

POLITECHNIKA KRAKOWSKA IM. TADEUSZA KOŚCIUSZKI

KARTA PRZEDMIOTU

obowiązuje studentów rozpoczynających studia w roku akademickim 2013/2014

Wydział Inżynierii i Technologii Chemicznej

Kierunek studiów: Inżynieria Chemiczna i Procesowa

Profil: Ogólnoakademicki

Forma studiów: stacjonarne

Kod kierunku: I

Stopień studiów: I

Specjalności: Inżynieria Procesów Technologicznych, Inżynieria Procesów Biotechnologicznych, Inżynieria Odnawialnych Źródeł Energii

1 INFORMACJE O PRZEDMIOCIE

NAZWA PRZEDMIOTU	SI-1_16 - Chemia organiczna
NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM	
KOD PRZEDMIOTU	WITCh ICHIP oIS B16 13/14
KATEGORIA PRZEDMIOTU	Przedmioty podstawowe
LICZBA PUNKTÓW ECTS	7.00
SEMESTRY	2 3

2 RODZAJ ZAJĘĆ, LICZBA GODZIN W PLANIE STUDIÓW

SEMESTR	WYKŁADY	ĆWICZENIA	LABORATORIUM	LABORATORIUM KOMPUTERO- WE	PROJEKT	SEMINARIUM
2	30	15	0	0	0	0
3	0	0	45	0	0	0

3 CELE PRZEDMIOTU

Cel 1 Wprowadzenie podstawowych zasad dotyczących podziału i nazewnictwa związków organicznych. Zapoznanie studenta z rodzajami reakcji oraz efektami elektronowymi występującymi w związkach organicznych.

Cel 2 Zapoznanie studenta z reakcjami otrzymywania i właściwościami węglowodorów alifatycznych i aromatycznych.

Cel 3 Zapoznanie studenta z reakcjami otrzymywania i właściwościami halogenopochodnych oraz alkoholi i eterów.

Cel 4 Zapoznanie studenta z reakcjami otrzymywania i właściwościami aldehydów i ketonów.

Cel 5 Zapoznanie studenta z reakcjami otrzymywania i właściwościami kwasów karboksylowych oraz ich pochodnych.

Cel 6 Zapoznanie studenta z reakcjami otrzymywania i właściwościami amin i nitropochodnych.

4 WYMAGANIA WSTĘPNE W ZAKRESIE WIEDZY, UMIEJĘTNOŚCI I INNYCH KOMPETENCJI

1 Podstawy wiedzy z zakresu chemii ogólnej

5 EFEKTY KSZTAŁCENIA

EK1 Wiedza Student zdobywa wiedzę odnośnie reguł nazewnictwa, klasyfikacji, otrzymywania i właściwości organicznych.

EK2 Umiejętności Student definiuje sposoby syntezy i mechanizmy reakcji w szeregu węglowodorów alifatycznych i aromatycznych.

EK3 Umiejętności Student definiuje sposoby syntezy i właściwości halogenopochodnych oraz alkoholi i eterów.

EK4 Umiejętności Student definiuje sposoby syntezy i właściwości aldehydów i ketonów.

EK5 Umiejętności Student definiuje sposoby syntezy i właściwości kwasów karboksylowych i ich pochodnych.

EK6 Umiejętności Student definiuje sposoby syntezy i właściwości amin i nitropochodnych.

6 TREŚCI PROGRAMOWE

WYKŁADY		
LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BŁOKÓW TEMATYCZNYCH	LICZBA GODZIN
W1	1. Wprowadzenie podstawowych zasad dotyczących podziału i nazewnictwa związków organicznych - reguły IUPAC (International Union of Pure and Applied Chemistry). Typy reakcji - substytucja, addycja, eliminacja, przegrupowanie - mechanizmy jonowe i rodnikowe, efekty elektronowe występujące w związkach organicznych.	5
W2	2. Reakcje otrzymywania i właściwości węglowodorów alifatycznych - alkany, alkeny, alkiny i cykloparafiny; izomeria strukturalna i geometryczna; reguły: Markownikowa i Zajcewa, polimeryzacja. Właściwości węglowodorów aromatycznych - reakcje substytucji elektrofilowej (mechanizm); podstawniki elektronodonorowe i elektroakceptorowe.	5
W3	3. Reakcje otrzymywania i właściwości halogenopochodnych alifatycznych i aromatycznych; substytucja nukleofilowa SN1 i SN2; reakcje eliminacji E1 i E2; enancjomery, diastereoizomery, mieszaniny racemiczne, związki optycznie czynne; nomenklatura R/S dla związków chiralnych. Otrzymywanie i właściwości alkoholi, fenoli, eterów i epoksydów.	5

