第十一章

含氮化合物

在有机化学中,分子中含氮的有机物称为含氮有机化合物,含氮有机物中有硝基化合物、胺、腈、重氮盐以及氨基酸和蛋白质等。

这一章中我们主要介绍有关有机物胺和重氮盐的内容。

目录

- 11.1 <u>硝基化合物</u>
- 11.2 胺的分类和命名******
- 11.3 <u>胺的制法</u>
- 11.4 <u>胺的物理性质</u>
- 11.5 胺的化学性质*****
- 11.6 重要的胺
- 11.7 季铵盐和季铵碱
- 11.8 重氮盐的制法、性质和用途******
- 11.9 小结

11.1 硝基化合物

- 烃分子中的氢原子被硝基取代后生成的化合物称硝基化合物。
- 11.1.1 硝基化合物的命名、结构与分类
- 硝基化合物的命名是以烃为母体,将硝基作为取代基来命名。如:CH₃CH₂NO₂
 - 硝基乙烷

CH₃ CH-NO₂ 2一硝基丙烷 Cl₃CNO₂ 硝基三氯甲烷

3一硝基甲苯

由此看来, 硝基中的两个氮氧键的键长应该是不同的, 且氮氧双键(-N=O)的键长应短些。

然而, 电子衍射法证明: 硝基中两个氮氧键的键长是 完全相同的。如: CH₃NO₂分子中的两个 N-O 键的键长 均为0.122nm。其原因在于:

硝基中,氮原子和两个氧原子上的p轨道相互重叠,

形成包括O、N、O三个原子在

内的分子轨道:

由于键长的平均化,硝

基中的两个氧原子是等同的,可用共振结构表示如下:

$$R - \stackrel{+}{N} \stackrel{O}{\longrightarrow} R - \stackrel{+}{N} \stackrel{O}{\longrightarrow} 0$$

硝基化合物的分类

接烃基不同 指肪族硝基化合物,如: CH₃NO₂ 按烃基不同 芳香族硝基化合物,如: NO₂ 方可基化合物

按硝基数目

多硝基化合物,如:

$$O_2N$$
 NO_2
 NO_2

(Trinitrotoluene)

按硝基所连碳原子类型

1°硝基化合物,如: 1-硝基丁烷

2°硝基化合物,如: 2-硝基丁烷

3°硝基化合物,如: 2-甲基-2-硝基丙烷

4

11.1 硝基化合物

- 11.1.2 硝基化合物的制法
- 1. 烷烃与硝酸 (NO₂) 的气相反应

■ 2. 芳香烃及其衍生物与混酸的反应

$$\begin{array}{c|cccc}
CH_3 & CH_3 & CH_3 \\
\hline
H_2SO_4 & NO_2 & NO_2
\end{array}$$

■ 11.1.3 物理性质

(1) b.p:

因一NO₂是一个强极性基团,因此硝基化合物具有较大的偶极矩,如: CH₃NO₂的偶极矩μ=3.4×10⁻³⁰C.m。 偶极矩↑,分子间的作用力↑,故其沸点比相应的卤代烃还要高。

(2) 溶解性

硝基化合物的相对密度都大于1,不溶于水,即使是低分子量的一硝基烷在水中的溶解度也很小。

(3) 多硝基化合物受热易分解而发生爆炸,如:TNT 炸药、2,4,6-三硝基苯酚(俗称:苦味酸)。

但有的多硝基化合物具有类似天然麝香的香气,而被用作香水、香皂和化妆品的定香剂。如:

$$CH_3$$

$$O_2N \longrightarrow NO_2$$

$$(CH_3)_3C \longrightarrow CH_3$$

$$NO_2$$

二甲苯麝香

$$CH_3$$

$$COCH_3$$

$$CH_3$$

$$CH_3$$

$$CH_3$$

$$CH_3$$

$$CH_3$$

$$CH_3$$

葵子麝香

$$\begin{array}{c|c}
CH_3 \\
NO_2 \\
OCH_3 \\
C(CH_3)_3
\end{array}$$

酮麝香

11.1.4 化学性质

-、 α -H的活泼性

1. 互变异构

具有 α -H的硝基化合物,可与强碱作用生成可溶于水的盐。

 $R-CH_2-NO_2 + NaOH \longrightarrow [R-CH-NO_2]^-Na^+ + H_2O$ 这是因为具有α-H的硝基化合物存在 σ , π -超共轭效应,

