Organic Chemistry II, CHM 2211
Sections 011-016
Spring 2015
Instructor:  Solomon Weldegirma, Ph.D.

Contact:  Office:  BSF 305;    Phone:  974-5208;    E-mail:  sweldegi@usf.edu

Office Hours: W, 1:00-2:30 p.m. and F, 12:30-2:00 p.m. and/or make appointment

Teaching Assistants: Megan Barber (megan10@mail.usf.edu) - http://chemistry.usf.edu/graduate/mbarber/


(Sections 013-016)
Susana Lopez (susanalopez@mail.usf.edu) -
http://chemistry.usf.edu/graduate/slopez2/

(Sections 011-012)
Course Prerequisite:  Minimum – General Chemistry II and Organic Chemistry I with a grade of C or better;              recommended a grade of A or B

Required Materials: Organic Chemistry, G. Solomons, 11e volume 2 with Solutions Manual, Wiley-Plus Code

Organic Chemistry As a Second Language, Second Semester Topics, D. Klein, 3e 
        

                  3.5" X 5" Index card, pack of 500

Highly Recommended materials: Organic chemistry packet from Pro-copy at Fowler and 56 ST – This packet contains all chapters’ lectures, examples, problems, suggested problems and old exams with solutions – Really Helpful!!
Course Structure:
Lectures:  MW 11:00 a.m. to 12:15 p.m., in BSF 100

     Discussion Sections: Friday; time and place depend on sections

     Exams:  Friday afternoon, 3:30-4:45 p.m. (All Sections, see dates below)

Course Content and Schedule of events (exam coverage may vary):  


Ch 2 & 9:  IR spectroscopy, Nuclear Magnetic Resonance Spectroscopy 

and Mass Spectrometry (6)


Ch 13:  Conjugated Unsaturated Systems (2)
Exam 1, Friday, January 30, 3:30-4:45 p.m.
  Ch 14:  Aromatic Compounds (2)


Ch 15:  Reactions of Aromatic Compounds (4)


Ch 21:  Phenols and Aryl Halides (3)
Exam 2,  Friday, February 27, 3:30-4:45 p.m.

Ch 16:  Aldehydes and Ketones (4)

Ch 17:  Carboxylic Acids and Their Derivatives (3)


Ch 18:  Reactions at the α Carbon of Carbonyl Compounds (3) 

Ch 19:  Condensation and Conjugate Addition Reactions of Carbonyl Compounds (2) Exam 3, Friday, April 10, 3:30 – 4:45 p.m. 

Ch 20:  Amines (3)         
ACS Cumulative Final Exam:  Saturday, April 25, 5:30 to 7:30 p.m.

Holidays:  Martin Luther King, Jr. (19 Jan.), Spring break (March 2-7)

Participation: 

   Attendance of lectures and discussion section meeting is expected.  Students are responsible for assigned reading and all lecture content regardless of whether they were present.  

Homework/Studying: 
    Lecture material should be read in advance of the lecture (see schedule above).  It is absolutely essential that students work all the suggested problems and other problems from the text:  mid-chapter problems should be done during chapter reading and end-of-chapter problems when the student feels confident with the chapter material.  Notice you may have to read the chapter more than once to become confident with it and only then should you attempt the end-of-chapter problems.  Problems will be neither collected nor graded, though a TA may review certain problems during Discussion Sections.

Exams:  
Three Midterm Exams and one ACS cumulative Final Exam will be conducted.  

Exam Room Assignment: All sections in ULH 101.
 Exam Rules:
1.  Familiarize yourself with your exam location well before the date of the exam. 

2.  Arrive early enough to get your exam and be seated – the room will be open 10 minutes before the exam.
3.  Students arriving late may not be seated.
4.  Exam rooms will have several proctors who are in charge of conducting the exam. Follow their instructions.
5.  You must show your Student I.D. to obtain an exam from the proctor(s).
6.  Do not sit next to another student – sit in alternate seats.
7.  Bring only your Student I.D., a pencil or two and an eraser – nothing else will be permitted at your seat.
8.  Write your name and section number.  
9.  Each of the exams will have its own set of instructions and students are expected to follow these instructions. 
10. Promptly upon announcement of the exam conclusion, and in an orderly fashion, turn in your exam to a proctor.  Students failing to stop at the announcement will lose, at a minimum, a letter grade.
    11. MAKE-UP EXAMS POLICY. Mid-term make-up exams will be provided only for excused absences. Reasons for excused absences include documented illness, deaths in the immediate family and other documented crises, call to active military duty, court-imposed legal obligations (e.g., jury duty and subpoenas), religious days, special requirements of other courses and university sponsored events (e.g., performances, games/meets, judging trips, field trips), and severe weather conditions. Employment schedules and athletic training/practice schedules of students do not comprise a valid excuse for absences.   Unexcused absences from any exam will be scored as a zero.  Students who anticipate the necessity of being absent from a Midterm Exam or Final exam due to any excused absences will be excused from the exam providing the student submit the date(s) of the absence to the instructor, in writing, by Wednesday, January 7th, 2015.  Unexpected medical problems may also excuse a missed Exam if:  1) the instructor is notified prior to the exam and 2) subsequent written documentation from a physician is submitted to the instructor.  All mid-term make-up exams will be administered on Friday, April 24, 2015 from 10:10–11:00 a.m. in BSN 1100.  All ACS make-up final will be administered on Tuesday, April 28, 2015 at 11 a.m. to 1:00 p.m. in BSF 321.  
Grading: 

Final grades will be based on the results from the four exams (90% of final grade) plus online assignments and quizzes from the discussion section (10%).  Students repeating this course are expected to attend the Discussion Section since online quizzes and problem sets, as well as participation, will be a factor in final grades.  

