 Preparation for Quizzes

Read pages xii to xxvii and in McMurry 7th ed

READING ASSIGNMENT FOR QUIZ NUMBER 1
1) Chapter 12 McMurry – sect 12.1, 12.2: pages 357-364. Go over, but do not memorize Table 12.1.

2) Read carefully: Essential Background A pages 32 -35, Essential Background B pages 66 – 71 and Essential Background D pages 128 –129 (see class notes).

3) Do the problems (but do not hand them in to me) on page 391; # 12.29 – 12.32 (the answers are in the back of the text and also in the study guide).

4) Read all of my Class Notes (chapter 1).

5) Review practice quiz #1 in the back section of my Class Notes.

6) Review material from chemistry 30 A that is at the end of chapter number one in my Class Notes.

READING ASSIGNMENT FOR QUIZ NUMBER 2
1. Chapter - 12 - McMurry pages 364-390. Go over page 382(Mastering Reactions). Page 385 – Chemistry in Action – read over. Read Essential Background C #2 – London Dispersion Forces (see class notes).

2. Problems on pages 391 – 393: 12.38, 12.39, 12.40, 12.41, 12.42(a,b), 12.44(a), 12.48(a), 12.49(a,b), 12.50(a,b), 12.52(a-f), 12.54(a,b,c), 12.56(a,b), 12.57(b,c), 12.58(a-c), 12.59(a-g), 12.62, 12.64. In addition try the practice problems found throughout the chapter # 12.4, 12.6a, 12.8, 12.10, 12.13(a,b,c), 12.18. The answers to these problems are in the back of the text and also in the Study Guide (the solutions in the Study Guide are completely worked out).

3. Read my Class Notes pages 2.1 to 2.17. On page 2-17a – know the

structures and both common and IUPAC names for all except, omit the benzene and double bond structures. Page 2.17b – Know the first six names and structures (read over remarks but will not be specifically quizzed on these comments). Page 2-17c – read over only. Page 2-17d – know carbon tetrachloride, chloroform and EDB only (including remarks). Page 2-17e – Know names and remarks but not the structures. Page 2-17f – Know Rachael Carson and what she did. Page 2-17g – Know what DDT is and what is its 1/2 life. Page 2-17h – Read over if you are interested in this material.

4. Review the practice quiz in the back section of my Class Notes.

5. McMurry: Study Guide – Self test for chap. 12 (mult. Choice) page 211 # 2,5,6,7,9,10; and (Sentence Completion) 1,4,6,7,8,10,11; and (True/False) 1,2,3,4,5, 7,8,9. The answers are in the back section of the Study Guide.

READING ASSIGNMENT FOR QUIZ NUMBER 3

1. Chapter - 13 - McMurry pages 394 – 418(Sections 13.1-13.7). Know information on page 406 about cis/trans retinal and vision (do not need to know the actual structures). Page 417 Table 13.1 – know the first 5 names and structures and also know teflon’s structure (#8 on the list). Also look at Mastering Reactions pages 414 – 415 and Summary of Reactions Page 417 # 1.
2. Problems on pages 427 – 431 #: 13.35(a), 13.36(d,e), 13.38(a-d), 13.58(a-d), 13.60(a-d), 13.64, 13.72(a,e,f), 13.83(a-c). Answers are in the back of the text and also in the study guide. In addition practice problems found throughout the chapter should be done: # 13,1(a,b), 13.2(a,b,c,d), 13.4(a), 13.5, 13.7(b,c), 13.9(a-d), 13.11(a,b,c), 13.15(a-d). The answers to these problems are in the back of the text and the Study Guide.

3. Read my Class Notes pages 2-18 – 2-42.

4. Review the practice quiz in the back section of my Class Notes.

5. McMurry: Study Guide – Self test for chap. 13 (this is located at the end of the chapter 13 in the study guide) #2,5; and (Sentence Completion) # 1,2,4,5,7,8; and (T/F) # 1,2,4,5,6,9. The answers are in the back section of the Study Guide.

