ORGANIC CHEMISTRY I (CH 323)

COURSE OUTLINE

FALL SEMESTER 2010
Bülent Terem

Required Textbook:
Gorzinsky Smith, Janice. Organic Chemistry, McGraw-Hill, 2nd Ed., 2008.

Supplementary Books:

Gorzinsky Smith, J. and Smith, E. Student Study Guide / Solutions Manual to Accompany Organic Chemistry by Janice Gorzinsky Smith, McGraw-Hill, 2008.

Bruice, P.Y. Organic Chemistry, Prentice-Hall, Inc., 1995.

Software:

ChemDraw (for Windows); Chem 3-D, Cambridge Soft Corp.

Supplementary Materials:
Molecular Models

Web Pages:

http://bterem.pageout.net

Announcements; lecture highlights; assignments; PLTL work-sheets; exam

solutions; sample exams

Course Objectives:

This is the first part of a two-semester course in organic chemistry, where carbon compounds are studied on the basis of their functional groups. Following a review of basic principles in general chemistry,
acid-base reactions will be investigated with an emphasis on electron pair transfers and the way these can be illustrated using curly arrows. Chemistry of alkenes will be the most important topic of the semester, since a mechanistic approach to functional group inter-conversions will enhance a fuller understanding of the subject and minimize memorization. Throughout the semester students will be encouraged to view organic molecules in three dimensions. A comprehensive study of stereochemistry based on thermodynamic principles will be very helpful in spatial analyses. To summarize the course objectives in more tangible terms, at the end of the semester the students should be able to carry out the following tasks:

· Identify and classify organic molecules according to their functional groups

· Carry out functional group inter-conversions of the classes of compounds studied

· Illustrate the mechanism of each of the functional group inter-conversions identifying intermediates and transition states where appropriate.

· Identify thermodynamically favorable conformations for acyclic and cyclic molecules

· Use principles of stereochemistry to explain stereoselective reactions
· Distinguish mechanisms on the basis of stereochemical outcome

· Improve spatial skills

The depth of organic chemistry is beyond that of a basic science; at times it can be perceived as a philosophy, a form of art, or architectural design. It can also help to answer questions, which start with “why?” In a liberal arts college with a student population from different backgrounds and with different career interests, the multi-dimensionality of this discipline can be demonstrated much more easily. It is hoped that at the end of the semester, the student will be fulfilled intellectually, in addition to accumulating the knowledge, which is essential for his/her studies in molecular and/or biomedical sciences.

Peer Led Team Learning (PLTL):

The class will be divided into groups of five to eight students, who will meet each week with their assigned peer tutor to discuss worksheets prepared by the instructor. After each session a quiz will be given based on the worksheet discussed (similar but not identical questions). It is very important go over the worksheets individually before attending the session. The quizzes will be graded by the tutors and will be made available during the following session. I will meet with the tutors once a week to get feedback and make suggestions. The times for the sessions will be posted on the interactive part of the web page for signing up. Further details on PLTL sessions will be provided.
Clicker Quizzes:
Each student will have the use of a “clicker” during the semester to be able to answer quiz questions projected to the screen during class. Some quiz questions will refer to material discussed during the day of the quiz. It is each student’s responsibility to have the clicker with him/her in class. There will be no make-up for any “clicker-quiz”.
Molecule of the Week:
Each student is expected to prepare short presentations about five molecules of interest during the semester. These presentations can be delivered during class or during the lab. Further details will be provided.
Exams and Grading:

In order to pass the class, a student must score higher than 30% in the final and higher than 40% in clicker

quizzes, regardless of all other exam scores.

Three 60-minute midterms and a ninety minute comprehensive final will be given, in addition to quizzes
and homework assignments. Approximately half of the questions in the midterm exams will be identical
to those assigned previously.

