
A. Czarny, B. Kawałek, A. Kolasa, P. Milart, B. Rys, J. Wilamowski - Ćwiczenia laboratoryjne z chemii organicznej 2012/13

II.6

KWAS ACETYLOSALICYLOWY

OCOCH3

COOH

OH

COOH

(CH3CO)2O+

Odczynniki:

kwas salicylowy 1,34 g (10 mmola)

bezwodnik octowy 2,40 cm
3
 (2,60 g, 25 mmola)

kwas siarkowy(VI) 98 % 3 krople

etanol rozc. do krystalizacji

UWAGA: Praca wyłącznie pod wyciągiem, w rękawicach ochronnych.

Do małej, suchej kolbki okrągłodennej zaopatrzonej w rurkę z chlorkiem wapnia wprowadza się

kwas salicylowy, bezwodnik octowy i stężony kwas siarkowy(VI). Zawartość kolby ogrzewa się w łaźni

olejowej na mieszadle magnetycznym w temperaturze 60 C, ciągle mieszając. Wkrótce po rozpuszczeniu

kwasu salicylowego, zaczynają się wytrącać kryształy produktu. Reakcja zachodzi szybko, czasem trwa

jedynie około 3 minut; nie należy przedłużać ogrzewania powyżej 20 minut. Wtedy zawartość kolby

pozostawia się do ostygnięcia, a po ochłodzeniu dodaje się 40 cm
3
 wody, dobrze miesza i odsącza

wydzielony produkt na małym lejku Hirscha.
1
 Kwas acetylosalicylowy krystalizuje się z mieszaniny

etanolu i wody (ok. 3 cm
3
 etanolu i 10 cm

3
 wody na gram surowego produktu).

2
 Po krystalizacji

otrzymuje się czysty związek o tt. 135 C. Czystość produktu należy zweryfikować w oparciu

o zarejestrowane widmo IR.

ZADANIE DODATKOWE:

Zaproponuj prosty test laboratoryjny, który pozwoli określić, czy otrzymany produkt zawiera kwas

salicylowy. Po konsultacji z prowadzącym wykonaj go i skonfrontuj wyniki z wnioskami wyciągniętymi

na podstawie analizy widm IR.

1
 Przesącz umieszcza się w pojemniku W-K.

2
 Podczas krystalizacji roztworu nie należy doprowadzać do wrzenia, a czas ogrzewania powinien być możliwie

krótki (dlaczego?). Przesącz wylewa się do zlewu pod dygestorium.

www2.chemia.uj.edu.pl/~zcho/dydaktyka/IIchemlab/KARTY/kwasacetylosalicylowy.pdf
www2.chemia.uj.edu.pl/~zcho/dydaktyka/IIchemlab/KARTY/kwassalicylowy.pdf
www2.chemia.uj.edu.pl/~zcho/dydaktyka/IIchemlab/KARTY/bezwodnikoctowy.pdf
www2.chemia.uj.edu.pl/~zcho/dydaktyka/IIchemlab/KARTY/kwassiarkowyVI.pdf
www2.chemia.uj.edu.pl/~zcho/dydaktyka/IIchemlab/KARTY/etanol.pdf

A. Czarny, B. Kawałek, A. Kolasa, P. Milart, B. Rys, J. Wilamowski - Ćwiczenia laboratoryjne z chemii organicznej 2012/13

Zinterpretuj podane poniżej widma

1
 kwasu acetylosalicylowego:

a) W widmie MS wskaż pik podstawowy i pik molekularny, odczytując ich położenie i intensywność. Podaj równania
przynajmniej dwóch dróg rozpadu odpowiedzialnych za najbardziej intensywne piki fragmentacyjne.

b) Określ położenie, integrację i multipletowość sygnałów widocznych w widmie
1
H NMR. Przypisz precyzyjnie każdy

z multipletów poszczególnym grupom nierównocennych protonów w cząsteczce kwasu acetylosalicylowego.

Porównaj odczytane z widma położenie sygnałów protonów przy pierścieniu aromatycznym z wartościami

obliczonymi na podstawie tablic inkrementów (podaj źródło danych, z którego korzystałeś).

c) Określ położenie sygnałów widocznych w widmie
13

C NMR, a następnie przypisz precyzyjnie każdy z nich

poszczególnym atomom w cząsteczce kwasu acetylosalicylowego. Porównaj odczytane z widma położenie

sygnałów atomów węgla pierścienia aromatycznego z wartościami obliczonymi na podstawie tablic inkrementów

(podaj źródło danych!). Od czego pochodzą sygnały przy ok. 40 i 78 ppm? Wyjaśnij ich multipletowość.

d) W widmie IR przypisz charakterystyczne pasma poszczególnym wiązaniom w cząsteczce. Dla ułatwienia niektóre

z tych pasm wskazano na widmie czerwonymi strzałkami.

 9
16

 11
80

 13
08

 14
55

 16
02

 16
77

 17
46

 25
37

 26
56

 28
27

 29
83

 10

 15

 20

 25

 30

 35

 40

 45

 50

 55

 60

 65

 70

 75

 80

 85

 90

 95

%T

 500 1000 1500 2000 2500 3000 3500 4000

Liczby falowe (cm-1)

1
 Widmo MS zaczerpnięto ze Spectral Database for Organic Compounds (National Institute of Advanced Industrial Science and Technology,
SDBSWeb : http://riodb01.ibase.aist.go.jp/sdbs/), a NMR z bazy widm Sigma-Aldrich

®
 (http://www.sigmaaldrich.com).

http://riodb01.ibase.aist.go.jp/sdbs/
http://www.sigmaaldrich.com/

