒸出来。

■ 6.2.4.3 ROH与SOCl₂的反应 SOCl₂: 氯化亚砜或亚硫酰氯

$$ROH + SOCI_2 \longrightarrow RCI + SO_2 + HCI^{\uparrow}$$

此法适于制高沸点卤烃。亚硫酰氯沸点79°C。


- 1. 状态 氯甲烷、溴甲烷、氯乙烷及氟烷 为气态,其它卤烃为液体,含碳数更多的 是固体。
- 2. 熔沸点 卤代烷的分子量和分子极性比相应烷烃高,因此其沸点也相应增高。同碳数的卤烃中。碘代烃的沸点最高,RBr、RCI、RF依次降低,且直链卤烃的沸点高于同碳数的带支链的卤烃。
- 3. 相对密度 一般情况下,氟烷、一氯烷的d<1,其它卤烃的d>1。


有机化学


6.3 卤烃的物理性质


- 4. 溶解度 虽然卤代烃分子具有极性,但所有的卤烃都难溶于水,主要是因为它们与水不能形成氢键。卤代烷易溶于醇、醚、烃等有机溶剂,其本身亦是良好的有机溶剂。如氯仿、四氯化碳等。
- 5. 特点 很多卤烷有麻醉性,如氯仿、氯乙烷等,运动场,快速止血止痛的药剂就是氯乙烷,将其液化后封装,使用时呈雾状喷出、气化,冷却止血,麻醉止痛。卤烃不易燃烧,并具有灭火性,一般卤烃的蒸气有毒,尤其是含偶数碳的氟烷有剧毒。


卤代烷的结构

a. 碳卤键的特点

极性共价键,成键电子对偏向X.

$$C \stackrel{\Longrightarrow}{\longrightarrow} X$$

b. 键长


6.4 卤烃的化学性质

- 卤代烃最典型、最具代表性的反应有两类: 亲核取代反应和消除反应,另外,卤代烷 还可与活泼金属反应生成金属有机化合物。
- **6.4.1** 亲核取代反应

■ 6.4.2 <u>消除反应</u>

■ **6.4.3** 与活泼金属的反应

6.4.1 亲核取代反应


- 在卤代烃分子中,由于Cl的电负性大于C,则C-Cl 键中的共用电子对就偏向于Cl原子一端,使Cl带有部分负电荷(Cl^δ-),碳原子带部分正电荷(C^δ+)。这样C原子就成为亲电反应中心,当与一OH、一NH₂等一些亲核试剂(带负电或富电子物种)时,亲核试剂就会进攻C^δ+, Cl则带一个单位负电荷离去。
- 亲核试剂 带负电荷或未共用电子对的具有亲核 性的试剂。
- 亲核取代反应 由亲核试剂进攻带部分正电荷的 C⁸⁺原子而引起的取代反应。

有机化学

6.4.1 亲核取代反应

亲核取代反应可用下面反应式表示

$$R-X + :Nu \longrightarrow R-Nu + X$$

- 亲核试剂(Nucleophile) 通常用 :Nu 表示。
- 取代反应(Substitution) 通常用 S 表示。
- $lacksymbol{\bullet}$ 亲核取代反应 就用 $lacksymbol{S_N}$ 表示。
- 卤烃常见的亲核取代反应有:
- 1. 水解 2. 醇解 3. 氰解 4. 氨解
 - 5. 与硝酸银的反应 6. 与炔化钠的反应

1. 卤烃的水解

■ 卤代烷与水作用,水解为醇,反应是可逆反应。如:

$$CH_3CH_2Br + H_2O \longrightarrow CH_3CH_2OH + HBr$$

在一般情况下,此反应很慢。为增大反应速率,提高醇的产率,常加入强碱(氢氧化钠),使生成的HX与强碱反应,可加速反应并提高了醇的产率。

$$CH_3CH_2Br + NaOH \longrightarrow CH_3CH_2OH + NaBr$$

此反应工业用途不大,因卤烷在工业上是由醇制取, 但可用于有机合成中官能团的转化。用于复杂分子 中引入羟基(先卤代,再水解)。

2. 卤烃的醇解


■ 卤烃的醇解实际上是卤烃与醇钠的反应,生成醚。

■此反应是制备混合醚的经典合成方法,称为威廉森(Williamson)合成法。此法不能用叔卤烃与醇钠反应,因为叔卤烃在强碱(醇钠)的作用下易发生消除反应生成烯烃。如:

$$CH_{3}$$


制备甲基叔丁基醚


叔丁基氯在强碱的作用下,几乎100%的是消除产物, 而极少生成取代产物一一甲基叔丁基醚。所以制备 甲基叔丁基醚应采用如下方法:

$$CH_3$$
 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3

3. 卤烃的氰解

■ 卤代烷与氰化钠或氰化钾的醇溶液中反应,生成腈。

- 此反应是非常有用的一个反应,可以增加分子中碳 链的长度,每次可以增加一个碳原子,是增长碳链 的反应之一。如:
- 氯乙烷与氰化钠在乙醇溶液中加热反应生成丙腈。

3. 卤烃的氰解

■ 若分子中有多个卤原子,则可全部被取代。如:

CICH₂CH₂CH₂CI NaCN NCCH₂CH₂CH₂CH₂CN

- 在卤烃中,伯卤烃、苄基卤代烃、烯丙基卤代烃制腈的产率很高,而仲卤烃和叔卤烃在碱(氰化钠、氰化钾)的作用下易发生消除反应,生成烯烃,此反应一般不用仲、叔卤烃反应。
- 产物腈还可转化为<u>胺、酰胺和羧酸</u>,在合成纤维 工业中有重要的用途。


4. 卤烃的氨解

- 此反应既可用氨反应,也可用氨的衍生物反应,来 制取伯、仲、叔胺。
- 卤代烷与氨的乙醇溶液或液氨反应,得到伯、仲、 叔胺的混合物。若卤代烷足量,最后生成季铵盐。

$$RX \xrightarrow{NH_3} RNH_2 \xrightarrow{RX} R_2NH \xrightarrow{RX} R_3N \xrightarrow{RX} R_4N^+X^-$$

■ 控制反应物RX和NH₃的用量,可得到不同的产物。 生成的产物胺是一类重要的有机化合物,它是合成 的许多偶氮类染料的中间体。


5. 卤烃与AgNO₃的反应

卤代烃与硝酸银的醇溶液发生亲核取代反应,生成硝酸酯和卤化银沉淀。可用于卤烃的定性鉴别。

$$RX + AgNO_3 \longrightarrow RONO_2 + AgX$$

■ 反应产物中有AgX↓产生,据沉淀出现的时间及颜色 可确定分子中是何种卤原子。

不同卤原子的反应活性: RI>RBr>RCI


实验事实:

$$R-X + AgNO_3 \xrightarrow{alc.} R-ONO_2 + AgX$$

$$-\mathbf{C} = \mathbf{C} - \mathbf{C} - \mathbf{X}$$

$$-C = C - (CH_2)_n - X$$

$$-\mathbf{C} = \mathbf{C} - \mathbf{X}$$


烯丙型卤


孤立型

乙烯型卤

$$R_3C-X$$

$$R_2CH-X$$
 或 RCH_2-X


卤苯型

苄基型卤

△ 后生成 ▼ △ 也不反应


室温下, 立即作用

2°RX 比 1°RX快

生成↓

卤烃


归纳化学活性:


由此可见,在卤代烯烃中卤原子与双键的相对位置不同,其反应活性差异颇大。

卤乙烯型卤代烃


卤乙烯型中的典型化合物就是氯乙烯,其结构特点:


氯原子ρ,π-共轭效应使键长发生了部分平均化。


由此证明: 氯乙烯分子中的C—Cl键结合的比较牢固,因而Cl原子不活泼,表现在: 不易与亲核试剂NaOH、RONa、NaCN、NH₃等发生反应;


烯丙基型卤代烯烃($RCH=CHCH_2X$)