导致发生互变异构现象的结果:

硝基式

假酸式

显然,不含 α -H的 3° 硝基化合物就不能与碱作用。

有机化学

含氮化合物

2. α-H的缩合反应

与羟醛缩合、Claisen缩合反应类似,活泼的 α -H可与羰基化合物作用,这在有机合成中有着重要的用途。

$$C_6H_5CHO + CH_3NO_2 \xrightarrow{OH^-} \xrightarrow{\Delta} C_6H_5CH = CHNO_2$$

$$C_6H_5COOC_2H_5 + CH_3NO_2 \xrightarrow{C_2H_5O^-} C_6H_5COCH_2NO_2 + C_2H_5OH$$

二、还原反应

硝基很容易被还原。还原一般经历以下过程,以硝基还原为例:

因此,其还原产物因反应条件不同而异。如:在酸性介质(通常为HCl)中,以金属Fe、Zn或SnCl₂为还原剂,可将硝基化合物直接还原成相应的胺。

$$\begin{array}{c|c}
NO_2 & NH_2 \\
\hline
Fe + HCl &
\end{array}$$

三、硝基对苯环的影响

硝基是强吸电子基,当其与苯环直接相连时,不仅使 芳环上的亲电取代反应活性↓,以致不能进行(如: F-C反 应),而且通过-I、-C效应,对其邻、对位的取代基产生 显著的影响。

1. 对酚、芳酸的酸性及芳胺碱性的影响

当硝基的邻、对位有—OH、—COOH存在时,由于

-I、-C效应的影响,将使酚、芳酸的酸性增强。

当硝基的邻、对位有— NH_2 存在时,由于-I、-C效应的影响,将使芳胺的碱性减弱。

2. 对芳卤的影响

$$Cl$$
 + NaOH H_2O OH

该亲核取代反应难以发生。

但在一Cl的邻、对位引入一NO₂时,一Cl的反应活性 ↑,且易于发生亲核取代反应。

$$NO_2$$
 + NaOH $0 > 100 \,^{\circ}$ C NO_2

这是因为C—CI键受—NO₂的—I、—C效应的影响,使与CI直接相连的碳原子上电子云密度↓,而有利于亲核试剂的进攻,使其水解反应得以进行。

显然,CI原子的邻、对位上的 $-NO_2$ 数目 \uparrow ,其亲核取代反应活性 \uparrow 。

11.2 胺的分类和命名

- 11.2.1 胺的分类
- 氨分子中的一个或几个氢原子被烃基取代形成的化 合物称为胺,据被取代的氢的数目可将胺分为:
- 伯胺: 一级胺 一个氢原子被取代 如: 甲胺
- 仲胺: 二级胺 二个氢原子被取代 如: 二甲胺
- 叔胺: 三级胺 三个氢原子被取代 如: 三甲胺
- 此分类中伯、仲、叔胺与醇中不同,需要特别注意。
- 据取代的烃基类型的不同,可分为:
- 脂肪胺: 全部是烷基的胺 如: 甲胺、二甲胺
- 芳香胺: 至少有一个是芳基的胺 如: N一甲基苯胺

11.2.1 胺的分类

- 胺还可据分子中氨基的数目可分为:
- 一元胺 分子中有一个氨基 如: 乙胺
- 二元胺 分子中有二个氨基 如: 乙二胺
- 多元胺 分子中有多个氨基
- 氨接受一个质子后形成铵离子,同样与之类似,胺再接受一个质子得到的产物,亦可称为铵离子。三级胺也可与一个烃基结合在一起,提到的相应结构的铵称为季铵盐或季铵碱。如:
- $\bullet \qquad (CH_3)_{3}N$

