Chemical Sciences (5 units)

Chem-012B, Section 95985
Spring 2011, Mission College

Instructor: Ashok Sinha, PhD
e-mail: asinha071@yahoo.com
Office Hours: MW 4:50 p.m. - 5:20 p.m. Room SCI-260
Course description:

This course is the continuing study of the fundamentals of organic chemistry with emphasis on
underlying concepts. It is recommended for chemistry majors, chemical engineering majors, and most
biology majors, pre-pharmacy, pre-medical and pre-dental students.
Student Learning Outcomes:

Students will be able to:

1. Demonstrate the ability to recognize and name all major classes of organic compounds of different
functional groups.

2. Demonstrate the ability to write chemical reactions for all major classes of organic
compounds in order to recognize the specific type of reaction for an organic compound with one or several of the same or different functional groups (such as acid, base).
Meeting times:

Lecture Hours:
Monday & Wednesday
5:25 p.m. – 6:50 p.m.
Room: MT- 20

 Lab Hours:

Monday & Wednesday
7:00 p.m. – 10:10 p.m. Room: SCI-260
Required materials:
1.
Organic Chemistry, 7th Edition

John E. McMurry

ISBN-10: 0495112585; 1376 Pages, Published 2008

Alternate Formats: Non-Media Version

2.
Introduction to Organic Laboratory Techniques: A Microscale Approach, 4th Edition

Donald L. Pavia; Gary M. Lampman; George S. Kriz; and Randall G. Engel

(ISBN: 0495016306); 972 Pages, Published 2007

3.
OWL with e-Book in OWL 2-Semester Instant Access Code for McMurry's Organic Chemistry, 7th Edition (this package include OWL and McMurry’s Text Book on line)

ISBN-10: 0-495-38423-2

4.
Laboratory note book, available at iChapter: http://www.thomsonsites.com/ichapters/micro/?cluster_id=1964

CHEM-012A/B materials available at:

· Mission College Bookstore, (also at bookstore website, URL: http://mc.bncollege.com) or

· CengageBrain’s website: http://www.cengagebrain.com/tl1/en/US/storefront/ichapters?cmd=DisplayLandingPage&id=1427&cid=MS22&entityNumber=7188

Bundle Include (ISBN # will be available soon)

· OWL with e-Book, McMurry
 ………….
Required

· Lab Manual, Pavia

 ………….
Required

· Lab Note Book

 ………….
Required

Please check my website (http://www.sinhaonstitute.com/MissionCollege.php) for the rest of
the Syllabus.

The website contains Syllabus, announcements, Old exams, summary of Chemical Reactions/Maps,

Lab Report Sheet , General Discussion, and important Links will be posted in my website,

please check it frequently.

Textbook Web Site: http://www.cengagebrain.com/tl1/en/US/storefront/ichapters

 HYPERLINK "http://www.ichapters.com/tl1/en/US/storefront/ichapters?cmd=catProductDetail&ISBN=9780495112587"
?
cmd=DisplayLandingPage&id=1427&cid=MS22&entityNumber=7188
Angel Learning: Angel Learning is a course management system adopted by the WVMCCD for all

classes. When you log into the system, you will see a list of classes that you are taking:

http://wvmccd.angellearning.com/default.asp
VIII.
Homework Assignments: Due date will be posted on OWL website
(http://www.cengage.com/owl/)

OWL (Online web-based Learning) is Paperless Homework-do your homework electronically and receive a grade for it!

Getting Started with OWL (Tours, Guides, and training): Go to http://www.cengage.com/owl/
· CONTENT INTEGRATION

New links for learning resources integrate homework problems with support materials including an online textbook.

· e-Book Assignments - Read the textbook online with non-graded, e-book reading assignments for each chapter.

· Learning Resources - Quickly access valuable help to master each homework question with integrated e-book readings, tutors, simulations, and exercises that accompany each question.

Homework assignments are a crucial aspect of this course. The study of Chemistry requires a daily commitment to problem solving and disciplined study of new vocabulary and concepts. Your homework is designed to reinforce lecture material and to apply the abstract theory to practical situations involving chemical substances and their properties. It is a part of what must be done to learn and excel in chemistry.
Attendance policy:
You are expected to attend all class sessions. The instructor may drop you at any time for nine hours absences from lectures and/or labs.

If some unavoidable circumstance arises, please notify me by email.