烯丙基式卤代烃比孤立式卤代烃活泼,其原因 是它容易离解成烯丙基正离子有关。

有机化学


卤苯型

苄基型


π电子离域到亚甲基上


6. 卤烃与炔化钠的反应


■ 卤烃与炔钠的反应是制备高级炔烃的方法之一。

$$\delta^+$$
RX + R-C=CNa \longrightarrow R-C=C-R + NaX

反应中的卤代烃使用伯卤烃效果最好,原因是: 仲卤烃、叔卤烃在强碱的作用下易生成消除产物。

此反应是另一个可以增长碳链的反应,得到的产物 是高级炔烃。此反应在炔烃的性质中已经学过,在 此不再详述。

6.4.2 消除反应

■ 1. 消除反应: 有机物分子中脱去一个小分子(如X₂、HX、H₂O等)后,生成不饱和化合物的反应。用E(Elimination)表示。

- 在发生消除时,总是在β位的H与X一起脱去,故又 叫β-消除反应。
- 反应活性: 叔卤烃>仲卤烃>伯卤烃


查依采夫规则

■ 当2-溴丁烷在强碱条件下发生消除反应时,Br的β位有2个,消除时要去掉哪个β-H呢?经测定


- 通过大量实验,俄国化学家查依采夫(Saytzeff) 总结出卤烃发生消除反应的经验规律。
- 查依采夫规则:
- 卤代烷脱HX时,总是从含H较少的β碳上脱去H原子。


Saytzeff规则应用


$$CH_3$$
 CH_3 CH_4 CH_5 CH_6 CH_7 CH_8 CH_8

- Saytzeff规则的实质上是生成一个较稳定的烯烃。
- 总是要生成共轭效果较好的结构(较稳定)。如:


特点: 1超共轭效应比共轭效应弱得多。

2 在超共轭效应中, σ键一般是给电子的, C-H键越多,超共轭效应越大。

 $-CH_3 > -CH_2 R > -CH R_2 > -CR_3$


6.4.3 与活泼金属的反应

- 卤代烷可以和某些活泼金属(如Li、Na、Mg、Al等)反应,生成金属原子与碳原子直接相连的一类化合物 —— 金属有机化合物,目前,此部分已发展为一门独立的分支学科,成为化学研究领域的一个热点,对科研、生产、生活都有极重要的意义。
- \bullet 如齐格勒一纳塔催化剂: $R_3Al-TiCl_4$
- 格氏试剂: RMgX
- 二茂铁、铁卟啉、叶绿素、血红素及许多 维生素、激素都含有金属有机化合物。

有机化学

6.4.3.1 与金属Na的反应

■ 卤代烷与金属钠的反应称为武慈(Wurtz)反应。 反应分二步进行:

RX + 2Na
$$\longrightarrow$$
 RNa + NaX
RNa + RX \longrightarrow R-R + NaX

- 生成的碳链比原料增长了一倍,此反应适用于伯卤烷,产率很高。
- 适于用同种卤代烷的反应。用不同的卤代烷反应, 则生成多种烷烃的混合物,分离困难,无应用价值, 只有用同种卤代烷,产物杂质少,才有应用价值。

$$RCI + R'CI + Na \longrightarrow R-R + R-R' + R'-R'$$

6.4.3.1 与金属Mg的反应

- 卤代烷与金属镁反应,生成有机镁化合物RMgX,由法国化学家格利雅(Grignard)在1900年发现,于是RMgX就被人们命名为格利雅试剂,简称格氏试剂。RMgX的性质非常活泼,可与水、CO₂、羰基化合物反应,通常需保存在无水乙醚中。
- 卤代烷与金属镁屑在无水乙醚溶剂中反应,就得到格氏试剂,产率高达75~90%。


RX + Mg
$$\rightarrow$$
 RMgX \rightarrow CH₃I + Mg \rightarrow CH₃MgI

格氏试剂与活泼氢的反应


- 制取格氏试剂时,不同卤代烷的反应活性次序为:
- \blacksquare RI > RBr > RCl
- 在格氏试剂中,碳的电负性比镁大,碳原子带有负电荷,是一良好的亲核试剂,其性质非常活泼,可与许多含活泼氢的化合物反应。

■ 反应定量进行,根据生成甲烷的体积,可测定化 合物中活泼氢的数目,是目前最重要的有机试剂。


制备Grignard试剂所用的溶剂:

乙醚、四氢呋喃(THF)、其它醚(如:丁醚)、苯等。

Grignard试剂在醚中有很好的溶解度,醚作为Lewis碱,与Grignard试剂中的Lewis酸中心镁原子形成稳定的络合物。
R

Grignard试剂能与 CO_2 、RCHO、RCOR'、RCOOR'等多种化合物反应,因而在合成中有着重要的用途。


(1871-1935)

格利雅1901年成功地完成了有机镁化 合物 (后被称为格氏试剂) 研究的博士 论文。格氏试剂是有机化学家使用的最 有用和最多的化学试剂之一。格氏试剂 打开了有机金属在各种官能团合成的新 领域, 使人们大量地制造自然界所没有 的、性质更好的各种化合物,因此该试 剂在有机化学中占有很重要的地位。

