

ESTEREOQUÍMICA

Tema 3

Cristina Díaz Oliva

Dpto Química Física Aplicada. Módulo 14-400b

cristina.oliva@uam.es

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

Universidad Autónoma

de Madrid

CIENCIAS

Estereoquímica

- Isomería: Clasificación.
 - Isomería conformacional.
 - Proyección de Newman.
 - Análisis conformacional.
 - Isomería configuracional.
 - Enantiomería (Isomería óptica).
 - Quiralidad.
 - Actividad óptica.
 - Nomenclatura. Reglas de Fischer.
 - Proyección de Fischer.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

Estereoquímica

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

Estereoquímica

ISÓMEROS ESTRUCTURALES

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

Cristina Díaz Oliva. Dpto. Química Física Aplicada

Estereoquímica

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

ISÓMEROS CONFORMACIONALES

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Isómeros Conformacionales

□ *ETANO*

- Libertad de rotación alrededor del enlace σ .

- Gran nº de estructuras tridimensionales o conformaciones.
- **Conformaciones:**
 - Posibles ordenaciones espaciales de una molécula. Interconvertibles por rotación alrededor del enlace.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

Isómeros Conformacionales

ETANO

En perspectiva:

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

Isómeros Conformacionales

- **ETANO**
- Proyección de Newman:

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

Isómeros Conformacionales

ETANO

Proyección de Newman:

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Isómeros Conformacionales

ETANO

Análisis Conformacional:

Eclipsada. Más Inestable. Mayor Energía

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

11

Isómeros Conformacionales

□ PROPANO

□ Análisis Conformacional:

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

12

Isómeros Conformacionales

□ BUTANO

□ En Perspectiva:

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

13

Isómeros Conformacionales

- **BUTANO**
- Proyección de Newman:

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Isómeros Conformacionales

- **BUTANO**
- Análisis Conformacional:

Conformaciones Alternadas

gauche

anti

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

15

Isómeros Conformacionales

- **BUTANO**
- Análisis Conformacional:

Conformaciones Eclipsadas

eclipsada

totalmente eclipsada

*Impedimento estérico
(o tensión estérica)*

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Isómeros Conformacionales

□ CICLOHEXANO

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

Isómeros Conformacionales

□ CICLOHEXANO

(-)-Mentol

(+)-Limoneno

Colesterol

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Isómeros Conformacionales

□ CICLOHEXANO. Conformación de silla

Dos átomos fuera del plano

ángulos de 109.5° : **sin tensión angular**

enlaces C-H alternados

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

20

Cartagena99

Isómeros Conformacionales

□ **CICLOHEXANO. Conformación de silla** *¿Cómo se dibuja?*

- Dibujamos una M amplia.

- Dibujamos debajo una W amplia, desplazada aproximadamente la mitad de la longitud de un enlace.

- Unimos los átomos 2 y 2' y 4 y 4'.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Isómeros Conformacionales

□ CICLOHEXANO. Conformación de silla

¿Cómo se dibuja?

- Dibujamos seis enlaces verticales:
 - Tres hacia arriba, en los carbonos 1, 3 y 5.
 - Tres hacia abajo, en los carbonos 2, 4 y 6.
- Por último, dibujamos dos enlaces en C2 y C5, paralelos a los enlaces C1–C6 y C3–C4.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Isómeros Conformacionales

□ *CICLOHEXANO. Conformación de silla*

- Hay dos tipos de hidrógenos: 6 axiales y 6 ecuatoriales.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

23

Isómeros Conformacionales

□ **CICLOHEXANO. Conformación de silla**

- El anillo de ciclohexano no es conformacionalmente rígido.

Interconversión de silla

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

24

Isómeros Conformacionales

□ CICLOHEXANO. Conformación de bote

átomos fuera del plano
al mismo lado

Ángulos de 109.5° : sin tensión angular.

Enlaces eclipsados: tensión torsional.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

25

Isómeros Conformacionales

□ CICLOHEXANO. Conformación de bote torcido (*twist*)

- Disminuye el eclipsamiento de los enlaces: se reduce la tensión torsional.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Isómeros Conformacionales

- **CICLOHEXANO**
- **Análisis Conformacional:**

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

27

Isómeros Conformacionales

❑ *Ciclohexanos sustituidos: METILCICLOHEXANO*

- Las conformaciones no son equivalentes.