 $(CH_3)_4N^+I^-$

叔胺

季铵盐

11.2.2 胺的命名

- 胺的命名方法有衍生物命名法和系统命名法两种。
- 11.2.2.1 衍生物命名法
- 结构简单的胺一般用衍生物命名法命名,规则:
- 将氨作为母体,以烃基为取代基,通常"基"可省略。

CH₃NH₂

甲胺

环己胺

CH₃NH

二甲胺

苯胺

CH₃NH

甲乙胺

3-萘胺

11.2.2.2 系统命名法

- 结构复杂的胺多采用系统命名法命名。
- 此类化合物命名是以烃为母体,以氨基或烷氨基作为取代基。

2-甲基-3-氨基戊烷

2,4-二甲基-4-氨基戊烷

2一甲氨基戊烷

2-甲基-4-氨基戊烷

11.2.2.2 系统命名法

■ 中国的系统命名法有时也将胺作为母体,用阿拉伯数标明氨基的位次。如:

2一甲基一3一戊胺

N一甲基一2一戊胺

■ 对于季铵盐、季铵碱命名时"酸根名"+"铵部分名"。

[(CH₃)₄N]⁺Cl

[CH₃CH₂N(CH₃)₃]⁺Br⁻

氯化四甲基铵

溴化三甲基乙基铵

11.3 胺的制法

- 11.3.1 与卤代烃的反应
- 氨与胺中N上H原子被烃基取代的反应,称烃基化反应。与氨或胺反应的试剂,称为烃基化试剂。

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

- 当氨大大过量时,以伯胺为主,另外烃基化试剂一般用伯卤烃。仲卤烃、叔卤烃易发生消除反应。
- 11.3.2 与醇的反应 需要Al₂O₃催化剂

CH₃OH + NH₃
$$\xrightarrow{\text{Al}_2\text{O}_3}$$
 CH₃NH₂ + (CH₃)₂NH + (CH₃)₃N 0.5MPa

反应混合物可以通过精馏分开。

11.3 胺的制法

- 11.3.3 与酚的反应
- 由于采用异丙苯氧化法生产苯酚的产量很大,所以用苯酚与氨反应制苯胺的方法已成为主要的工业生产方法之一。

$$\bigcirc OH + NH_3 \xrightarrow{Al_2O_3, SiO_2} \bigcirc NH_2 + H_2O$$

$$OH + NH_3 = (NH_4)_2SO_4, NH_4HSO_4 = (NH_2)_2SO_4, NH_4HSO_4 = (NH_$$

■ 11.3.4 硝基化合物的还原

$$4 \text{ ArNO}_2 + 9 \text{Fe} + 4 \text{H}_2 \text{O} \xrightarrow{\text{FeCl}_2} 4 \text{ ArNH}_2 + 3 \text{ Fe}_3 \text{O}_4$$

$$pH=5\sim6$$

胺的制法 **11.3**

- 11.3.5 醛酮的还原胺化
- 利用醛酮与氨或伯胺作用生成烯夫碱,经催化加氢得到胺。

R-CHO + NH₃
$$\longrightarrow$$
 R-CH=NH $\xrightarrow{\text{H}_2}$ R-CH₂NH₂

$$\xrightarrow{\text{R}}$$
 C=O + R"NH₂ \longrightarrow R'C=N-R" $\xrightarrow{\text{H}_2}$ R'CH-NHR"

■此方法尤其适宜制备 R CH-NH₂ 结构的胺。

如果用仲卤烃与氨反应来制备该胺,由于仲卤烃发生 消除反应而不能得到单一的产物。用酮还原胺化的方 法可得到较纯净的产物。反应时,可同时通入氨和氢 气一步完成反应。

胺的制法

- 11.3.6 腈和酰胺的还原
- 由腈还原制备伯胺是常用的一种方法。

LiAlH₄还原

■ 酰胺经LiAlH₄还原,产率较好,但试剂价格昂贵, 通常只在精细有机合成中使用。

$$\bigcirc -\text{C-N(CH}_3)_2 \xrightarrow{\text{LiAlH}_4} -$$

11.3 胺的制法

■ 11.3.7 邻苯二甲酰亚胺法(盖布瑞尔合成法)

