CHEMISTRY 531
MECHANISTIC ORGANIC CHEMISTRY

University of Scranton

Spring 2013, Tuesday, 5:00-7:40PM, LSC 439
Instructor: Michael C. Cann, 941-7519; LSC 495; michael.cann@scranton.edu;

Office hours: MWF 10:00-10:50, T 3:00-3:50
This syllabus can be downloaded from the web (see http://academic.scranton.edu/faculty/CANNM1/)

Summary:
This course deals with the study of the mechanisms and methods of

determination of the mechanisms of organic reactions. The level of this

course assumes that one has a basic understanding of organic chemistry

including mechanistic, structural and synthetic organic, and spectroscopic

analysis of organic compounds. Normally the topics covered in a two

semester undergraduate major organic course should suffice as a background

for this course.

Textbook:
“Carey, Francis A., Sundberg, Richard J., Advanced Organic Chemistry, Part A:
 Structure and Mechanisms, 5th edition, Springer, 2007.
Examinations, Assignments and Grading:

Two exams will be given. The first will tentatively be scheduled on Tuesday,

March 19 and the second on Tuesday, May 14. The second

exam will be comprehensive. The first exam is worth 100 points and the second 150.

In addition quizzes and assignments may be given.
Topics:
 Tentative topics (and their order) to be covered are in general included

in the following chapters of the text:
3 Structural Effects on Stability and Reactivity (skip 3.1.2.3-.5, 3.7.1.2)

4 Nucleophilic Substitution

5 Polar addition and Elimination Reactions (skip 5.4, 5.6.2, 5.8, 5.9.5, 5.10.5)
7 Addition, Condensation and Substitution Reactions of Carbonyl Reactions

9 Aromatic Substitution (skip 9.4.7)

11 Free Radical Reactions

We will make extensive use Carey & Sundberg and you may find it helpful to bring you textbook to class. There are problems end of each chapter and it is strongly suggested that you work out the solutions to the problems that are relevant to the material covered or assigned.

Suggested Problems:

Chapter 3: 1 - 7, 8a,b, 11, 12

Chapter 4: 1a,b, 3a,b,g, 4, 7, 10, 1113a,b, 15, 16, 18, 20, 21a,b,c, 27(in this question

 change EWG to ERG)

Chapter 5: 1a,b,c,e,f (in the answer it should be “….ERG methyl…”), 2,d,f, 4, 5, 6, 7a-d,

 8a,c, 9c, 11, 15

Chapter 7: 2a,b,d, 8a,b, 9 b, 27a,b

Chapter 9:

Answers to the suggested problems can be found on reserve in the library.

Academic Code of Honesty: Examples of conduct that violates the University of Scranton Academic Code of Honesty includes plagiarism, duplicate submission of the same work, collusion, providing false information, unauthorized use of computers, theft & destruction of property, & unauthorized possession of tests & other materials. For this course you are required to read and study the Academic Code of Honesty at: http://catalog.scranton.edu/content.php?catoid=20&navoid=1583&hl=%22ACADEMIC+CODE+OF+HONESTY%22&returnto=search#Academic_Code_of_Honesty

Students with Disabilities: In order to receive appropriate accommodations, students with disabilities must register with the Center for Teaching and Learning Excellence and provide relevant and current medical documentation. Students should contact Mary Ellen Pichiarello (Extension 4039) or Jim Muniz (Extension 4218), 5th floor, St. Thomas Hall, for an appointment. For more information, see http://www.scranton.edu/disabilities.

Writing Center Services: The Writing Center focuses on helping students become better writers. Consultants will work one-on-one with students to discuss students’ work and provide feedback at any stage of the writing process. Scheduling appointments early in the writing progress is encouraged.
To meet with a writing consultant, stop by during the Writing Center’s regular hours of operation, call (570) 941-6147 to schedule an appointment, or complete the Writing Assistance Request Form online. You can also schedule an online appointment using Google Docs and Google Talk.