1,7 kcal/mol más estable

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

28

Isómeros Conformacionales

□ *Ciclohexanos sustituidos: METILCICLOHEXANO*

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

29

Isómeros Conformacionales

□ *Ciclohexanos sustituidos: METILCICLOHEXANO*

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Isómeros Conformacionales

□ *Ciclohexanos sustituidos: METILCICLOHEXANO*

Interacciones 1,3-diaxiales

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

31

ISÓMEROS CONFIGURACIONALES ENANTIOMEROS

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Enantiómeros

□ *Enantiomería:*

- *Propiedad que presentan ciertos objetos (o moléculas) de poder existir en dos formas distintas que son imágenes especulares no superponibles.*

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

33

Enantiómeros

□ Enantiomería:

- Propiedad que presentan ciertos objetos (o moléculas) de poder existir en dos formas distintas que son imágenes especulares no superponibles.
- Ej.: 2-bromobutano

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Enantiómeros

▣ *Quiralidad:*

- Una molécula (u objeto) que no puede superponerse con su imagen especular es *quiral*.

quirales

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

35

Enantiómeros

□ Quiralidad:

- Si una molécula posee un plano de simetría es *aquiral*.

Cartagena99

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Enantiómeros

□ *Stereocentro:*

- Átomo de carbono unido a cuatro sustituyentes diferentes.
 - También se denomina C asimétrico o C quiral.
 - Se representa por un asterisco (C*).

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

37

Enantiómeros

□ Actividad Óptica:

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

38

Enantiómeros

□ **Nomenclatura:**

- **Configuración absoluta:** Posición que ocupan los sustituyentes alrededor de un estereocentro. Puede ser R (del latín *rectus*) o S (del latín *sinister*).
- **Reglas de Cahn, Ingold y Prelog:**
 - Se establece un orden de prioridad de los sustituyentes en función del nº atómico del átomo directamente unido al C* (cuanto mayor Z, mayor prioridad).
 - En el caso de isótopos: cuanto mayor masa atómica, mayor prioridad.
 - H siempre es el grupo de menor prioridad.
 - Si los átomos unidos al C* son iguales, se consideran los átomos que le

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Enantiómeros

□ **Nomenclatura:**

■ Reglas de Cahn, Ingold y Prelog:

- *Se orienta la molécula con el sustituyente de menor prioridad hacia atrás.*
- *Se observa el sentido de giro necesario para ir del sustituyente 1 → 2 → 3.*
 - *Sentido de giro horario ⇒ enantiómero R (rectus).*
 - *Sentido de giro antihorario ⇒ enantiómero S (sinister).*

- *El símbolo R o S se antepone al nombre del compuesto, entre paréntesis.*

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Enantiómeros

□ *Nomenclatura:*

■ Reglas de Cahn, Ingold y Prelog:

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Enantiómeros

□ *Nomenclatura:*

- Si el grupo de menor prioridad no está orientado correctamente:

- *Invertimos la convención.*

- *Cambiamos el punto de observación.*

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Enantiómeros

□ Nomenclatura:

■ Ej.:

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Enantiómeros

□ Nomenclatura:

■ Ej.:

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Enantiómeros

□ *Proyección de Fischer:*

- La molécula se representa en forma de cruz, con el C* en el centro.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
 LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
 CALL OR WHATSAPP: 689 45 44 70

Enantiómeros

▣ *Proyección de Fischer:*

- El único movimiento permitido, que no cambia la configuración, es un giro de 180° en el plano de representación.
 - ▣ Un cambio de 90° cambia la configuración.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Enantiómeros

▣ *Importancia de la quiralidad*

- Mismas propiedades físicas (p. f., p. e., solubilidad, densidad,...).
- Distintas propiedades biológicas.
 - ▣ Los receptores biológicos son quirales y sólo se ajusta uno de los enantiómeros.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

47

Enantiómeros

▣ *Importancia de la quiralidad*

R-(+)-talidomida
(sedante, antiemético)

S-(-)-talidomida
(teratogénico)

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

48

Enantiómeros

Importancia de la quiralidad

R-(–)-epinefrina
(epinefrina natural)

sitio activo de la enzima

complejo enzima-sustrato

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

ISÓMEROS CONFIGURACIONALES DIASTEREÓMEROS (O DIASTEREOISÓMEROS)

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

- Aquellos estereoisómeros que no son enantiómeros.
- Incluyen:
 - *Compuestos con más de un estereocentro.*
 - *Isómeros geométricos (o cis-trans).*

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

51

Diastereómeros

□ *Compuestos con más de un estereocentro*

- Cada C* puede ser R o S $\Rightarrow 2^n$ posibles estereoisómeros.
($n = n^\circ$ C quirales)

- Ej.: Treonina (ácido 2-amino-3-hidroxibutanoico).