- 11.3.8 霍夫曼降解反应
- 酰胺与I₂/NaOH或Br₂/NaOH反应。

$$R-C-NH_2 \xrightarrow{Br_2/NaOH} R-NH_2$$

11.4 胺的物理性质

低级脂肪胺是气体或是易挥发的液体,带有氨或鱼腥的气味。高级的脂肪胺是无味的固体。芳香胺是高沸点的液体或低熔点的固体,有特殊的气味,有毒,吸入蒸气或与皮肤接触都会引起中毒,某些芳胺,如联苯胺、β-萘胺等有强烈的致癌作用,某些二元胺有恶臭,如丁二胺(腐胺)、戊二胺(尸胺)等。

	甲醚	二甲胺	乙胺	乙醇	甲酸
分子量	46	45	45	46	46
沸点	-24	7.5	17	78	101

有机化学

11.4 胺的物理性质

- 伯胺、仲胺中的N与其他胺中的N上的H原子可形成分子间氢键,使伯胺、仲胺的沸点较分子量相近的醚的沸点高。由于N一H键极性比O一H键弱,所以胺中形成的N一H氢键比醇和酸中O一H氢键弱,故沸点较相应的醇和酸低。
- 叔胺中N原子上无活泼氢,不能形成分子间氢键, 所以其沸点较低。
- 伯、仲、胺胺都可与水形成氢键,因此低级胺可溶于水,也能溶于醚、醇和苯。
- 部分常见的胺的物理常数,见P187,表11-2。

11.5 胺的化学性质

11.5.1 胺的碱性

- 含有未共用电子对的N可以接受质子,故胺有碱性。
- 胺在水溶液中存在如下平衡:

$$RNH_2 + H_2O \longrightarrow RNH_3^+ + OH^-$$

- 由于R-是斥电子基,其结果是使氮原子上的电子 云密度增加,使其更易于接受质子,所以脂肪胺的 碱性比氨强,并据电子效应其碱性次序为:
- 叔胺 > 仲胺 > 伯胺 > 氨(气相)
- 在气相中,其碱性次序确实如此,在气相中,碱性 只与它们的电子效应有关,而在水溶液中,它们的 碱性次序稍有变化。

11.5.1 胺的碱性

•	甲胺	二甲胺	三甲胺	氨
pK_b	3.36	3.28	4.30	4.74

■ 在水溶液中,伯、仲、叔胺的碱性发生了变化,其原因除与胺本身的电子效应有关外,其碱性还与胺在水中的溶剂化程度和立体效应等诸多因素有关。在水中其碱性次序为:

$$\begin{array}{c} \text{CH}_3 \\ \text{CH}_3 \\ \text{CH}_3 \end{array} \text{NH} > \text{CH}_3 - \text{NH}_2 > \begin{array}{c} \text{CH}_3 \\ \text{CH}_3 \\ \text{CH}_3 \end{array} > \text{NH}_3$$

芳胺的碱性

- 在苯胺中,氨基与苯环形成p-π共轭体系,一NH₂使 苯环活化,即苯环上电子云密度增加,则N上的电 子云密度下降,所以氨的碱性大于苯胺的碱性。
- 芳环上连有取代基时,对芳胺的碱性也有影响。
- 供电子基有利于提高N原子上的电子云密度,使芳 胺碱性增强,但仍小于氨。
- 供电子基所在位置不同,对碱性增加的贡献也不同, 处于氨基邻、对位的供电子基可通过共轭效应,增 强芳胺的碱性。
- 供电子基在间位时,共轭效应的影响较小,碱性增强的也少。