Course Grade (all grades in percentages) –

 =
+ .22 (average of the three midterms)

+ .22 (average of the two highest midterms)

+ .15 (average of the quizzes)

+ .05 (homework - molecule of the week presentations)

+ .36 (final)
Make-up exams will be given only under exceptional circumstances and on the basis of a written request submitted before the exam day or within 24 hours of the date and time of the exam accompanied by a written verification from a third party.

Letter grades are assigned on the basis of the following scale:

A > 85

B 84 – 68

C 67 – 48

D 47 – 33

F < 33

Office Hours:

TW 12:30 – 2:00; R 12:30 – 1:00 and/or by arrangement

Review Sessions:
To be arranged

Office:

Wesselkamper Science Building 103

(Ph: 735-4806)

e-mail:
bterem@chaminade.edu

General Comments:

The prescribed method for organic chemistry is “active learning”, which means that students should think about and reformulate the concepts presented. This aspect will be emphasized during lecture periods and will be reinforced with appropriate assignments. Active learning will also require solving problems presented within each chapter of the textbook, as well as redoing the exams and quizzes already taken.

This course is taught in accordance with Chaminade University’s policies and mission statement. Core values addressed during the semester, such as diversity, peace, equality and social justice are blended into the course.

General policies adopted in this course are outlined in the Student Policy Manual.

	Week
	Date
	Chapter

in Text
	Subject

	1
	8/24
	1
	Review of general chemistry (with a bias!): Electronic structure of atoms… Periodicity… Chemical bonding: Ionic and covalent bonds… Lewis Structures… The Octet Rule… Formal Charges (“curly arrow” representations)… Exceptions to the Octet Rule… Introduction to resonance theory… Drawing organic structures…

	1
	8/26
	1

2
	Hybridization: alkanes, alkenes, alkynes… Concept of Polarity...

Acids and bases: Lowry- Brønsted Model…

	2
	8/31
	2

3

	Acid strength: factors to consider… Lewis acids and bases…

Functional Groups: how they influence reactivity… Intramolecular forces… Physical properties… Large versus small molecules…Short hand methods to write structures… Constitutional isomerism…

Classification of carbon compounds based on Functional Groups…

	2
	9/2
	3

4

	Constitutional isomerism…

Classification of carbon compounds based on Functional Groups…

Alkanes: Structural (constitutional) and Molecular Formulas… Nomenclature of alkanes (and cycloalkanes): IUPAC naming; Common Names…

	3
	9/7
	4

	Physical Properties of Alkanes… Equivalent carbons and hydrogens…

Complete combustion of alkanes…

	3
	9/9
	4

	Free rotation in alkanes: Conformational analysis… Newman Projections and

Saw-Horse Representations… Conformations of ethane…

Conformations of butane…

Strain in cycloalkanes… Cyclohexanes: chair and boat conformations; axial and equatorial bonds…

	4
	9/14
	4

	Monosubstituted cyclohexanes… Destabilizing factors…

Disubstituted cycloalkanes: cis-trans isomerism in cycloalkanes…

Combustion of cycloalkanes… Oxidation-reduction in Organic Chemistry…

	4
	9/16
	4

5
	Review…

Stereochemistry: A survey of isomerism… Chirality… Tetrahedral molecules with stereogenic centers… Enantiomers…

	5
	9/21
	
	FIRST MIDTERM EXAM

	5
	9/23
	5

6

7

	Representation of chirality: 3-D drawings; Fischer Projection Formulas…

R/S-Representations… Molecules with more than one stereogenic center… Diastereomers… Achiral molecules (meso) with stereogenic centers…

Physical properties of chiral molecules: Optical activity…

	6
	9/28
	5

6
	Racemic mixtures…

Chiral biological molecules… The lock and key concept… Chiral molecules without chiral centers…

Classification of organic reactions: substitution, addition, elimination reactions… Nucleophiles-Electrophiles… Bond breaking and bond formation: curly arrows revisited… Reactive Intermediates in organic chemistry…

	6
	9/30
	6

	Reaction enthalpy (H) related to Bond Dissociation Energies (BDE)… Further thermodynamic parameters… Energy Diagrams… Kinetics… Catalysis…