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Diastereómeros

□ Compuestos con más de un estereocentro

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
 LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
 CALL OR WHATSAPP: 689 45 44 70

Diastereómeros

□ *Compuestos con más de un estereocentro*

- **Enantiómeros:** Configuración opuesta en todos los estereocentros.
- **Diastereómeros:** Misma configuración en algún estereocentro.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Diastereómeros

□ *Compuestos con más de un estereocentro*

FORMAS MESO

- Cuando existen estereocentros con la misma constitución, el número de estereoisómeros disminuye.
- Ej.: ácido tartárico (ácido 2,3-dihidroxibutanodioico).

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Diastereómeros

□ *Compuestos con más de un estereocentro*

FORMAS MESO

- Cuando existen estereocentros con la misma constitución, el número de estereoisómeros disminuye.
- Ej.: ácido tartárico (ácido 2,3-dihidroxibutanodioico).

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

□ *Compuestos con más de un estereocentro*

FORMAS MESO

- Cuando existen estereocentros con la misma constitución, el número de estereoisómeros disminuye.
- Ej.: ácido tartárico (ácido 2,3-dihidroxibutanodioico).

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

□ *Compuestos con más de un estereocentro*

FORMAS MESO

- Cuando existen estereocentros con la misma constitución, el número de estereoisómeros disminuye.
- Ej.: ácido tartárico (ácido 2,3-dihidroxibutanodioico).

- Tiene un plano de simetría que convierte, por reflexión, un centro quiral (o varios) en otro/s.
- Es aquiral, a pesar de tener C asimétricos.
- Ópticamente inactiva.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

ALQUENOS

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

59

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

ALQUENOS

cis

Grupos similares al mismo lado del doble enlace.

trans

Grupos similares en lados opuestos del doble enlace.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

60

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

ALQUENOS

Isómeros geométricos del 1-bromo-1-cloropropeno

¿Cuál de ellos es *cis* y cuál *trans*?

- Nomenclatura *cis/trans* solo válida para compuestos del tipo:

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

ALQUENOS. Nomenclatura Z/E

- Se establece el orden de prioridad de los sustituyentes, de acuerdo con las reglas de Cahn, Ingold y Prelog.
 - Configuración *Z*: Si los grupos de mayor prioridad de cada átomo de C están al mismo lado del doble enlace.
 - Configuración *E*: Si los grupos de mayor prioridad de cada átomo de C están en lados opuestos del doble enlace.
 - *Z* tiene prioridad sobre *E*.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

ALQUENOS. Nomenclatura Z/E

(E)-2-bromopent-2-eno

(Z)-1-cloro-3-etilhept-3-eno

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

- *Isómeros geométricos (o cis-trans)*
CICLOHEXANOS DISUSTITUIDOS
1,2-dimetilciclohexano

cis

trans

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

CICLOHEXANOS DISUSTITUIDOS

1,2-dimetilciclohexano

Plano de simetría interno

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

CICLOHEXANOS DISUSTITUIDOS

1,2-dimetilciclohexano

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

CICLOHEXANOS DISUSTITUIDOS

1,2-dimetilciclohexano

trans

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

67

Diastereómeros

- *Isómeros geométricos (o cis-trans)*
CICLOHEXANOS DISUSTITUIDOS
1,3-dimetilciclohexano

cis

Forma MESO

Interacciones 1,3-diaxiales

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

CICLOHEXANOS DISUSTITUIDOS

1,3-dimetilciclohexano

trans

I

II

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

- *Isómeros geométricos (o cis-trans)*
CICLOHEXANOS DISUSTITUIDOS
1,3-dimetilciclohexano

trans

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

- *Isómeros geométricos (o cis-trans)*
CICLOHEXANOS DISUSTITUIDOS
1,4-dimetilciclohexano

No hay estereocentros

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cristina Díaz Oliva. Dpto. Química Física Aplicada

71

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

CICLOHEXANOS DISUSTITUIDOS

- Con sustituyentes de distinto tamaño: Conformación más estable la que sitúa el grupo más voluminoso en ecuatorial.

Cis-1-terc-butil-4-metilciclohexano

Interacciones 1,3-diaxiales

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Diastereómeros

□ *Isómeros geométricos (o cis-trans)*

CICLOHEXANOS DISUSTITUIDOS

- Si el tipo de sustitución no permite dos grupos voluminosos en ecuatorial, el anillo se deforma y adopta conformación de bote torcido.

Cis-1,4-di-terc-butilciclohexano

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70