

АЛЖИНЫ

Сегодня на уроке вы узнаете:

- 1. Понятие о непредельных углеводородах.**
- 2. Характеристика тройной связи.**
- 3. Изомерия и номенклатура алкинов.**
- 4. Физические свойства.**
- 5. Получение алкинов.**
- 6. Свойства алкинов.**
- 7. Применение алкинов.**

Понятие об алкинах

- **Алкины** – углеводороды, содержащие в молекуле одну тройную связь между атомами углерода, а качественный и количественный состав выражается общей формулой

- **Алкины** относятся к непредельным углеводородам, так как их молекулы содержат меньшее число атомов водорода, чем насыщенные.

Характеристика тройной связи

- Вид гибридизации – **sp**
- Валентный угол – **180**
- Длина связи C = C – **0,12 нм**
- Строение — **линейное**
- Вид связи – **ковалентная полярная**
- По типу перекрывания – **δ и 2π**

Схема образования sp -гибридных орбиталей

Схема образования sp -гибридных орбиталей

Гомологический ряд алкинов

—

Этин

—

Пропин

—

Бутин

—

Пентин

—

Гексин

—

Гептин

Изомерия алкинов

Структурная изомерия

1. **Изомерия положения тройной связи (начиная с C_4H_6):**

бутин-1

бутин-2

2. **Изомерия углеродного скелета (начиная с C_5H_8):**

пентин-1

3-метилбутин-1

3. **Межклассовая изомерия с алкадиенами и циклоалкенами, (начиная с C_4H_8):**

бутин-1

бутадиен-1,3

циклобутен

Выполните упражнение:

- Назовите вещество.
- Составьте к нему три изомера разных видов изомерии. Назовите изомеры.

Физические свойства

Температуры кипения и плавления алкинов, так же как и алкенов, закономерно повышаются при увеличении молекулярной массы соединений.

Алкины имеют специфический запах. Они лучше растворяются в воде, чем алканы и алкены.

Получение алкинов

Ацетилен получают в промышленности двумя способами:

1. Термический крекинг метана:

2. Гидролиз карбида кальция:

Химические свойства алкинов

- Химические свойства ацетилена и его гомологов в основном определяются наличием в их молекулах тройной связи. Наиболее характерны для алкинов реакции присоединения.

Реакции присоединения

- 1. Галогенирование

Обесцвечивание бромной воды является качественной реакцией на все непредельные углеводороды

- 2. Гидрогалогенирование.
- 3. Гидрирование.
- 4. Гидратация.

Окисление

Ацетилен и его гомологи окисляются перманганатом калия с расщеплением тройной связи и образованием карбоновых кислот:

Алкины обесцвечивают раствор KMnO_4 , что используется для их качественного определения.

Горение ацетилен

- При сгорании (полном окислении) ацетилена выделяется большое количества тепла:

Реакции замещения

При взаимодействии ацетилена (или **R-C≡C-H**) с аммиачными растворами оксида серебра выпадают осадки нерастворимых ацетиленидов:

*Качественная реакция на
концевую тройную связь*

Реакция полимеризации

1. Димеризация под действием водного раствора CuCl и NH_4Cl :

2. Тримеризация ацетилена над активированным углем приводит к образованию бензола (реакция Зелинского):

$\text{C}, 600\text{ }^\circ\text{C}$

Применение алкинов