格利雅以格氏试剂的发现,于1912年 获得诺贝尔化学奖。


- 6.1 卤烃的分类及命名
- **6.2** 卤烃的制法
- 6.3 卤烃的物理性质
- 6.4 卤烃的化学性质
- 6.5 亲核取代反应机理和消除反应机理
- 6.6 重要的卤烃
- 6.7 小结

亲核取代反应历程


在讨论卤代烃取代反应机理之前,先用以下例介绍几个常用名词:

 $R-CH_2-X + Nu^- \longrightarrow R-CH_2-Nu + X^-$

卤代烃是主要作用物。一般称为反应底物。进攻反应底物的试剂Nu⁻是带着电子对与碳原子结合的,它本身具有亲核性,称为亲核试剂。反应底物上的卤原子带着电子对从碳上离开,所以X⁻称为离去基团。取代反应是在与卤素相连的那个碳原子上进行的常称为中心碳原子,这种由亲核试剂进攻中心碳原子而引起的反应称为亲核取代反应,用S_N表示。


亲核取代反应机理


CH_3 - Br + OH⁻ \rightarrow CH₃OH + Br

 $v=k[CH_3Br][OH^-]$

双分子历程(S_N2)

$$H_{3}C - C - B_{r} + OH^{-} \longrightarrow H_{3}C - C - OH + Br^{-}$$

$$CH_{3}$$

$$CH_{3}$$


$$CH_{3}$$

$$CH_{3}$$


$$CH_{3}$$


 $v=k[(CH_3)_3C-Br]$


单分子历程 (S_N1)


 


溴甲烷的亲核取代反应


瓦尔登(Walden)转化

反应前

反应后


瓦尔登(Walden)转化

如果取代反应发生在旋光性卤代烷的手性碳原子上,则生成的醇构型与反应物卤代烷的构型正好相反。如(S)-2-溴辛烷与氢氧化钠的乙醇水溶液反应得到(R)-2-辛醇。


$$H_{13}C_6$$
 $C - Br + NaOH \longrightarrow HO - C_{N_1}$
 CH_3
 CH_3
 R

$$CH_3$$

$$R$$

$$[a]=-34.6°$$


$$[a]=+9.9°$$


瓦尔登(Walden)转化

反应前


反应后


S型

R型

由此可见,这是一个动力学二级反应。其反应速率与溴甲烷和碱的浓度成正比。


HO 从离去基团溴原子的 背面进攻中心碳原子,受溴原子的电子效应和空间效应的影响最小。


中心碳原子与五个 其他原子或基团相连接, 由于较为拥挤,导致其 热力学稳定性差,易于 断键,使中心碳原子恢 复 sp^3 杂化。

过渡态的特点:

O-C 键尚未完全形成, C-Br 也未完全断裂;

过渡态出现了形式上的"五价碳"原子,该"五价碳"可看成为 *sp²*杂化,三个正常共价键在同一平面, 两个部分共价键在平面的两侧,此时,各个原子或基团之间的排斥作用最小,有利于过渡态的形成。


$S_N 2$ 反应的特点


- ①反应连续进行,无中间体生成;
- ②在决定反应速率的这一步骤中,发生共价键变化 的有两种分子;
- ③反应速率与卤代烷及亲核试剂的浓度成正比;
- ④反应前后分子构型发生翻转

▶单分子历程(S_N1)


研究表明, 叔丁基溴碱性水解速率与叔丁基溴的浓度成正比, 而与碱的浓度无关。


$$H_3C$$
— CH_3
 H_3C — CH_3
 CH_3
 CH_3
 CH_3
 CH_3

$$v=k[(CH_3)_3C-Br]$$


α-碳上取代基增加, 进攻试剂接近 α-碳原子的阻力增加


叔丁基正碳离子 由于甲基的超共轭 作用而比较稳定


第一步: 叔丁基溴在溶剂中首先离解成叔丁基正 碳离子和溴负离子,这是一步慢反应:

$$(CH_3)_3C$$
-Br $\rightarrow [(CH_3)_3C^{\delta+}$ … Br $^{\delta-}]$ $\rightarrow (CH_3)_3C^+ + Br^-$ (过渡态1)
正碳离子中间体