Regular attendance to lecture and lab is essential. Lecture material will not come straight from the text and the text may not cover all of the lecture material. It is a serious mistake either to depend on a classmate's notes or exclusively on the textbook. It is essential to keep up with class work, homework and laboratories to succeed in this course. The instructor is not responsible for covering material you missed due to unexcused absences.

Absences to lab can and will result in an F grade for the FULL course (two unexcused absences from lab are sufficient for me to drop or fail you!!). Please remember that missing lecture or lab to study for another class is not an acceptable excuse. You signed up for your course load, you are now responsible for fulfilling the obligations that come with that course load.

Remember, if you decide to drop, it is YOUR RESPONSIBILITY to file a drop card with the Office of Admissions and Records. If this is not done, you may be carried in the class till the end of the semester and receive an “F” grade.

Points to be earned:

Tests:

There will be four tests and the final exam (National ACS Exam). The tests will be combination of multiple choices, and problem solving. You will have two hours for the tests, so you should rehearse your skills. Practice exams will be posted on my web site (www.mission.jadecell.com).
There will be no make-up tests. If exceptional, documental reasons arise that force you to miss a test, make pre-arrangements with me by sending an e-mail to asinha071@yahoo.com. Make-up tests are more difficult than the original test. The student must take the make-up
test within one week of the original test date unless the instructor grants an extension. It is the student’s responsibility to make up the test – if this is neglected the student will receive a zero on the test. The final exam will be a standardized comprehensive exam. The material covered on each test will be based on the class lectures, the text and the homework assignments from OWL. NO TEST GRADES WILL BE DROPPED.

All tests must be finished during the class time. Extra time will not be given. Cell Phones shall not be visible in class and will not be allowed to be used as a calculator during class or during tests.
Quizzes:
There will be impromptu quizzes. Quizzes will relate to current and previous topics may be given at the beginning of class (5:25 p.m., Monday and Wednesday). There will be no make-up quizzes -- none even later during the same class period. Quizzes will be given only to those students who are present when the quizzes are passed out.
The grading method for this course is fairly easy to get a C, if you do all the assigned work and average above 70% on the 4 tests, quizzes and final. To get a B, you must do all the assigned work and average above 80% on the 4 tests, quizzes and final. To get an A, do all the assigned work and average above 90% on the 4 tests, quizzes and final. No extra credit is given.

This course is cumulative so material covered on a previous lecture exam could be needed in a following exam. There will be no make-ups for lecture exams. Should you miss an exam because of illness or equally compelling reasons, you should inform me of the fact as soon as possible, and hopefully before the exam is given. You will need to provide me with written evidence (doctors’ note, police report, etc.) for your excuse. If I accept your excuse, I will use the score on the final (questions pertaining to the particular exam) as your exam score. An unexplained or unsatisfactory excuse for missing a lab or exam will result in a grade of zero. You may take the exam a day early if you have a planned, excused absence for the exam day.
PLEASE note, I DO NOT provide extra credit work at the end of the semester for students who are doing poorly. You need to perform well in your tests, lab reports and quizzes.
Grade computation:
COMPONENTS FOR GRADING

	1
	4 Tests, 8 points each test
	32.00%

	2
	Impromptu Quizzes at beginning of class, no Make-up quizzes
	3.00%

	3
	Homework (OWL), Due dates are posted in OWL website: www.cengage.com/owl
	10.00%

	4
	Two Lab Exams
	10.00%

	5
	Lab Reports
	10.00%

	6
	Final Exam (ACS Exam) (CH-1 to CH-26). 70 multiple questions, two hours.

(If you fail the Final Exam you fail the course.)

	35.00%

A
90 - 100

B
80 - 89

C
70 - 79

D
60 - 69

F
< 60.0

Totalave = (0.32 x Testave)*+ (0.03xQuizzesave) + (0.10 x HWave) + (0.1 x LabExam) + (0.1 x LabReport) + (0.35 x Final)

(*Testave is average of four test grades).
Course Policy on Cheating:

Cheating and plagiarism are not tolerated on any class assignment, quiz or exam. Students found cheating will receive an “F” on the exam/quiz/practical/activity. You may also be referred to the Vice President of Student Services. Cheating is the act of obtaining or attempting to obtain credit for academic work through the use of dishonest, deceptive or fraudulent means. Examples of cheating include copying from someone else’s exam or quiz, consulting with others during exams or quizzes, or using materials like dictionaries or notes during exams or quizzes. If two students are involved, both will be penalized since it is impossible prove who copied from whom. Please review the principles of academic honesty, which are defined in the Student Handbook and Schedule of Classes.

