SC/CHEM 3020 3.0 F15 - Intermediate Organic Chemistry I

Course Outline & Tentative Schedule

Lectures

MWF 11:30-12:30 R S137

Tutorials

T 18:00-19:00 R S137

Tentative Schedule

Oct 12 Thanksgiving

Oct 29-Nov 1 Cocurricular Days

drop deadline: Nov 9

test 1: Oct 9 test 2: Nov 6 test 3: Dec 2 exams: Dec 9-23

Text & Materials

also handy: Organic Chemistry, 6th/7th/8th or York Custom ed., L. G. Wade, Jr. with accompanying Solutions Manual by J. W. Simek Steacie stacks:

QD 251.3 W33 2006 (Wade 6th) & QD 251.3 W33 2006 (Simek 6th)

Steacie reserves:

QD 251.3 W33 2010 (Wade 7th) & QD 251.3 S55 2013 (Simek 8th)

one of several alternatives:

Organic Chemistry, Clayden J. QD 251.3 O64 2001

Web Site moodle.yorku.ca

Help pgpotvin@yorku.ca anytime in 406 CB: MWF 12:45-14:00 other times by appointment set by email (check www.yorku.ca/pgpotvin/Availability.htm)

Evaluation

3 One-hour in-class tests = 20% each; one three-hour final examination 30%; participation 10% Missed test policy: no excuses, no make-ups; value of missed test gets shifted to part of the final exam.

Course Content

Carbanion & Related Chemistry (10 hours): alkylations and acylations of carbanions, C-H acids, enols, enolates, condensation and β -eliminations, Michael additions, tandem reactions, biochemical examples, kinetic & thermodynamic control

Spectroscopy (22 hours): advanced MS (new fragmentations, rearrangements, HRMS, ionization methods), advanced NMR (chemical shift factors, complex coupling, second-order effects, diastereotopicity, magnetic inequivalence, introduction to advanced techniques, applications to structure determination, conformational analysis and other problems)

Heterocyclic Chemistry (8 hours): survey of heterocycles, including biochemically relevant examples, synthesis and reactivity

Participation

Attendance at lectures & tutorials is important and improves performance. Participation will be assessed as a combination of attendance and participation at tutorial and performance on the best 10 of 11 on-line quizzes. On-line performance will be counted as follows: full credit for scores of 80% or better; half-credit for scores of 70-80%. For each quiz, a single attempt or the average of two attempts will be considered.

Other Essential Information

Students must make themselves aware of university policies on Academic Honesty/Integrity, Access/Disability, Student Conduct, Religious Observance and other matters. A periodically updated *Information Sheet* summarizing this information can be downloaded* and printed, and the Registrar's Office issues a *list of Religious Observance Days*.‡

* http://www.yorku.ca/secretariat/senate/committees/ascp/documents/CourseInformationForStudentsAugust2012.pdf ‡ http://www.registrar.yorku.ca/enrol/dates/religious.htm