第二步:生成的叔丁基正碳离子立即与试剂OH-作用生成叔丁醇,这是一步快反应:

 $(CH_3)_3C^+ + OH^- \rightarrow [(CH_3)_3C^{\delta+} \cdots OH^{\delta-}] \rightarrow (CH_3)_3C^- OH$ (过渡态2)

总反应速率由 慢反应决定


$$CH_3$$
 H_3C
 $C-C$
 Br
 H_3C
 CH_3
 CH_3
 CH_3


第二步

$$H_{3}C$$
— C_{+} + OH^{-} $+$ OH_{3} $+$

$v=k[(CH_3)_3C-Br]$


S_N1反应进程能量变化图


S_N1反应的立体化学:


 S_N 1反应的立体化学较为复杂,在正常情况下,若中心碳原子为手性碳原子,由于 C^+ 离子采取 sp^2 平面构型,亲核试剂将从两边机会均等地进攻 C^+ 离子的两侧,将得到外消旋化合物。


S_N1历程反应前后分子构型的变化

反应前

反应后


S型

R型

S型


单分子亲核取代反应历程


SN_2 和 SN_1 反应的特点

S_N2 :

①反应连续进行, 无中间体生成; 2 反应速率与卤代烷 及亲核试剂的浓度 成正比: ③在决定 反应速率的这一步 骤中,发生共价键 变化的有二种分子: 4反应前后分子构 型发生翻转

S_N1 :

①反应分步进行,有 中间体生成:②反应 速率仅取决于卤代烷 的浓度: ③在决定反 应速率的这一步骤中, 发生共价键变化的只 有一种分子: 4产物 构型一半保持一半翻 转,常伴有重排产物

S_N1 反应的另一个特点——重排:


由于反应中包含有碳正离子中间体的生成,可以预料,它将显示出碳正离子反应的特性。

当化学键的断裂和形成发生在同一分子中时,引起组成分子的原子的配置方式发生改变,从而形成组成相同,结构不同的新分子,这种反应称为重排反应。


如: 2,2-二甲基-3-溴丁烷的醇解:


影响亲核取代反应的因素


- ◆ 烃基结构的影响
- ◆ <u>离去基团的影响</u>
- ◆ <u>亲核试剂的影响</u>
- ◇ 溶剂的影响

OH C Br

在 S_N 2反应中

α-碳上的基团体 积较小,进攻试 剂接近α-碳 原子的阻力较小

α-碳上取代基增加, 进攻试剂接近 α-碳原子的阻力增加


▶烃基结构的影响

在 S_N^2 反应中,由于亲核试剂是从卤原子的背后进攻卤代烷的 α -碳原子的,如果 α -碳的取代基增多, α -碳原子周围将变得拥挤,进攻试剂接近 α -碳原子的阻力增加,因此活性也就降低。

在 S_N^2 反应中,卤代烷的活性次序为: CH₃X>伯卤代烷>仲卤代烷>叔卤代烷


烃基结构对S_N1速率的影响

在 S_N I反应中,由于决定反应速度的步骤是生成正碳离子一步,而正碳离子的稳定性顺序为:

叔正碳离子>仲正碳子离子>伯正碳子离子>CH3+

因此在 S_N 1反应中,卤代烷的活性次序为:

叔卤代烷>仲卤代烷>伯卤代烷> CH₃X


叔正碳离子>仲正碳离子>伯正碳离子>甲基正碳离子

烃基结构对S_N1速率的影响

$$R - Br + H_2O - ROH + Br$$

相对速度:

烃基结构对反应历程的影响

*叔卤代烷*由于容易失去卤素而形成稳定 的正碳离子, 所以其亲核取代反应主要按 S_N 历程进行;而*伯卤代烷*则由于 α -碳原子 的空间位阻较小,主要按 S_{N} 2 历程进行反应; *仲卤代烷*则介于二者之间,即两种历程兼而 有之, 倾向于哪种历程则取决于具体反应条 件。

容易

形

成

正

碳

离

子

叔卤代烷

伯卤代烷

不容易

较大

α-碳 原 子 空

间

位

较小

主要按**5_N1** 历程进行


主要按哪种历 程取决于具体 反应条件

主要按**5_N2** 历程进行

下页 返回 退出

仲卤代烷

介于二 者之间


2. 离去基团的影响

 $R-X + Nu^- \longrightarrow R-Nu + X^-$

卤素带着一对电子离去,对S_N1和S_N2的 反应产生的影响是相似的

相对反应速度: R-I > R-Br > R-Cl > R-F

影响反应活性原因

☆与键能有关。

C-I C-Br C-Cl

键能:(KJ/mol) 217.6 284.5 338.9

☆ 与极化度有关(可极化性)有关。


小结:

- > 较好的离去基团对亲核取代反应都有是有利的;
- > 但在不同的反应历程中,影响程度有所不同:

好的离去基倾向于S_N1历程 较差的离去基倾向于S_N2历程

3. 亲核试剂的影响

- ➤ 在S_N1反应中亲核试剂的性质对反应活性无明显影 响。
- ➤ 在**S_N2**反应中亲核试剂的亲核性越强,浓度越大,其反应速度就要快。

影响试剂亲核能力的规律

- ① 相同进攻原子的负离子和中性分子
- ② 试剂的碱性
- ③ 试剂的可极化性
- ④ 亲核试剂的空间效应

① 相同进攻原子的负离子和中性分子

亲核性为负离子大于中性分子 (即碱的亲核性大于其共轭酸)

$$RO \xrightarrow{-} ROH$$
; $HO \xrightarrow{-} H_2O$; $-NH_2 > NH_3$; $RS \xrightarrow{-} RSH$ $RO^- + H^+$ 共轭酸 共轭碱

② 试剂的碱性:

试剂的碱性强,其亲核性也强(反之亦然)

▶具有相同进攻原子的亲核试剂

碱性 $C_2H_5O^- > HO^- > C_6H_5O^- > CH_3COO^-$ 亲核性:

相应共轭 酸的酸性: $C_2H_5OH < H_2O < C_6H_5OH < CH_3COOH$

▶同周期元素组成的负离子试剂

碱性 亲核性: R₃C⁻> R₃N⁻> RO⁻> F⁻

相应共轭 $R_3CH < R_2NH < ROH < HF$ 酸的酸性:

- ③ 试剂的可极化性
 - ★ 亲核试剂的可极化性——是指它的外层电子云在外界电场 作用下发生变形的难易程度。
 - ★ 对于同族元素,从上到下试剂的亲核性逐渐增大。

例如: RS⁻> RO⁻;
RSH > ROH;
I⁻> Br⁻> Cl⁻> F⁻

- ④ 亲核试剂的空间效应
- 试剂体积愈大,其空间阻碍也愈大,不利于SN2反应.
- 提供电子对的原子的电负性相当时,试剂体积愈大, 其亲核性愈小。

 $CH_3O^- > C_2H_5O^- > (CH_3)_2CHO^- > (CH_3)_3CO^-$

在质子溶剂中,一般常见的亲核 试剂的亲核能力的次序是:

 $RS \approx ArS \approx CN^- > I^- > NH_3(RNH_2)$

 $> RO \approx HO > Br > Cl > H_2O$

4. 溶剂极性的影响

溶剂对亲核取代反应的影响也随不同的反应历程而异。

在SN1反应中——从反应物至碳正离子的变化过程中,正负电荷集中,使体系极性增强.所以极性溶剂有利于稳定它们的过渡态,降低活化能,使反应速度加快。

$$R-X \longrightarrow [R^{\delta^+}--X^{\delta^-}] \longrightarrow R^+ + X^-$$

在SN2反应中——增加溶剂的极性,对SN2反应并没有利。

极性溶剂对Sn1有利; 小结: 非极性溶剂对Sn2有利。

影响亲核取代反应的诸因素的综合分析

	Sn2反应	Sn1反应
烷基结构	R-CH ₂ X	R ₃ C-X
离去基团		离去基团容易离去
试剂	试剂亲核性强且浓度高	
溶剂	溶剂极性小	溶剂极性高

消除反应

(1)卤代烷消除反应及查依采夫规则

卤代烷与强碱的醇溶液共热,脱去卤原子和相邻碳上的氢原子(β-H)生成烯烃。这种分子中失去一个简单分子形成不饱和键的反应称为消除反应(Elimination Reaction),用E表示。消除反应是制备烯烃的重要方法。


$$CH_3$$
— CH — CH_2 + KOH CH_3 — CH = CH_2 + KX + H_2O

$$B - H$$


(2) 双分子消除历程(E2)

