ETHERY
· obecný vzorec R-O-R

· názvy:

1. počátek názvu uhlovodíkového zbytku + oxy + název uhlovodíku

CH3-O-CH2-CH3 methoxyethan = ethoxymethan

CH3-CH2-O-CH2-CH3 ehtoxyethan

2. názvy uhl. zbytků + ether

CH3-O-CH2-CH3 ethylmethylether

CH3-CH2-O-CH2-CH3 diethylether

[image: image1]
fenylmethylether

3. triviální

CH3-CH2-O-CH2-CH3 éter

[image: image2]
antizol

Příprava

· substituce nukleofilní

CH3Cl + CH3ONa (CH3-O-CH3 + NaCl

· 2CH3CH2-OH (CH3CH2-O-CH2CH3 + H2O

tato reakce probíhá za přítomnosti H2SO4 a teploty 140°C

· vlastnosti:

· skup. plynné mají pouze dimethylether, ethylenoxid

· složitější jsou kapaliny – bezbarvé, hořlavé, těkavé, mají omamné účinky, jsou škodlivé

· nepolární

· v porovnání s alkoholy mají nižší teploty varu, protože nemají vodíkové můstky

· musí se uchovávat v tmavých lahvích, neboť na vzduchu snadno vznikají peroxidy, a ty jsou výbušné

Reakce

přijímají proton (chovají se jako zásady (reagují s kyselinami

(s kyselinou (vznikají oxoniové soli

CH3-O-CH3 + HBr (

dimeth
yloxoniumbromid

(oxidace, za slunečního záření (vznikají peroxidy

CH3-CH2-O-CH2-CH3 + O2 (

peroxid diethyletheru

Nejvýznamnější ethery

Diethylether = éter CH3-CH2-O-CH2-CH3
· bezbarvá těkavá kapalina

· výbušný, hořlavý (jedna z nejnebezpečnějších hořlavin)

· omamné až narkotické účinky (dříve užíván k narkóze

· nepolární rozpouštědlo

Ethylenoxid = oxiran

· bezbarvý plyn

· jedovatý, rakovinotvorný

· velmi reaktivní

· vzniká oxidací vzdušným O2 z ethylenu

· reaguje snadno s roztoky kyselin i hydroxidů (vzniká ethylenglykol

· tzv. epoxidová skupina je součástí plastů, lepidel, laků

Dioxan

· kapalina

· důležité rozpouštědlo

· jedovatý, škodlivý

O-CH3

O-CH3

CH3-O+-CH3Br-

H

CH3-CH2-O-CH2-CH3

O – O – H

CH2 – CH2

O

O

O

O

epoxidová skupina

– CH2 – CH2