芳胺的碱性

■ 虽然都增加N电子云密度,但处于邻对位时对N上电子云增加较多,所以其碱性比间位的碱性要强一些。

■ 反之,吸电子基使N原子上电子云密度降低,使芳胺碱性下降,尤其是氨基邻对位的吸电子基的影响比在间位要大,使相应芳胺碱性较间位小。

11.5.1 胺的碱性

■ 胺不论碱性强弱,都是弱碱,可与强无机酸反应生成相应的铵盐。

$$CH_{3}NH_{2} + HCI \longrightarrow CH_{3}NH_{3}^{+}CI^{-}$$

$$(CH_{3})_{3}N + HCI \longrightarrow (CH_{3})_{3}N^{+}CI^{-}$$

$$NH_{2} + H_{2}SO_{4} \longrightarrow NH_{3}^{+}HSO_{4}^{-}$$

■ 形成的铵盐遇到强碱,则可析出原来的胺。

$$\bigcirc -NH_3^+HSO_4^- + 2NaOH \longrightarrow \bigcirc -NH_2 + Na_2SO_4 + 2H_2O$$

$$(CH_3)_3N^+Cl^- + NaOH \longrightarrow (CH_3)_3N + NaOH + NaCl$$

- 利用此性质,可从混合物中分离出并提纯胺。
- ■也可用于胺的定性鉴别。

11.5.2 胺的酰基化反应

■ 伯胺、仲胺与酰氯、酸酐、羧酸等试剂反应,氨基上的氢会被酰基取代生成N一取代酰胺,此类反应称为胺的酰基化反应。

$$RNH_{2} + R'-\overset{O}{C}-X \longrightarrow R'\overset{O}{C}-NHR + HX$$

$$\overset{O}{C} \qquad \overset{O}{C} \qquad \overset{O}{C}$$

$$R_{2}NH + R'-\overset{C}{C}-O-\overset{C}{C}-R' \longrightarrow R'-\overset{C}{C}-NR_{2} + R'COOH$$

■ 叔胺无活泼氢,故无法酰化。伯胺、仲胺酰化的产物不能再与酸形成盐(可用于叔胺的分离),胺的酰化产物在酸或碱的催化下,可水解为原来的胺。

$$R'-C-NR_2 \xrightarrow{H^+ \text{ or } OH^-} R'COOH + R_2NH$$

欣斯堡反应

■ 此反应是区别伯、仲、叔胺的一个反应,所用的是 酰化试剂——"对甲苯磺酰氯"。

■ 芳胺的酰基化在有机合成中也用来保护氨基不被氧化, 酰胺基仍是一邻对位定位基, 没有改变氨基的定位方向。

11.5.3 胺的烷基化反应

- 常用烷基化试剂: 卤代烷、醇、硫酸酯、芳磺酸酯。
- 胺与卤代烷等试剂反应能在N原子上引入烷基,这类反应称为胺的烷基化反应。但用此反应得到的N一取代胺多是伯、仲、叔胺和季铵盐的混合物。

■ 通过控制反应物的比例和反应条件,可得到以某一种胺为主的产物,若卤烷或胺两者之一有立体阻碍或反应活性较低时,也可得到较为单一的产物。

$$CH_3$$
 $CH-Br + CH_3NH_2$ $CH-NHCH_3$ CH_3

有机化学

11.5.4 与HNO₂的重氮化反应

■ 脂肪族伯胺与HNO₂(NaNO₂+HCl or H₂SO₄)反应 生成极不稳定的重氮盐。

$$RNH_2 + NaNO_2 + 2HCl \longrightarrow RN = N^+Cl^- + NaCl + 2H_2O$$

■ 即使在低温下,脂肪族重 氮盐也易分解放出氮气, 并形成一个碳正离子。

该碳正离子就可能发生重排,或者发生消除反应,也可被亲核试剂进攻而发生亲核反应,结果得到组成十分复杂的混合物,因而该反应在有机合成中无应用价值,但重氮盐分解放出的氮气是定量的,故可用于脂肪族伯胺的定量分析中。

重氮化反应

■ 芳伯胺与亚硝酸的重氮化反应生成的芳香胺的重氮盐在低温 (0~5°C) 下是稳定的,并可由此进一步合成许多化合物。 因此,芳香族伯胺(苯胺)的重氮化反应是十分重要的,其应用在"重氮盐的性质"一节中会有更详细的讨论。

$$\bigcirc -NH_2 \xrightarrow{NaNO_2 + HCl} \longrightarrow \bigcirc -N_2^+Cl^-$$