 $E25S_{N}2反应历程很相似,不同的是<math>S_{N}2$ 反应中试剂进攻的是 α -碳原子。而在E2反应 中试剂进攻的是β-氢原子, 使其以质子形式离 去、同时卤素带着一对电子离去而生成烯烃。 反应是一步完成的, 反应速率与卤代烷的浓 度及亲核试剂的浓度都成正比。

双分子消除历程(E2)


E2与S_N2比较


(3) 单分子消除历程(E1)

E1与S_N1反应有相似历程,区别在于第二步,不是正碳离子与亲核试剂结合生成取代产物,而是正碳离子脱去β-氢原子生成消除产物。反应速率只和卤代烷的浓度有关。

单分子消除历程 (E1)


E1与S_N1比较

第一步
$$\begin{array}{c} CH_3 & CH_3 \\ H_3C-C-X & \biguplus \\ CH_3 & CH_3 \end{array}$$

第二步

成取代产物

E1反应进程能量变化图


正碳离子重排


E1或 S_N 1反应中生成的正碳离子还可以发生重排而转变为更稳定的正碳离子,然后再消除质子或与亲核试剂作用。

重排反应是E1或 S_N1 反应历程的标志。

4

(4) 影响消除和取代反应的因素

消除反应与取代反应都在碱性条件下进行,相互竞争。


影响SN和E反应的因素

经研究,影响 S_N 反应和E反应主要有以下三个方面:

■卤烷的结构


■进攻试剂


■ 反应温度


(1)卤烷结构对反应的影响

- ① 卤原子所连α-C上空间阻碍越大,发生S_N2反应 越困难、E2反应则较易发生。
- ② 卤原子所连 α -C上空间阻碍越小,发生 S_N 2反应越容易、E2反应则较困难(β -H)。
- ③ 叔卤烷易生成稳定的 C^+ 离子,在一般条件下(非强碱性条件) $S_N 1$ 、E1同时发生,当叔卤烷B-H多(含较多支链),则E1反应容易发生。


(2)试剂的碱性

■ 一般来说,试剂碱性强,较易发生E反应;试剂碱性弱、浓度低,易发生 S_N 2反应。

■ 试剂碱性的强弱:
RONa(NaOH/醇)>NaOH/H₂O

■ E反应用KOH或NaOH/醇溶液, S_N反应用NaOH/H₂O


(3) 反应温度

一般来讲,温度较高时总是有利于E反应,

不利于SN反应,温度较低时则正相反。


6.6 重要的卤烃

- 卤烃的应用十分广泛,主要有以下几个方面:
 - 1. 常用作有机溶剂、萃取剂和干洗剂。
 - 2. 是重要的化工原料 氯乙烯 (毒)制聚氯乙烯
 - ■常用以下两种方法制氯乙烯
 - ① 乙炔法
 - $-C_2H_2+HC1 \rightarrow CH_2=CH-C1$
 - ② 乙烯法
 - $-CH₂=CH₂+Cl₂\rightarrow ClCH₂-CH₂Cl\rightarrow CH₂=CH-Cl$
 - 聚氯乙烯有毒,不能用作餐具和食品包装袋。


重要的卤烃

- 3. 麻醉剂、止痛剂
- 常见的麻醉剂、止痛剂有 CHCl₃ 、C₂H₅Cl 、CHClBr-CF₃ (1,1,1-三氟-2-氯-2-溴乙烷)
- ① 氯仿 可损害人的内脏器官,现用CHClBr-CF₃ 代替氯仿。氯仿见光易分解成剧毒的光气(化学毒剂,碳酰氯)。
- CHCl₃ + ½ O₂ → COCl₂(光气) + HCl
- 为避免光气的产生,常在氯仿中加入1%的乙醇以 使光气变成无毒物质——碳酸二乙酯。
- $COCl_2 + C_2H_5OH \rightarrow CO(OC_2H_5)_2$ (无毒)

重要的卤烃

- ② 氯乙烷(C₂H₅Cl) 沸点12.2°C,常温下是气体,加压后液化,装入容器中,气化后对伤口起冷却、止血、局部麻醉的作用,在运动场上常用于小型伤口的紧急处理。
- 4. 致冷剂(Frien,多氟代卤烃,沸点较低)
- 致冷剂要求无毒、无腐、化学性质稳定。氟利昂系列致冷剂致冷快,但对大气臭氧层有损害。
- 氟利昂的表示方法: F x x x → F C=1/