READING ASSIGNMENT FOR QUIZ NUMBER 4

1. Chapter - 13 - McMurry pages 418 – 426. Omit the sulfonation reaction on page 425. Know the summary on page 427(a,b) that pertains to benzene (aromatic) compounds. Page 420 – read this material. I will test you on the structure of naphthalene and anthracene (from class notes or google it) Pages 406-407 –The Chemistry of Vision and Color – read over. No structures about color are on the test.

2. Problems on pages 428-430: # 13.34(c), 13.37(a-c), 13.38(e,f), 13.39(a,b,c,d,f), 13.41, 13.56, 13.67, 13.68, 13.75, 13.76. Answers are in the back of the text and also in the study guide. In addition, practice problems found throughout the chapter should be done: # 13.19, 13.20. The answers to these problems are in the back of the text and in the Study Guide.
3. Read my Class Notes pages 2-43 – 2-58. Page 2-58 has questions that pertain to the article that is in the text. One of these questions may appear as a bonus question on the quiz.

4. Review the practice quiz in the back section of my Class Notes.

5. McMurry: Study Guide – Self test for chap. 13 - (Sentence Completion) #3,10,11; and (T/F) #3,10. The answers are in the back section of the Study Guide.

READING ASSIGNMENT FOR QUIZ NUMBER 5

1. Chapter - 14 - McMurry pages 432 – 453. Page 441 – read this and I will also go over this in lecture. Pages 443 - 445 – know about alcohols being oxidized but we will cover carbonyl chemistry in the next few chapters. Page 446 Read over the section on alcohol and I will also discuss this I lecture. Page 447 – know structures except hexylresorcinol and thymol from this page. Go over page 449 – know BHA and BHT but omit structure of vitamin E. Top page 451- you don’t have to know the ether structures on this page but the example on the bottom of this page is important to know. Page 453 – read over; pages 454 - 455 – read over – we already covered halogenated hydrocarbons - these will not be on the alcohol quiz but will reappear on the midterm. Read Essential Background C # 3 – Hydrogen Bonds(Included in class notes).
More on the next page for quiz # 5

2. Problems on pages 456 – 459: # 14.21(a,b,c), 14.26, 14.27, 14.28, 14.29, 14.32(a,b,e), 14.33(a,b,c,e,f), 14.34(a-d), 14.35(a-f), 14.38)a,b,c), 14.39, 14.44, 14.45, 14.46a, 14.47(a,b,d), 14.50, 14.51, 14.52, 14.54, 14.55, 14.58, 14.61(a-d), 14.63(c,f).
3. In addition practice problems found throughout the chapter should be done: 14,1, 14.2, 14.3, 14.4, 14.5, 14.6, 14.7, 14.8, 14.9, 14.14, 14.15, 14.17. The answers to these problems are in the back of the text and the Study Guide.

4. Read my Class Notes pages 3-1 – 3-28.

5. Review the practice quiz in the back section of my Class Notes.

6. McMurry: Study Guide – Self test for chap. 14 (mult. choice) prob.#2,3,4,5; and (Sentence Completion) # 1,2,4,5,7,8; and (T/F) #1,3,4,5,12. The answers are in the back section of the Study Guide.

READING ASSIGNMENT FOR QUIZ NUMBER 6

1. Chapter - 16 - McMurry pages 484 - 509. Know in table 16.1: aldehyde, ketone and carboxylic acid. Omit (esters and amides) in table 16.1 for this quiz, but they will be needed later in the semester. Table 16.2: know structures and names. Bottom page 493 – no need to know these structures, but know formaldehyde. Bottom page 494 – no need to know glucose until later in the semester. Omit acetal formation on page 500 but know hemiacetal formation. Omit acetal hydrolysis on pages 504-505. Page 506-507 – read over the mechanism but it will not be on the tests. From my class notes: Read Essential Background C # 1 (page 100)– Dipole – Dipole Forces. Essential Background E pages 162 – 163 (See class notes).
2. Problems on pages 509– 513: # 1a,b 2a,b, 16.20a, 16.21, 16.22, 16.23, 16.26b, 16.28a,b,c,d,f, 16.29a,e, 16.30a,b,c,e,f, 16.31a,c,d,f, 16.32a,c, 16.33a,d, 16.34a,b,c, 16.35a,b,c, 16.38b, 16.39c, 16.40a,b, 16.41a, 16.50, 16.52, 16.54a, 16.56a, 16.57a,b, 16.58b,c, 16.60. In addition practice problems found throughout the chapter should be done: # 16.1a-e, 16.2, 16.3a,b,c,d, 16.4a,b,c,d, 16.7a,b,c, 16.10a,b,c,d, 16.11a, 16.12a, 16.13a,c. The answers to these problems are in the back of the text and in the Study Guide.