All exams including the ACS will weigh equally. Each of the mid exams and the ACS exam is worth 22.5% of your final overall grade. 
How to calculate the ACS score: 

For students whose ACS score is 33/70 and above. Since the average of the C grade according to the grading scheme is 60%, a 60 percentile (from ACS score) will equate to a 60% in the grading scheme. The student’s percentile will basically be the final grade for the test. 

For students whose ACS score is 32/70 or below. These students wouldn’t benefit from the percentile calculation, so percent score will be considered for the benefit of these students.
Graded Midterms will be returned and discussed during the Discussion Sections following the exam.  During this Discussion Section, and only at this time, if mathematical errors are found in adding the points on your exam, you may request your exam be reviewed.  You may also request a review at this time if there are questions regarding errors in grading.  However, if you ask for re-grading of a question, the entire exam will be re-graded and the final score may be higher or lower than the original as a result of the re-grading.  

Once an exam has left the Discussion Section room, no further adjustments will be made.  Therefore, please make certain your exam is correctly graded before you leave.

Online quizzes and problems assigned on Wiley-plus will be handled and graded by the TA. Graded materials, exams included, not retrieved by students in a timely fashion (2 weeks) will be discarded.  

Final grades will be based on the results from the four exams (90% of final grade) plus online assignments and quizzes from the discussion section (10%).  Students repeating this course are expected to attend the Discussion Section since online quizzes and problem sets, as well as participation, will be a factor in final grades.  

Grading scale: Grading scale is shown below. 
95% or higher
A+
65-69%
C+ 


90-94%

A
60-64%
C

85-89%

A-
55-59%
C-


80-84%

B+
50-54%
D


75-79%

B
Below 50%
F

70-74%

B-  

The Fine Print:

Incompletes: The grade of ‘I’ will be given only under exceptional circumstances, such as an extended illness which can be certified by a physician.  To receive an incomplete grade, the student must have a passing grade on all completed work up to that point.  Thus, students who are failing the course cannot request an incomplete. To remove an incomplete grade from the student's records, all requirements must be completed within one academic semester, otherwise the ‘I’ will automatically be replaced with an ‘IF’. 


Academic Dishonesty: CHEATING OR DISRUPTIONS OF THE CLASSROOM WILL NOT BE TOLERATED. Cheating includes, but is not limited to, copying another student’s work, bringing unauthorized material or items into an exam, and/or failing to follow stated exam procedures.  Misconduct during examinations may result referral to the Dean's Office for further action (including possible expulsion from the University).  All students should review appropriate pages in the Undergraduate Catalog to clarify the University's view on what constitutes academic misconduct and punishment.  

Decorum in the Classroom:  Cell phones, recording devices, PDAs, ipods, gameboys, pets, friends, attitudes, food, or anything else which might distract the attention of other students are not permitted in the classroom.  

Notes from this course may not be sold.

Students in need of academic accommodations for a disability may consult with the office of Students with Disabilities Services to arrange appropriate accommodations. Students are required to give reasonable notice prior to requesting an accommodation. Contact SDS at 974-4309 or www.sds.usf.edu.”

Announcements made in class will supersede information provided in this syllabus.

Organic Chemistry II, CHM 2211
Sections 011-016 
Spring 2015
Schedule of Events
	Monday
	Wednesday
	Friday

	Jan. 5
Welcome & Ch.2
	Chapter 9
	
 


	Jan. 12
Chapter 9
	Chapter 9
	 

	Jan. 19
MLK
	Chapter 9 & 13
	

	Jan. 26 

Chapter   13 

 
	Review problems on Ch.2, 9 & 13  

	Jan. 30

Exam 1

	Feb. 2
   Chapter 14 
	Chapter 14  
	  

	Feb. 9
   Chapter 15
	Chapter 15
	 

	Feb. 16
   Chapter 15
	Chapter 21
	 

	Feb. 24
Chapter 21   
	Review problems on Ch.14, 15 & 21
	February 27

Exam 2  

	March 2
  Spring Break
	Spring Break
	Spring Break 

	March 9
Chapter 16
	Chapter 16
	

	March 16
 Chapter 16
	Chapter 17
	 

	March 23
   Chapter 17
	Chapter 18
	 

	 March 30
   Chapter 18
	Chapter 19
	

	April 6
Chapter  19  
	Review problems on Ch. 16-19
	April 10
Exam 3

	April 13
   Chapter 20
	Chapter 20
	 

	April 20
   Review on Orgo I
	Review on Orgo II
	April 24
Make-up Exam

	Saturday, April 25
ACS Cumulative Final Exam
	
	


PAGE  
1