重要的卤烃

- 5. 高性能塑料
- 聚四氟乙烯、塑料王、商品名特氟隆

$$n CF_2 = CF_2 \xrightarrow{(NH_4)_2S_2O_8} \leftarrow \left\{ CF_2 - CF_2 \right\}_{n} M = 50 \sim 200$$
万

■ 白色晶体,耐热、冷、酸、碱。-269~250°C, 415°C开始分解,HF(可腐蚀玻璃)、王水(可溶 解铂)都无法溶解聚四氟乙烯,其机械加工性、电 绝缘性极好,多用于制精密仪器、仪表的绝缘件。


重要的卤烃

- 6. 灭火剂 常用四氯化碳、氯溴甲烷等
- CCl₄ 无色液体,沸点低16.5°C, d=1.594,蒸气密度>空气,不能燃烧。
- 主要用于: 油类、电器、图书资料等火灾的扑救。
- 缺点: 高温下遇水形成剧毒光气,某些金属可催化CCl₄→光气,另外CCl₄→遇到燃烧的金属钠会发生爆炸。

$$CCI_4 + H_2O \xrightarrow{\overline{B}_{4}}$$
 COCI₂ + 2HCI


- ■一、卤烃的命名 *****
- ■二、卤烃的制法 ****
- ■三、卤烃的化学性质 *****
 - 1. 亲核取代反应(S_N) *****
 - ① 水解 ② 醇解 ③ 氨解 ④ 氰解
 - ⑤ AgNO₃ (鉴别, 氯苯及氯乙烯)
 - ⑥ 由炔钠制高级炔


- 2. 消除反应(E) *****
 - ① 消除反应条件(与 S_N 是竞争反应)
 - ② 扎伊采夫(Saytzeff)规则
- 3. 与活泼金属的反应 *****
 - ① Li、Na制烷烃(Wurtz反应) ****
 - ② Mg (Grinard试剂) *****
- 4. S_N、E机理(S_N1、S_N2特点及判断)
- 5. 重要卤烃

课堂练习

1. 请比较下列各组化合物进行 S_N 1反应时的速率


2. 卤代烃与氢氧化钠在水与乙醇的混合物中进行反应, 指出下列哪些属于 S_N 2机理,哪些属于 S_N 1机理。

- (1)产物的构型完全转变; S_N^2
- (2) 碱浓度增加,反应速率加快; S_N^2
- (3) 叔卤代烃的反应速率大于仲卤代烷的反应速率;


(4)增加溶剂的含水量,反应速率明显加快。


 $S_N 1$

 $S_N 1$


课堂练习:

3. 推测下列亲核取代反应主要是按 S_N 1还是按 S_N 2 历程进行?


 \odot (CH₃)₂CHBr + H₂O \longrightarrow (CH₃)₂CHOH + HBr


SN1

四、请比较下列各组化合物进行 S_N^2 反应时的反应速率和进行 S_N^1 反应时的反应速率,简单阐明速率快慢的依据(8分,每题4分)

(1) 苄基氯(苯甲基氯),α-苯基氯乙烷,β-苯基氯乙烷


 $S_N 2 : C > A > B$ $S_N 1 : C < A < B$

(2) 3-甲基-1-溴戊烷, 2-甲基-2-溴戊烷, 2-甲基-3-溴戊烷

 $S_N 2 : A > C > B$ $S_N 1 : A < C < B$

5. 按S_N2反应由易到难排列成序:


6. 按E1反应从易到难排列成序:


A.
$$CH_3$$
 CH_3
 CH_3

7. 按亲核能力由强到弱排列成序: C>B>A>D

$$\mathbf{B}. \quad \left\langle \right\rangle \longrightarrow \mathbf{O}$$

四、用化学方法鉴别下列各组化合物

1. CI CI


用化学方法鉴别下列化合物:


- (1)取5支洁净试管,分别加入上述五种化合物,滴加溴水,使溴水褪色的为,另外三种化合物不能使溴水褪色。
- (2) 另取2支洁净试管,分别加入能使溴水褪色的两种化合物,滴加银 氨溶液,产生白色沉淀的为,不产生沉淀的为。
- (3) 另取3支洁净试管,分别加入不能使溴水褪色的3种化合物,滴加 AgNO₃的乙醇溶液,立即产生黄色沉淀的为 ,温热几分钟后才产生白色 沉淀的是 ,一直不产生沉淀的是 。