3. Read my Class Notes pages 4-1 – 4-11. No bonus articles for this quiz.

4. Review the practice quiz in the back section of my Class Notes.

5. McMurry: Study Guide– Self test (Mult. Choice) for chap. 16 - prob.#

6,8; and (Sentence Completion) # 2,4,5,8; and (T/F) #1,3,7,10,12. The answers are in the back section of the Study Guide.

 READING ASSIGNMENT FOR QUIZ NUMBER 7
1. Chapter - 17 - McMurry pages 514 - 521. Omit the section on amides on pages 521-522 for now but you will need to know this for the protein material and it will be on the final. I will discuss this in lecture. Know bottom page 523 but again omit the amide material on page 524 for now. Know 525-532. Pages 532-534- read over – we will make aspirin in the lab and you will need to know the reactions for the synthesis. Know pages 534-536 but skip pages 537-542 for now. We will go over organic phosphates when we cover nucleic acids (quiz #14). Common acids on pages 525 - know these common acids plus the ones that I give you in lecture.

More on the next page for quiz #7

2. Problems on pages 543-547: # 1a,b,c, 2a,b, 17.32a,b, 17.40, 17.41(a-c), 17.44a, 17.45a,b,c, 17.46b,c, 17.47a, 17.48a,b,c, 17.49a,b, 17.57b,c. In addition practice problems found throughout the chapter should be done: # 17.1b,c, 17.2a, 17.5a,b, 17.6, 17.7, 17.14a,b, 17.16, 17.18, 17.19a,b, 17.24. The answers to these problems are in the back of the text and in the Study Guide.

3. Read my Class Notes pages 5-1 – 5-25. The questions for the bonus article are on page 5-26. The bonus article follows page 5-26 in these Class Notes. This article was originally in the 6th edition text and does not appear in the 7th edition text of McMurry and so it has been included in these notes.

4. Review the practice quiz in the back section of my Class Notes.

5. McMurry: Study Guide– Self test for chap. 17 (mult. choice) - prob.#7; and (Sentence Completion)#3,4,6,7,10,11,12; and (T/F) #1,2,4,5,9,10. The answers are in the back section of the Study Guide.

READING ASSIGNMENT FOR QUIZ NUMBER 8

We will not have a quiz during the semester on Amides and Amines. This quiz would normally come during the Midterm Week. Instead of a quiz we will only have a lab experiment (see schedule). Points will be given for this quiz (Mandatory Lab Attendance and Completion of the Lab Work Required in order to obtain points). The material on Amides and Amines will be needed for later subjects such as proteins, and this material will be covered as needed and it will appear on the Final. For preparation for the Amine and Amide material on the Final - See chapter 15 – read pages 460 – 469 (omit section 15.3), section 15.6 read over and page 478 read over. Also read pages 471- 475 (just read over page 473) and chapter 17 - pages 521 - 524. Table 15.1 know all except pyridine. For Chap 17 top page 529 – Amide formation – know this and pages 530-531 also covers amide formation – you will need to know this; Pages 536-537 – covers amide hydrolysis – you will need to know this as well (both acid and base hydrolysis). Try problems throughout chapter 15 - # 15.1a-e, 15.2a-c, 15.3a-d, 15.13a-d, 15.15a, 15.17a,d, 15.21.

