	The City College of New York-Department of Chemistry

Chemistry 26200; Organic Laboratory I, Section 4PS

Fall 2010

	Instructor: Yadi Li

Tel. 212-650-8302

E-mail: liyadiustc@hotmail.com
	Office: Marshak Science Building 1303

Office hours: Thursday: 11:00 – 12:00 or by appointment

Course Objectives: This course is stressing the techniques involved in the preparation, isolation, purification and analysis of carbon compounds (for non-chemistry majors).

The pre-requisites are Chem 10401 and Chem 26100. Co-requisities: Chem 26300.

Topics Covered:
Laboratory and analytical techniques that are taught in this course include: simple, fractional distillation; extraction; recrystallization and melting point measurement; qualitative identification of alkenes; chromatography techniques namely: gas chromatography, thin layer chromatography, liquid chromatography; IR spectroscopy. Synthetic experiments that are performed are as follows: SN2 reaction, E1 reaction, electrophilic addition, electrophilic aromatic substitution, and condensation reaction (Aldol).
Hours/Credits:
4 hours per week, 2 cr.

Lecture Time
Thursday:
 2:00-2:50
MR-1109

Laboratory Time
Thursday:
 3:00-5:50 MR-1109

Laboratory Manual
Chemical Education Resources: Organic Chemistry Laboratory-CHEM 26200 Experiments (ISBN: 978-0-495-30987-1, available from the Bookstore)

Lecture
Attempts have been made to provide good relevant learning experiences in an organic chemical laboratory. Theoretical material relevant to the experiments will be discussed in the lecture and this can supplement information pertaining to the experiment itself. The lecture will endeavor to explain techniques, relevance and applications of these, reactions, mechanisms and other information related to the experiments at hand. Each experiment in the lab manual explains background information pertinent to that experiment. In a few cases the information pertaining to the experiment will be provided in the lecture and/or laboratory since the lab manual does not contain this. Students are strongly encouraged to study this information prior to the lectures.

Laboratory Schedule The attached schedule shows the experiments that will be performed and dates for the exams.

Grading
There are a total of 13 experiments, some relate to techniques, some to reactions and mechanisms, and some are aimed at synthesis of compounds. 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 on material already covered (i.e. there will be no material on the quiz that has not been visited in the previous lectures) (each worth 10 points). The quizzes 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 laboratory 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 shoes and slippers should not be worn. 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.

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.

Academic Integrity: The CCNY policy on academic integrity will be followed. A document is posted on the CCNY website (CUNY policy on academic integrity: www1.ccny.cuny.edu/facultystaff/provost/upload/academicintegrity.pdf - 2007-01-19). Make sure you have read the details regarding plagiarism and cheating, in case you are not clear about the rules of the college. Cases where academic integrity is compromised will be prosecuted according to these rules.

The City College of New York- Department of Chemistry

Chemistry 26200-Organic Chemistry Laboratory I-Fall 2010

Section 4PS: Lecture: J1109: Thu.2:00-2:50; Lab: J1109: Thu. 3:00-5:50

SCHEDULE AND (REVISIONS) OF EXPERIMENTS

	Week 1 Aug 26
	Introduction, Check In, Measuring Melting Points of Compounds and Mixtures (Identifying an unknown compound by mixture melting point)
	TECH 701

	Week 2 Sep 2
	Purifying Acetanilide by Recrystallization

(no solvent selection process--solvent is water)
	TECH 703

	Week 3 Sep 16
	Separating Cyclohexane and Toluene by Distillation (Macroscale, Fractional Distillation)
	TECH 704

	Week 4 Sep 23
	Separating Acids and Neutral Compounds by Solvent Extraction (Macroscale Extraction and the extraction mixtures are pre-prepared)
	TECH 705

	Week 5 Sep 30
	Separating Ferrocene and Acetylferrocene by Adsorption Column Chromatography (use dry pack method with microscale column/stationary phase—silica gel/eluent—hexane and ethyl acetate)
	TECH 708

	Week 6 Oct 7
	Gas Chromatography and Thin Layer Chromatography
	Handouts

	Week 7 Oct 14
	Group 1: Brominating Alkenes (semi-microscale); Group 2: Identifying an Unknown Compound by Infrared Spectroscopy (known samples)

	TECH 719

TECH 710

	Week 8 Oct 21
	MID-TERM EXAM
Group 1: Brominating Alkenes (semi-microscale); Group 2: Identifying an Unknown Compound by Infrared Spectroscopy (known sample)

	TECH 719

TECH 710

	Week 9 Oct 28
	Qualitative Test for Alkenes and Identifying an Unknown Compound by FT-IR/ATR
	REAC 472/Handout

	Week 10 Nov 4
	Studying SN1 and SN2 Reactions: Nucleophilic Substitution at Saturated Carbon (Synthesizing 1-Bromobutane (SN2) using macroscale techniques)
	REAC 714

	Week 12 Nov 11
	Dehydrating Cyclohexanol (semi-microscale)
	REAC 712

	Week 13 Nov 18
	Nitrating Methyl Benzoate
	REAC 716

	Week 14 Dec 2
	The Aldol Condensation: Synthesis of Dibenzylacetone (semi-microscale)
	SYNT 720

	Week 15 Dec 9
	FINAL EXAM, Equipment Check Out
	-

Laboratory Report

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 point is 25 points for each lab. The following table is a percentage break down for the 25 points).

	
	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 or separated from 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 prelab 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://resources.ccny.cuny.edu/resources/subject.jsp?sub_id=62, or http://www.fishersci.com, or

http://physchem.ox.ac.uk:80/MSDS/.

1
5