Mission College Policy on Students Behaving Badly:

It is my responsibility to ensure that all students enjoy a supportive, respectful learning environment. I have a zero-tolerance policy toward any speech or behavior that disrupts the learning environment or prevents any student from achieving their educational goals. This includes, but is not limited to, disruptive behavior in the classroom such as speaking over the instructor, interrupting other students, monopolizing the instructor’s attention such that other students cannot be served, disrespectful, demeaning, or discriminatory remarks of any kind, and any form of coercive behavior toward the instructor or other students. Any student who engages in such speech or behavior will be told to leave the class for the day, and if the behavior occurs a second time the student will be referred to the Vice President of Mission College for disciplinary action.
Additional information:
1. Any student who feels s/he may need an accommodation based on the impact of a disability should contact me privately to discuss your specific needs. Please contact DISC (Disability Instructional Support Center) located in S2-201 (408-855-5085 or 408-727-9243 TTY or disc@wvm.edu) to coordinate reasonable accommodations for students with verifiable documentation.

2. Emergency procedures can be found in the orange colored flip chart posted in your classrooms. Each classroom is also equipped with a phone that any student or faculty member can use to call for help during an emergency. Emergency numbers can be called via speed-dial buttons programmed on the phone.

3. Evacuation plan: In the event of an evacuation, the emergency assembly area for this classroom is Parking Lot C. When directed to evacuate the classroom, be sure to take all or your belongings when you leave and remain with your class in the assembly area until you receive further directions from me or another responsible official (college administrator, police, fire, etc.). In case of emergency, CALL 911.

4. Additional emergency information

Student health services: 408-855-5140 (5140 if dialing from campus phone)

Safety escort: 408-855-5435 (5435 if dialing from campus phone)

Nearest campus phone: in the classroom

Nearest fire alarm: first floor, next to building entrance door; second floor by emergency exit in 220

Nearest fire extinguisher: first floor across from lecture hall; second floor between 220&221

Nearest first aid kit: in the lab, next to the eye wash station
5. If you have a complaint or someone has shared information with you as a student or employee that is unlawful discrimination or sexual harassment, contact the Director of Human Resources at West Valley-Mission Community College District, Human Resources Department, 408-741-2060. If the Director of Human Resources is not available, contact the President of the college at 408-855-5123.
6. Field trip information: N/A.
7. Final Exam Date: Mon May 23, 2011 at 5:25PM - 7:25PM
8. Laboratory Policy: No food or drink is allowed in the lab during experiments.

A.
GENERAL LABORATORY REGULATIONS AND SAFETY CONCERNS (Text: pp.

542-558)
It is absolutely necessary that good safety practices be followed in the laboratory, for your good health and mine.

1.
Wear safety glasses at all times. The safety glasses must completely cover the eyes, with no gaps.

2.
No open flames are allowed in the laboratory except as noted by the instructor. You can use a water bath, hot plates, or aluminum blocks for heating liquids.

3.
Note positions of eye wash fountains, safety showers, and fire extinguisher.

4.
Please don't bring food or drinks into the lab.

5.
Organic solvents must be kept in the hood. Handle solvents with care and avoid contact with skin (use gloves, if necessary). Don't breathe solvent fumes. Always evaporate solvents in the hood! Most solvents are toxic!

6.
Proper disposal of organic solvents: We have waste containers in a hood for proper disposal of organic compounds. Aqueous mixtures should be poured into proper containers, as well. If in doubt as to where to put the stuff, please ask.

7.
Dispensing reagents: You should always take a spatula with you when you go to the balance to aid in transfer of solids. A Pasteur Pipet is useful for liquids. Be sure to clean up any spills on the balance pan. Read pages 6-13 and pages 604-605 for help in transferring and measuring liquids.

8.
Report all accidents to your instructor, immediately!

9.
Students are responsible for their own medical coverage in case of injury.

10.
Clean up your laboratory bench and hood before leaving the lab. Be sure to clean the balance. If we do well in cleaning during the semester our cleanup duties on final week will be minimized! Clean up any spills when they occur! You will lose 25% of your lab report if your lab drawer contains unauthorized reagents, unlabelled chemicals, broken glass, dirty glassware or used gloves.

11.
You must do your laboratory work during our laboratory periods. Attendance is required unless permission has been obtained in advance from the instructor. No makeup periods have been scheduled! Good lab preparation, in advance of the lab, improves safety!

12.
Lab checkout is the last lab day. You must check out the lab on time or you will lose 50% of your total lab points from your net. You must remove your goggles, apron and other personal belongings from lab drawers during check out. Please follow the rules seriously as the college do not have personnel to clean up the leftover mess of students.