■ 仲胺与亚硝酸生成的亚硝胺有强烈的致癌作用。

■ 脂肪族叔胺在强酸性条件下,不与亚硝酸反应。芳香叔胺与亚硝酸的反应是芳环上的亲电取代反应,生成对位取代的亚硝基化合物。 ○-N(CH₃)₂ NaNO₂+HCl ON-○-N(CH₃)₂

11.5.5 芳胺的亲电取代反应

■ 11.5.5.1 卤代 氨基是强邻对位定位基,可使苯 环活化,易进行芳环上的亲电取代反应。

此反应极灵敏,并可定量生成,常用于苯胺的定性 鉴别及苯胺的定量分析。如何制备单卤代苯胺?

■ 间溴苯胺?

有机化学

含氮化合物

11.5.5 芳胺的亲电取代反应

■ 11.5.5.2 硝化 苯胺与酚类似,在进行硝化反应时易被硝酸氧化,它与浓硝酸作用可被氧化成苯胺黑染料。所以硝化时一般先要进行氨基的保护(乙酰化),硝化后再水解为相应的取代苯胺胺。

■ 在强酸性条件下,苯胺先生成盐(不被氧化),再 硝化时进入铵基的间位。

有机化学

含氮化合物

11.5.5 芳胺的亲电取代

■ 11.5.5.2 磺化 若直接进行磺化,则苯胺会与浓 硫酸先生成苯胺硫酸盐,磺化后得到间位磺化产 物——间氨基苯磺酸。

■ 要进行对位磺化的方法有两种: ① 先成盐, ②再加热脱水, 最后高温重排。

11.5.6 胺的氧化反应

- 胺易被氧化,芳胺(苯胺)更易被氧化。
- 苯胺遇到漂白粉,被氧化,会产生明显的紫色,这一现象可用于苯胺的定性鉴别。
- 用适当的氧化剂(如浓硝酸)氧化苯胺,能得到苯 胺黑染料。
- 在酸性条件下,用二氧化锰氧化苯胺,生成对苯醌。

$$\bigcirc NH_2 \xrightarrow{MnO_2, H_2SO_4} O = \bigcirc -O \xrightarrow{H_2} HO -\bigcirc -OH$$

对苯醌经还原,得对苯二酚,此方法是经苯胺为原料合成对苯二酚的一种方法。

- 11.6.1 甲胺、二甲胺、三甲胺
- 甲胺 无色气体,氨的气味,有毒,熔点-92°C,沸点-7.5°C。易溶于水,可乙醇、乙醚等有机溶剂,易燃,用于制农药、医药、炸药等。
- 二甲胺 无色易燃液体,有毒,熔点-96°C,沸点 7.5°C,有令人不愉快的气味,易溶于水,能溶于乙醇和乙醚,可用于制备染料中间体、农药及橡胶硫化促进剂等。
- 三甲胺 无色有鱼腥氨味的气体,熔点一117°C, 沸点3°C,能溶于水、乙醇和乙醚,可用于制备强碱 性阴离子交换树脂、表面活性剂、炸药等。

- 11.6.2 乙二胺
- 无色或微黄色粘稠液体,有类似胺的气味,熔点 8°C, 沸点117°C,有吸湿性,能溶于水、乙醇,微溶于乙 醚,不溶于苯。

$$Cl \qquad Cl \qquad H_2N \qquad NH_2$$

$$CH_2CH_2 \qquad 4ClCH_2COOH \qquad HOOCCH_2 \qquad NCH_2CH_2N \qquad CH_2COOH \qquad NH_2$$

$$NH_2 \qquad HOOCCH_2 \qquad NCH_2CH_2N \qquad CH_2COOH \qquad NCH_2CH_2N \qquad NCH_2COOH \qquad NC$$