WYKŁADY		
LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BLOKÓW TEMATYCZNYCH	LICZBA GODZIN
W4	4. Reakcje otrzymywania i właściwości aldehydów i ketonów; reakcje nukleofilowej addycji do grupy karbonylowej (związki Grignarda); reakcje utleniania i redukcji; reakcja Cannizzaro; kondensacja aldolowa, krotonowa i Michaela; kondensacja Perkina i Knoevenagla.	5
W5	5. Reakcje otrzymywania i właściwości kwasów karboksylowych oraz ich pochodnych - halogenki acylowe, bezwodniki, estry, amidy, imidy i nityle. Reakcje estryfikacji; tłuszcze, woski i mydła. Kondensacja Claisena. Wykorzystanie acetylooctanu etylu i malonianu dietylowego w syntezie organicznej.	5
W6	6. Reakcje otrzymywania i właściwości amin; zasadowość amin, reakcje z kwasem azotowym(III), sole diazoniowe - otrzymywanie i ich reakcje z wydzieleniem i bez wydzielenia azotu, barwniki. Otrzymywanie i właściwości nitropochodnych alifatycznych i aromatycznych. Redukcja nitrobenzenu w zależności od środowiska (cykl Habera).	5

ĆWICZENIA		
LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BLOKÓW TEMATYCZNYCH	LICZBA GODZIN
C1	Utrwalenie i dyskusja tematyki przedstawionej na wykładzie dotyczącej podziału i nazewnictwa związków organicznych oraz typami reakcji i efektami elektronowymi występującymi w związkach organicznych.	2
C2	Utrwalenie i dyskusja tematyki przedstawionej na wykładzie dotyczącej otrzymywania i właściwości węglowodorów alifatycznych i aromatycznych.	2
C3	Utrwalenie i dyskusja tematyki przedstawionej na wykładzie dotyczącej otrzymywania i właściwości halogenopochodnych oraz alkoholi i eterów.	2
C4	Utrwalenie i dyskusja tematyki przedstawionej na wykładzie dotyczącej otrzymywania i właściwości aldehydów i ketonów.	3
C5	Utrwalenie i dyskusja tematyki przedstawionej na wykładzie dotyczącej otrzymywania i właściwości kwasów karboksylowych oraz ich pochodnych.	3
C6	Utrwalenie i dyskusja tematyki przedstawionej na wykładzie dotyczącej otrzymywania i właściwości amin i nitropochodnych.	3

LABORATORIUM		
LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BLOKÓW TEMATYCZNYCH	LICZBA GODZIN
L1	1. Test bezpieczeństwa i higieny pracy obowiązujący w laboratorium chemii organicznej. Sposoby oczyszczania związków organicznych; destylacja prosta i z parą wodną, krystalizacja, sublimacja, ekstrakcja.	25

LABORATORIUM		
LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BLOKÓW TEMATYCZNYCH	LICZBA GODZIN
L2	5. Preparatyka związku organicznego otrzymywanego w procesie estryfikacji.	10
L3	3. Preparatyka związku organicznego otrzymywanego w procesie substytucji.	10

7 NARZĘDZIA DYDAKTYCZNE

N1 Wykłady

N2 Zadania tablicowe

N3 Ćwiczenia laboratoryjne

N4 Konsultacje

8 OBCIĄŻENIE PRACĄ STUDENTA

FORMA AKTYWNOŚCI	ŚREDNIA LICZBA GODZIN NA ZREALIZOWANIE AKTYWNOŚCI
Godziny kontaktowe z nauczycielem akademickim, w tym:	
Godziny wynikające z planu studiów	0
Konsultacje przedmiotowe	3
Egzaminy i zaliczenia w sesji	2
Godziny bez udziału nauczyciela akademickiego wynikające z nakładu pracy studenta, w tym:	
Przygotowanie się do zajęć, w tym studiowanie zalecanej literatury	90
Opracowanie wyników	15
Przygotowanie raportu, projektu, prezentacji, dyskusji	10
SUMARYCZNA LICZBA GODZIN DLA PRZEDMIOTU WYNIKAJĄCA Z CAŁEGO NAKŁADU PRACY STUDENTA	120
SUMARYCZNA LICZBA PUNKTÓW ECTS DLA PRZEDMIOTU	7.00

