	The City College of New York-Department of Chemistry

Chemistry 26200; Organic Laboratory, Section 1DF

Spring 2012

Instructor: Prof. Dickens Saint Hilaire
E-mail: dickenssthilaire@yahoo.com
Tel: (212)650-6194
Office: Marshak 1220
Office hour:

Teaching Assistant (TA): CHAO-WUAN WANG
Email:

Course Objectives:

This lab course teaches students how to prepare, isolate, purify, and analyze organic compounds. The course is intended for non-chemistry majors. The pre-requisites for this course are Chem. 10401 and Chem. 26100. Co-requisite: Chem. 26300.

Topics covered:

Topics covered including measuring melting point of organic compounds; purifying and separation compounds by recrystallization, fractional distillation, or solvent extraction; and qualitative identification of alkenes. The students are also expected to learn several methods to analyze organic compounds, such as gas chromatography, thin layer chromatography, liquid chromatography, and infrared spectroscopy. In addition, the students will learn how to perform several organic synthesis experiments such as the SN1 and SN2 reaction, E1 reaction, electrophilic addition, electrophilic aromatic substitution, and the condensation (Aldol) reaction.
Laboratory Manual:

Chemical Education Resources: Organic Chemistry Laboratory-CHEM 26200 Experiments (ISBN: 978-0-495-30987-1, available from the Bookstore)
Hours/Credits: 4 hours per week, 2 cr.

Lecture: Monday (1HW): 1:00-1:50 PM, Room - MR 1109

Laboratory: Monday (1HW): 2:00-4:50 PM, Room - MR 1109
Lecture:

The lectures will give an introduction or review of the principles, the concepts, and the mechanisms for each experiment. Such information is necessary to understand the experiments to be performed and the techniques to be used. The lab manual also gives a description of background information for each experiment. Students are strongly encouraged to study this information prior to the lectures. For some experiments, when the lab manual does not provide enough information, the mechanism and concept will be introduced in the lecture and/or during laboratory.

Schedule:

The attached schedule shows the experiments to be performed and dates for the exams.
Grading:

There are a total of 13 experiments. Some experiments are related to techniques (marked as TECH in the schedule). Some are related to reactions and mechanisms (REAC), and some are aimed at synthesis of compounds (SYNT). Of the 13 experiments the best 12 will be used in computing the final grade.
Laboratory reports for each experiment must be handed in no later than one week after completion of that experiment.

There will be one mid-term exam (worth 75 points) and one final (worth 100 points).

There will be 6 unannounced quizzes (each worth 10 points). These will be administered at the beginning of a lecture. Of these, the best 5 quiz grades will be used for calculation of the final grade.

Student performance will be evaluated by the TA and is worth a total of 25 points. A summary of the points assigned to each portion of the course is shown below. Note that the exams and quizzes constitute ~40% of the grade while the laboratory activities constitute ~60%.

Experiments 13 in all, best 12/13 x 25 points each
= 300 points

Quizzes 6 in all, best 5/6 x 10 points each

= 50 points

Mid-term exam, 75 points

= 75 points

Final exam (comprehensive), 100 points

= 100 points

TA evaluation, 25 points

= 25 points

TOTAL POINTS FOR THE COURSE

= 550 points (100%)

There are no makeup labs and no makeup exams or quizzes. Absence without a strong, verifiable, documented reason will result in zero points for the material missed. Lab reports not submitted in a timely manner will also result in zero points for that exercise.

Safety issues:
You must wear lab goggles at all times in the lab. Do not wear shorts or short skirts without a lab coat. This is for your safety! Similarly, open toe shoes and slippers should not be worn. You are strongly encouraged to wear latex gloves in the lab. YOUR workplace should be CLEAN always!

Breakage:

Students must be aware of the fact that they will be charged for the replacement cost of any equipment that they break during the lab course. Some of the glassware is especially expensive and so you are urged to work carefully at all times.
If you have questions, comments or suggestions please contact you teaching assistant or the instructor.

Laboratory Reports:
All your lab work should be recorded in a lab notebook and not on scraps of paper. Data recorded in the notebook must be properly dated, and neatly written. Based on this information, you will generate a laboratory report that will be submitted for grading. This exercise provides experience with accurate data management and report writing. A general format for the laboratory report is provided below (Total points 25).
	
	Name, ID number and section
	5%

	
	Title of experiment
	5

	
	Aim of experiment
	5

	1
	Reaction and Mechanism: Any equations chemical structures relevant to the experiment as well as any pertinent mechanisms.
	10

	2
	Physical Properties: A table listing the compounds used, their molecular weights, amounts used in grams and moles, boiling points and density (for liquids), as applicable
	5

	3
	Hazards: determine flammability, toxicity or corrosiveness of the compounds used in this experiment.
	5

	4
	Limiting Reagent: Based on the balanced equation in section 1, calculate the limiting reagent of the reaction
	10

	5
	Theoretical Yield: Calculate the theoretical yield of the experiment
	5

	6
	Side Reactions: Try to postulate possible side reactions that might lower the yield of the reaction
	5

	7
	Separation Scheme: The separation scheme is a flow chart that illustrates how the compound is isolated/separated form the reaction mixtures once the reaction is done.
	10