2. Try problems on pages 479 – 482 # 1a,b, 2 and 15.29a,b, 15.30a,c, 15.31b, 15.33, 15.35,a, 15.41a,b, 15.55e,f,g, 15.56, 15.57. Also try problems on pages 543 – 546 # 1d, 3a, 17.60a,c,d, 17.61a,b,c. Also review the class notes and the practice quiz in the back of the notes.

READING ASSIGNMENT FOR QUIZ NUMBER 9

Read the material my Class Notes pages 7-1 through 7-9 and the additional material that follows page 7-9 - in this section of the Class Notes there is an additional section that is entitled – Stereoisomerism. On page 237- 238 of this additional material - try problems. # 10.1 a-g, i-q; 10.2; 10.6, 10.7, 10.8a,b,c, 10.10(a,b,g,k); 10.11(a,f,i). The answers are contained in the section that follows the questions. Continue to the next section of this additional material and try the multiple choice questions # 1-12, 14,15,16,18,20,21,22. Also try the Fill in the Blanks questions # 31,32,35,37. I circled the correct answers in this section.

No bonus article for this quiz.

Review the practice quiz in the back section of my Class Notes.

READING ASSIGNMENT FOR QUIZ NUMBER 10

1. Chapter - 21 - McMurry pages 656 – 680 and pages 682-687. Omit section 21.8. I will inform you of the structures that you will need to know). Page 669 -Table 21.1 – know order of sweetness for maltose, glucose, sucrose and fructose. Chemistry in Action: page 663 – read over, but not on quiz; Chemistry in Action page 679 know caloric value of starch and cellulose; Chemistry in Action page 672 read over – may be on the quiz - know blood groups; Chemistry in Action pages 685-686 – read over but not on quiz. (Note: the labeling of NAMA and NAG are incorrect on page 686) - NAMA should be NAG and NAG should be NAMA (or NAM).

2. Problems on pages. 688 – 690 # 21.33, 21.34, 21.35, 21.36-a,b,c,d, 21,37, 21.41, 21.44, 21.54, 21.55, 21.61, 21.62, 21.67, 21.69, 21.70. In addition practice problems found throughout the chapter should be done: # 21.3, 21.5, 21.12, 21.16. The answers to these problems are in the back of the text and in the Study Guide.

3. Read my Class Notes pages 8-1 – 8-27. The questions for the bonus article are on page 8-28. The bonus article is in the text.

4. Review the practice quiz in the back section of my Class Notes.

5. McMurry: Study Guide – Self test for chap. 21 (mult. Choice) # 3,6,7,8; and (Sentence Completion) # 2,4,5,6,8,9; and (T/F) # 3,10. The answers are in the back section of the Study Guide.

 READING ASSIGNMENT FOR QUIZ NUMBER 11

1. Chapter - 23 - McMurry pages 720-744 (sections 23.1 – 23.8). Skip section 23.9. Know structures in table 23.1 except lauric, myristic, linolenic and arachidonic acids. Pages 735 - 736 – know lecithin, no need to know sphingosine, sphingomyelin. Pages 741 - 744 – know general structure of membranes but no detailed mechanism for transport. Try some of the practice problems found in the chapter # 23.1b,c, 23.3, 23.4, 23.9, 23.10. Chemistry in Action Sections: page 731 know hard and soft water and be able to recognize types of detergents; page 740 – read over but not on the quiz.

2. Problems on pages 748 – 749 # 23.28, 23.29, 23.30, 23.31, 23.32, 23.33, 23.34, 23.35, 23.36, 23.37, 23.38, 23.42, 23.43, 23.46, 23.47, 23.48, 23.49, 23.50, 23.51, 23.52, 23.54, 23.55, 23.58, 23.59, 23.60, 23.63, 23.72, 23.73. The answers to these problems are in the back of the text and in the Study Guide.
3. Read my Class Notes pages 9-1 – 9-20.

4. Review the practice quiz in the back section of my Class Notes.

5. McMurry: Study Guide – Self test for chap. 23 (mult. Choice) prob.#2, 10; and (Sentence Completion) #2,3,5,8,10; and (T/F) # 1,2,4,5,6,8. The answers are in the back section of the Study Guide.