■ 乙二胺四乙酸,简称EDTA,是分析化学中络合滴 定中常用的金属离子螯合剂,乙二胺可作金属离子 螯合剂、环氧树脂稳定剂。

- 11.6.3 己二胺
- 无色片状晶体,有吡啶的气味,熔点42°C,沸点 204°C,微溶于水,易溶于乙醇、乙醚、苯。可吸收空气中的CO₂和水分,有刺激性,是工业上制备尼龙-66的单体。

$$\begin{array}{c}
\text{COOH} \xrightarrow{2\text{NH}_3} & \xrightarrow{-4\text{H}_2\text{O}} & \xrightarrow{\text{CN}} & \xrightarrow{\text{H}_2} & \xrightarrow{\text{NH}_2} \\
\text{COOH} & \xrightarrow{\text{COOH}} & \xrightarrow{\text{CN}} & \xrightarrow{\text{ERQ}} & \xrightarrow{\text{NH}_2}
\end{array}$$

- 11.6.4 苯胺
- 无色油状液体,有特殊的臭味,熔点—6°C,沸点 184°C,微溶于水,能溶于乙醇、乙醚。易被空气氧化,有毒,能被皮肤吸收引起中毒。
- 苯胺是基本的有机合成中间体,可制备染料和染料中间体、磺胺类药物、香料中间体、农药及橡胶硫化促进剂。
- 工业上可用苯酚氨解和硝基苯还原来制备。

$$\bigcirc OH + NH_3 \xrightarrow{Al_2O_3, SiO_2} \bigcirc NH_2 + H_2O$$

$$4 \text{ ArNO}_2 + 9 \text{Fe} + 4 \text{H}_2 \text{O} \xrightarrow{\text{FeCl}_2} 4 \text{ ArNH}_2 + 3 \text{ Fe}_3 \text{O}_4$$

$$pH=5\sim6$$

11.7 季铵盐和季铵碱

- 11.7.1 用途
- 叔胺与卤代烷反应,生成季铵盐。
- $\blacksquare R_3N + RX \longrightarrow [R_4N]^+X^-$
- 季铵盐是白色晶体,可溶于水、非极性有机溶剂。
- 季铵盐的用途广泛,可用作抗静电剂、柔软剂。如:
- [(C₁₈H₃₂)₂N(CH₃)₂]+Cl- 衣物柔顺剂
- 氯化双甲基双十八烷基铵是一种常用的抗静电、柔软剂。

- 烃基的定向排列,可对纤维起平滑作用,并减小纤维与接触物之间的磨擦系数,使织物柔软。
- 季铵盐还可在细菌半透膜与水或空气的界面上作定向分布,阻碍细菌的呼吸或切断其营养物质的来源,使细菌死亡。其排列与在织物表面正相反,烃基一侧插入细菌半透膜,从而阻断了细菌与外界的物质交换,使其无法进行新陈代谢。

相转移催化剂

\sim CH₂Br + NaCN \rightarrow CH₂CN

- 在一般情况下,103°C,反应3h,收率仅为2.3%。原因是, 1一溴丁烷在有机相,NaCN则在无机相,两相不互溶,反 应只发生在两相表面,故反应速度较慢。当加入三正丁胺 后,反应速率大大增加,在同样条件下,收率可达100%。
- 三正丁胺与1-溴丁烷形成溴化四正丁基铵,它可溶于水,并与CN⁻形成离子对,而正丁基的亲油性,将离子对带入有机相,使CN⁻在有机相中反应,反应后的季铵盐正离子从有机相进入水相,如此循环,促进反应完成,这种类型的反应称为相转移催化反应,所用催化剂称为相转移催化剂。如: 氯化三乙基苄基铵、溴化四正丁基铵等。

11.7.2 季铵碱

- 季铵盐在碱水溶液中存在如下平衡:
- $\qquad \qquad R_4 N^+ X^- + KOH \longleftarrow \longrightarrow R_4 N^+ OH^- + KX$
- 在此反应中,生成的产物R₄N⁺OH⁻叫季铵碱,是碱性与NaOH相似的强碱,有很强的吸湿性,易溶于水。
- 此反应是可逆反应,要反应进行到底,可将季铵盐 用湿的氧化银处理,产物AgX↓。
- $2R_4N^+X^- + Ag_2O + H_2O \longrightarrow 2R_4N^+OH^- + 2AgX$
- 滤去生成的卤化银沉淀,蒸发溶液得固体季铵碱。
- 季铵碱加热分解,β-C上无氢原子,分解为叔胺和醇, 若β-C上有氢,则分解为叔胺、烯烃和水。