	8
	Procedure and Observations: Describe exactly how you performed the experiment and exactly what observations were made (e.g., color change, if any spillage occurred etc.). The observations have to be very specific. Draw a separation scheme or a flowchart. Always write this part in the third person and in past tense.
	15

	9
	Results: This part should include identification of the limiting reagent and calculation of the theoretical yield of the product. Actual yield of the product, physical properties of the compounds such as color or nature of product (e.g., colorless needles of compound X were obtained). Melting or boiling points.
	10

	10
	Conclusions: Did you achieve what had to be achieved? Did you have any problems? Other scientific comments on the experiments, such as suggestions if you feel you could do something differently to improve the outcome of the experiment.
	10

Information about Reagents and Chemicals
To complete items 5 and 6 of the pre-lab report you will need information on reagents listed in the lab procedure. Information for these chemicals can be obtained from a number of sources. The most common resource for this information is the CRC Handbook of Chemistry and Physics, the Material Safety Data Sheets or the Aldrich catalog. Several sources can be found in the library. There are also a number of sources for this information online. A page listing these sources has been assembled by the campus science librarian at the url;

http://www.ccny.cuny.edu/library/divisions/science/chems.htm; or, http://physchem.ox.ac.uk:80/MSDS/
Statement on Academic Integrity:
The CCNY policy on academic integrity will be followed in this course. The document can be found through the CCNY website by clicking on Current Students → Academic Services → Policy on Academic Integrity (CUNY policy on academic integrity: www1.ccny.cuny.edu/facultystaff/provost/upload/academicintegrity.pdf-2007-01-19). All students must read the details regarding plagiarism and cheating in order to be familiar with the rules of the college. Cases where academic integrity is compromised will be prosecuted according to these rules. In addition, the Policy of Academic Integrity can be found in the Undergraduate Bulletin 2007-2009 in Appendix B.3 on page 312.

The conversion from points to letter grades is done as follows:

97-100:
A+

77-79:

C+

93-96:

A

73-76:

C

90-92:

A-

70-72:

C-

87-89:

B+

60-69:

D

83-86:

B

0-59:

F

80-82:

B-

Course Learning Outcomes for Chem 26200:

1. To understand the physical principles underlying the techniques used for purification of compounds, separation of reaction mixtures, monitoring reactions and analyzing reaction products in organic chemistry lab.

2. Understand the mechanistic basis of synthetic experiments.

3. To learn and execute several fundamental organic laboratory techniques used.

4. To perform fundamental organic reactions.

5. To learn the safety precautions required in an organic lab.

6. To learn the calculations associated with synthetic organic experiments.

7. To learn how to make observations, collect data and write a lab report for an organic synthesis experiment.

The City College of New York- Department of Chemistry

Chemistry 26200-Organic Chemistry Laboratory-Fall 2010
Section 1EG [0463]: Lecture: Room MR 1109: M-6: 00-6: 50 PM; Lab: Room MR 1109: M-7:00-9:50 PM

SCHEDULE OF EXPERIMENTS

	Week 1 Jan 30, Mon
	Introduction, Check In, Measuring Melting Points of Compounds and Mixtures (identifying an unknown compound by mixture melting point)
	TECH 701

	Week 2 Feb 6, Mon
	Purifying Acetanilide by Recrystallization
	TECH 703

	Week 3 Feb 21, Mon
	Separating Cyclohexane and Toluene by Distillation (Macroscale fractional distillation)
	TECH 704

	Week 4 Feb 27, Tue
	Separating Acids and Neutral Compounds by Solvent Extraction (Macroscale extraction)
	TECH 705

	Week 5 Mar 5, Mon
	Separating Ferrocene and Acetylferrocene by Adsorption Column Chromatography (Use dry pack method with microscale column/stationary phase-silica gel)
	TECH 708

	Week 6 Mar 12, Mon
	Gas Chromatography and Thin Layer Chromatography
	Handouts

	Week 7 Mar 19, Mon
	(Group 1): Brominating Alkenes, (Group 2): Identifying an Unknown Compound by Infrared Spectroscopy MID-TERM EXAM

	TECH 719

TECH 710

	Week 8 Mar 26, Mon
	(Group 2): Brominating Alkenes, (Group 1): Identifying an Unknown Compound by Infrared Spectroscopy
	TECH 719

TECH 710

	Week 9 Apr 2, Mon
	Qualitative Test for Alkenes and Identifying an Unknown Compound by FT-IR/ATR
	TECH 472

	Week 10 Apr 16, Mon
	Studying SN1 and SN2 Reactions: Nucleophilic Substitution at Saturated Carbon (Synthesizing 1-bromobutane [SN2] using macroscale techniques)
	REAC 714

	Week 11 Apr 23, Mon
	Dehydrating Cyclohexanol (Semi-microscale)
	REAC 712

	Week 12 Apr 30, Mon
	Nitrating Methyl Benzoate
	REAC 716

	Week 13 May 7, Mon
	The Aldol Condensation: Synthesis of Dibenzalacetone (Semi-microscale)
	SYNT 720

	Week 14 May 14, Mon
	FINAL EXAM, Equipment Check Out
	FINAL EXAM

1
5

