CHEMISTRY 335: SYNTHETIC METHODS IN ORGANIC CHEMISTRY (CRN 23932)

Course information

January 5 to April 7 2010

Tuesdays, Wednesdays, and Fridays from 11:30 am to 12:30 pm

Room: ECS 125
Prof. Fraser Hof

Email: fhof@uvic.ca

Office: Elliott 233c

Phone: 250 721 7193

Course web site: http://web.uvic.ca/~fhof/classes.html

Office hours: Tuesdays 10:30–11:30 and Thursdays 3:30–4:30

Prerequisites:
Chem 231 and one of 232/235. If you do not have these courses, you will be deregistered unless permission is received. Chem 335 and the organic laboratory Chem 363 are completely independent courses and may be taken in any order.
Communication of course material / how to contact me

The bulk of course notes will be on the chalkboard. The supplementary overheads occasionally used in class will be posted on the website. Practice problems and answer keys will be posted online periodically.

http://web.uvic.ca/~fhof/classes.html
A course blog will serve as an additional venue for discussion. Check it out.

http://chemistry335.blogspot.com/

Although I’ll try my best to get to your emails promptly, I ask that you please use email only for administrative purposes. Email is a horrible way to ask or answer organic chemistry questions (it’s too hard to draw the arrows). The best way to ask questions is after class, or at my office.

Peer-led group problem sessions (5% of course grade)
We will have a peer-led group problem session every Friday during the term EXCEPT Fridays when Midterm exams are scheduled. You will be broken into small groups in order to work collaboratively on a small number of advanced problems. These sessions will be facilitated by a group of peer leaders (former Chem 335 students) who will help guide you through these complex problems. At the end of each session, every student in each group must submit their own answers to the problems as proof of attendance; answers will not be graded.

These are NOT review sessions. New material will be introduced through the problems, and therefore attendance at these sessions will be critical for you to perform well on the exams. A total of 5% of the course mark will be available on an all-or-nothing basis. Students who attend and submit reasonable answers for at least 8 of the 9 sessions will receive 5%; those who don’t will receive 0%.

Other Important Dates

February 5:

Midterm #1 (20%)

February 15–19:
Reading Break

March 12:

Midterm #2 (20%)

April 7:

Last class

April (t.b.a.):

Final exam (55%)

Resources

Class notes: Learning organic chemistry requires writing and repetition. Although some complicated figures will be presented using overheads (and those slides will be available on the web), taking your own notes in class will be absolutely essential for learning the material.

Required text: Organic Chemistry — Clayden, Greeves, Warren, and Wothers, Oxford University Press, 2001. A solutions manual is also available but is not recommended; questions from the text will not be a major tool used in this course. This text is written as an introductory text for the British system; in our system it serves as a hybrid introductory/intermediate text. Specific early chapters may be assigned as background reading during the course. It is conversational in style, and is best digested by reading entire sections. Skimming is less productive.

Assessment

Marking Scheme:

Final Exam

55%

Two Mid-Term Exams

20% each

Group problem sessions (see above)

5%

i.
The mid-terms will be written in class. If you miss either examination without presenting an official medical certificate the grade will be recorded as zero.

ii.
The weight from a midterm missed with a valid excuse will be added to the final exam. Make-up midterms will not be administered.

iii.
Cheating will result in a grade of zero on that exam and notification of the Chair of Chemistry for further disciplinary action, in accordance with the University’s policy on academic integrity:
http://web.uvic.ca/calendar2008/FACS/UnIn/UARe/PoAcI.html

iv.
If there is a valid reason for not writing an examination, obtain the necessary documentation but do not write. If you choose to write the exam, no medical or other exemptions will be accepted.

v.
The approximate grading system is as follows:

A+
90 - 100
B+
75 - 79

C+
60 - 64

A
85 - 89

B
70 - 74

C
55 - 59

A-
80 - 84

B-
65 - 69

D
50 - 54