霍夫曼消除反应

96%

若有多个β-C上都有可发生消除反应的β-H原子时,则主要生成取代基最少的烯烃。即主要从含氢较多的β-C上脱去氢原子。这与查伊采夫规律正好相反,季铵碱的热解为烯烃的这一经验规律称为霍夫曼规则。这类消除反应则被称为霍夫曼消除反应。

11.8 重氮盐的制法、性质和用途

■ 11.8.1 重氮盐的制备

$$ArNH_2 + NaNO_2 + HCl \xrightarrow{0 \sim 5 °C} ArN_2^+Cl^- + NaCl + 2H_2O$$

- 芳香族重氮盐虽然比脂肪族重氮盐稳定,但温度稍 高也很易分解,所以此反应必须在低温下进行。
- 11.8.2 重氮盐的性质
- 重氮盐可溶于水,不溶于乙醚,在水中可电离,
- ArN₂+X- ——→ArN₂++ X- 化学性质活泼,遇光、 热、铜、铅等离子或氧化剂,均可被分解并放出氮 气,生成芳基正离子或自由基。

$$ArN_2^+X^- \xrightarrow{\triangle \text{ or } hv} Ar^+ + N_2^+ + X^-$$

11.8.3 重氮盐的应用

■ 1. 被X⁻或CN⁻取代的反应(Sandmeyer)

■ 用此反应制备的卤烃无副产物,产物较纯。

有机化学

11.8.3 重氮盐的应用

■ 2. 被一OH取代的反应

$$\bigcirc -N_2^+HSO_4^- + H_2O \longrightarrow \bigcirc -OH + N_2 + H_2SO_4$$

- 为防止带入Cl⁻,故不用HCl盐,而用硫酸盐,并 在硫酸介质中反应。
- 3. 被H取代的反应(次磷酸、乙醇)

重要用途:利用氨基定位后,去掉氨基。

例: 以苯为原料合成均三氯苯

例: 由苯合成连三溴苯

11.9 腈、异腈

- 命名: HCN中H被烃基取代的化合物称腈(R-CN)。
- 命名按主链碳数称"X腈",其中一CN中碳原子要 计入主链碳原子数中。如: CH₃CN
 - · 乙腈(甲腈是不存在的)

丙烯腈

苯甲腈

1,6-己二腈

异腈恶臭

CH₃−N≡C 甲胩 CH₃CH₂−N≡C 乙胩

腈的制法

■ 1. 伯卤烃与NaCN(KCN)反应

■ 2. 桑德迈尔反应制苯甲腈

$$\langle \bigcirc \rangle - N_2^+ HSO_4^- \xrightarrow{Cu_2(CN)_2, NaCN} \langle \bigcirc \rangle - CN$$

■ 3. 氨氧化法制丙烯腈或苯甲腈

有机化学

含氮化合物

11.10 胺小结

- 一、胺的命名****
- 二、胺的制法 *****
- 卤烃与NaCN、腈还原、霍夫曼降解
- 三、胺的化学性质
- 1. 碱性
- 2. 酰基化反应(兴斯堡反应)
- 鉴别用分离伯、仲、叔胺
- 3. 重氮化反应 *****
- 4. 苯胺苯环上的卤代反应*****
- 与Br₂的反应可用于苯胺的鉴别,现象白色沉淀。
- 5. 磺化反应*****

胺小结

- ■四、重氮盐的性质
- 被卤素取代的反应(所用试剂及催化剂)
- Cu₂Cl₂, HCl、Cu₂Br₂, HBr、NaBF4、KI
- 被氰基取代的反应(桑德迈尔反应)
- Cu₂(CN)₂, NaCN
- 被羟基取代的反应(H₂O)
- 被氢取代的反应
- H₃PO₂、CH₃CH₂OH