	7
	10/5
	7
	Alkyl Halides: Nomenclature, structural features, and physical properties…

Nucleophilic Substitution Reactions: Common nucleophiles (basicity and nucleophilicity); Leaving Groups… Solvent effects… Kinetics of Substitution Reactions…

Mechanism and stereochemistry of SN2 reactions… Stereochemical outcomes: Inversion of configuration…

	7
	10/7
	7

	Mechanism and stereochemistry of SN1 reactions… Carbocation stability as predictor of an SN1 or an SN2 mechanism… Instability of vinyl and aryl carbocations. Relationship between reactive intermediates and transition states, the Hammond Postulate.

	8
	10/12
	8
	Elimination reactions of alkyl halides (dehydrohalogenation)… Alkenes: structural features; cis-trans isomers (diastereomers)… Mechanism of elimination reactions (E1 and E2)… Selectivity in dehydrohalogenation reactions (The Zaitsev Rule)…

	8
	10/14
	8
	Detailed mechanisms of E1 and E2 reactions… Stereochemistry of E2 reactions… Double dehydrohalogenation reactions: preparation of alkynes… Competition between SN1, SN2, E1, and E2 reactions.

	9
	10/19
	
	SECOND MIDTERM EXAM

	Week
	Date
	Chapter

in Text
	Subject

	9
	10/21
	9

	Alcohols, ethers, and epoxides: structural features…

SN2 reactions as a method to prepare alcohols, ethers, and epoxides…

Ethers: Nomenclature and physical properties… Crown ethers (host-guest complexing)… Preparation of ethers: from alcohols; from alkyl halides (Williamson ether synthesis)… Reactions of ethers…

	10
	10/26
	9
	Carbocation rearrangements in SN1 reactions and during alcohol dehydration (9.9. and 9.11B)… Conversion of alcohols into alkyl halides… Dehydration of alcohols as a route to alkenes…

	10
	10/28
	9

	Reactions of epoxides: Acid and Base catalyzed ring-opening reactions…

Stereochemistry of epoxide ring-opening reactions… Biological significance of epoxides…

	11
	11/2
	10

	Alkenes: Structural features; Stereoisomerism in alkenes (E/Z-system of nomenclature)…

Electrophilic addition reactions of alkenes: General mechanism; Hydrohalogenation

–regioselectivity; Markovnikof’s Rule…

	11
	11/4
	10

	Hydration… Halogenation…

Stereochemistry of halogenation and hydrohalogenation… Halohydrin formation… “Reversal” of regioselectivity, anti-Markovnikof products: Hydroboration (including stereochemical considerations)…

	12
	11/9
	10, 11
	Multi-step syntheses involving alkenes… Alkynes: structural features; preparations…

	12
	11/11
	
	No class: Veterans’ Day

	13
	11/16
	11
	Acidity of terminal alkynes… Reactions of alkynes: Hydrogen halide addition; Halogen addition; Hydration… Alkylation of acetylides (SN2 reactions)…

	13
	11/18
	11

12
	Multi-step syntheses involving alkynes…

Oxidadation and Reduction in Organic Chemistry: common oxidizing and reducing agents… Hydrogenation of alkenes and alkynes

Epoxidation of alkenes; formation of diols from alkenes; ozonolysis of alkenes and alkynes…Oxidation of alcohols…

	14
	11/23
	
	THIRD MIDTERM EXAM

	14
	11/25
	
	No class: Thanksgiving Break

	15
	11/30
	12

15

	Asymmetric syntheses: Sharpless Epoxidation…

Reactions involving radicals: Radical Halogenation of alkanes –regioselectivity and stereochemicaal aspects…

	15
	12/2
	15
	Allylic halogenation (bromination)…

“Reversal” of regioselectivity in the preparation of “anti-Markovnikof” alkyl halides from alkenes: Radical additions to alkenes…

	
	12/8
	
	FINAL EXAM (Wednesday; 08:00)