READING ASSIGNMENT FOR QUIZ NUMBER 12

1. Chapter - 18 - McMurry pages 548 - 581. Section 18.1 – just read over; know the nine amino acids from the Class Notes. Chemistry in Action: page 579 – read over but not on the quiz; page 576 – 577 – read over but not on the quiz, page 568 – read over and understand how Electrophoresis works. Try some of the problems found in the chapter – # 18.2, 18.3, 18.4, 18.7, 18.15, 18.16a, 18.18b, 18.21c,d.

MORE ON THE NEXT PAGE FOR QUIZ # 12

2. Problems on pages 582 - 585: # 18.34, 18.36a,b, 18.39a, 18.40, 18.41, 18.50, 18.53,c,d, 18.54a-d, 18.55a-c, 18.56, 18.57, 18.58a,b, 18.59a,b, 18.60, 18.61a-c, 18.63, 18.68a, 18.70a-c, 18.84, 18.85, 18.87a,b,d,f, 18.94, 18.96, 18.98, 18.100.. The answers to these problems are in the back of the text and in the Study Guide.

 3. Read my Class Notes pages 10-1 – 10-34. The questions for the bonus article are on page 10-35. The bonus article is in the text.

 4. Review the practice quiz in the back section of my Class Notes.

 5. McMurry: Study Guide – Self test for chap. 18 (Mult. Choice) prob.#1,7,10; and (Sentence Completion) #3,4,7,8,12; and (T/F) #1,3,4,8,9,11. The answers are in the back section of the Study Guide.

READING ASSIGNMENT FOR QUIZ NUMBER 13

1. Chapter - 19 - McMurry pages 586 - 610. Table 19.1 and 19.2 –just read over. Try some problems in the chapter – #19.2, 19.5a, 19.6a,b, 19.16a,b. Page 590 and 591 – know Oxidoreductases and Hydrolases. Page 595 – read over and page 607 read over.

2. Problems on pages 618 – 621 # 19.26, 19.31c,d, 19.34a,c, 19.36a, 19.37a,b, 19.38, 19.39, 19.40a, 19.43c, 19.45, 19.48, 19.49, 19.50, 19.51, 19.52, 19.54, 19.57a,b, 19.59a,b, 19.64, 19.65, 19.68. The answers to these problems are in the back of the text and the Study Guide.

3. Read my Class Notes pages 11-1 – 11-27. Page 11-27 of the notes has the bonus questions that you need to know from the bonus article. The bonus article is in the text.

4. Review the practice quiz in the back section of my Class Notes.

5. McMurry: Study Guide – Self test for chap. 19 (Mult. Choice) prob.# 8, 9,10; and (Sentence Completion) # 4,5,6,12; and (T/F) #1,2,5,7,10,11. The answers are in the back section of the Study Guide.

READING ASSIGNMENT FOR QUIZ NUMBER 14

1. Chapter - 25 - McMurry pages 774 - 801. Problems throughout the chapter # 25.2, 25.6, 25.8a,b, 25.10, 25.14a,b, 25.15a,b, 25.17a-d, 25.20.

2. Problems on pages 802 – 803 # 25.29a,b,c, 25.30, 25.31a,b,c, 25.33, 25.34, 25.35a,b,c, 25.36, 25.37, 25.39, 25.40, 25.41, 25.42, 25.43, 25.45, 25.46, 25.55, 25.56, 25.57, 25.59, 25.60, 25.61, 26.62. The answers to these problems are in the back of the text and the Study Guide.

3. Read my Class Notes pages 12-1 – 12-32.

4. Review the practice quiz in the back section of my Class Notes.

5. McMurry and Castellion: Study Guide – Self test for chap. 25 (Mult. Choice) prob.#2,7,10; and (Sentence Completion) # 1,2,10; and (T/F) # 1,2,4,5,7,8,9. The answers are in the back section of the Study Guide.