B.
CHECK-IN TO LABORATORY

On the first of lab, you will be given a check-in list. Carefully check your equipment against the list (Text: pp. 570-573). If you are missing items, get them ASAP. Make sure that you remember to put the clamps away at the end of the period! Many students aren't too careful on this score! Departmental policy requires that student's checkout of the laboratory at the end of the semester (including mid-term withdrawals).

C.
LAB REPORT SHEET
All laboratory report sheets must be downloaded prior to lab from the course web site by the student. They are due one laboratory period following the last day spent on the experiment. Transfer the appropriate information from your laboratory notebook onto the sheets. The report sheets include spaces for answers to the assigned questions.

D.
LABORATORY NOTEBOOK AND REPORTS (TECHNIQUE 2, PAGES 558-565 OF

TEXT)

A bound laboratory notebook is required for taking notes and data. You can buy it from (http://www.thomsonsites.com/ichapters/micro/?cluster_id=1964). If the pages aren't numbered, you should number them yourself in ink. Allow the first several pages for a table of contents. Allow an adequate number of pages for the experiment, so that one doesn't have to skip ahead in the notebook. All notebook entries must be made in ink, and all data recorded directly into the notebook at the time of observation. A recommended format is shown in "Advanced Preparation and Laboratory Records" (pp- 559-562). The sample notebook pages found in Figures 2.2 and 2.3 (pp-563-564) illustrate the type of data and observations that should be written in your notebook. I will inspect your laboratory notebook on the day you start the lab experiment. A brief procedure should be included, along with any necessary calculations asked for in the experimental procedure.

The reports must be legible and you must follow acceptable standards of English, including correct spelling. Always use complete sentences. Try your best to avoid spelling and grammatical errors. Write your report in impersonal form. The words "I" or "we" should not appear in your report. The following examples show some incorrect phrases and how they can be revised to avoid the personal form:

 INCORRECT:
I added 10 g of NaCl to ...

 CORRECT:

Ten grams of NaCl were added to ...

 INCORRECT:
You told me that ...

 CORRECT:

The instructor indicated that ...

 INCORRECT:
We determined that ...

 CORRECT:

It was determined that ...

Etc. This style of writing may seem awkward sometimes, but this is the proper form for writing reports. You will find that this writing style is used extensively in articles and research papers in the scientific literature.

E.
SAMPLES (PAGE 565 OF TEXT)

Submit samples in a properly labeled vial with the report sheet on the labora​tory due dates. .

F.
ANSWERS TO QUESTIONS

These questions appear at the end of each experiment in the Laboratory Textbook.

G.
LABORATORY TESTS

Lab Midterm exam:
Wednesday, Mar 23rd

Lab Final exam:
Wednesday, May 11th

 H.
GRADE IN COURSE

The points for the course will be distributed equally between:

Examinations

50%

Laboratory Reports and Technique
50%

TOTAL

100%

9. DROPPING THE COURSE
Follow college procedures in this regard. Observe college deadlines. At my discretion, may drop any student who has be absent for 10 or more hours (labs and/or lectures).

Harassment Statement

If you have a complaint or someone has shared information with you as a student or employee that is unlawful discrimination or sexual harassment, contact the Director of Human Resources at West Valley-Mission Community College District, Human Resources Department, 408-741-2060. If the Director of Human Resources is not available, contact the President of the college at 408-855-5123.

Important Dates

Spring 2011

January 29

Saturday classes begin

January 31

First day of instruction**

February 11

Last day to add semester-length classes with an Add Code via MyWebServices.

February 11

Last day to drop semester-length classes for a refund. Refunds for short-term classes

given if students drop before 10% of the scheduled class meetings have elapsed. For

short-term classes that meet five days or less, the last day to drop classes for a refund

is the day before the first class meeting. (Faculty signature not required to drop

classes).

February 18-21
President's Day Holiday, Campus closed.

February 21

Last day to drop semester-length classes without a "W" on student’s record (no

refund)

February 21

Financial Aid students must complete 66.7% (2/3) of units enrolled on this date

for Satisfactory Academic Progress (SAP)

March 4

Deadline to file application for graduation degrees and certificates

March 28 - April 1
Spring Break

April 1

Online application for next term (for Fall 2011)

April 22

Last day to drop semester-length classes with a "W"

May 21–27

Final exam period

May 29

Graduation

Spring 2011 final grades available via MyWebServices once posted by the Faculty.