9 SPOSOBY OCENY

OCENA FORMUJĄCA

F1 Odpowiedź ustna

F2 Ćwiczenie praktyczne

F3 Zadanie tablicowe

OCENA PODSUMOWUJĄCA

P1 Średnia ważona ocen formujących

KRYTERIA OCENY

EFEKT KSZTAŁCENIA 1	
NA OCENĘ 2.0	Brak znajomości podstawowych zasad dotyczących podziału i nazewnictwa związków organicznych oraz typów reakcji.
NA OCENĘ 3.0	Ogólna znajomość podstawowych zasad dotyczących podziału i nazewnictwa związków organicznych oraz typów reakcji.
NA OCENĘ 3.5	Ogólna znajomość podstawowych zasad dotyczących podziału i nazewnictwa związków organicznych oraz typów reakcji poparta przykładami
NA OCENĘ 4.0	Znajomość podstawowych zasad dotyczących podziału i nazewnictwa związków organicznych oraz typów reakcji poparta konkretnymi przykładami.
NA OCENĘ 4.5	Znajomość podstawowych zasad dotyczących podziału i nazewnictwa związków organicznych oraz typów reakcji poparta konkretnymi przykładami. Umiejętność wyciągnięcia wniosków i uogólnień.
NA OCENĘ 5.0	Znajomość podstawowych zasad dotyczących podziału i nazewnictwa związków organicznych oraz typów reakcji poparta przykładami. Umiejętność wyciągnięcia wniosków i uogólnień z podaniem przykładów wykorzystania.
EFEKT KSZTAŁCENIA 2	
NA OCENĘ 2.0	Niezajomość sposobów otrzymywania i właściwości węglowodorów alifatycznych i aromatycznych.
NA OCENĘ 3.0	Znajomość sposobów otrzymywania i właściwości węglowodorów alifatycznych i aromatycznych. Znajomość reguł Markownikowa i Zajcewa oraz mechanizmu reakcji substytucji elektrofilowej związków aromatycznych.
NA OCENĘ 3.5	Znajomość sposobów otrzymywania i właściwości węglowodorów alifatycznych i aromatycznych. Znajomość reguł Markownikowa, Zajcewa, Hollemana oraz mechanizmu reakcji substytucji elektrofilowej związków aromatycznych. Znajomość rodzajów izomerii.
NA OCENĘ 4.0	Znajomość sposobów otrzymywania i właściwościami węglowodorów alifatycznych i aromatycznych. Znajomość reguł Markownikowa, Zajcewa, Hollemana oraz mechanizmu reakcji substytucji elektrofilowej związków aromatycznych. Znajomość reguł i rodzajów izomerii. Umiejętność wyciągnięcia wniosków i uogólnień.
NA OCENĘ 4.5	Znajomość sposobów otrzymywania i właściwości węglowodorów alifatycznych i aromatycznych. Znajomość reguł Markownikowa, Zajcewa, Hollemana oraz mechanizmu reakcji substytucji elektrofilowej związków aromatycznych. Znajomość reguł i rodzajów izomerii. Umiejętność wyciągnięcia wniosków i uogólnień.

NA OCENĘ 5.0	Znajomość sposobów otrzymywania i właściwości węglowodorów alifatycznych i aromatycznych. Znajomość reguł Markownikowa, Zajcewa, Hollemana oraz mechanizmu reakcji substytucji elektrofilowej związków aromatycznych. Znajomość reguł i rodzajów izomerii. Umiejętność wyciągnięcia wniosków i uogólnień z podaniem konkretnych przykładów wykorzystania lub zastosowań.
EFEKT KSZTAŁCENIA 3	
NA OCENĘ 2.0	Brak znajomości metod otrzymywania i właściwości halogenopochodnych alifatycznych i aromatycznych oraz alkoholi, fenoli, eterów i epoksydów.
NA OCENĘ 3.0	Ogólna znajomość reakcji otrzymywania i właściwości halogenopochodnych alifatycznych i aromatycznych oraz alkoholi, fenoli, eterów i epoksydów.
NA OCENĘ 3.5	Znajomość metod otrzymywania i właściwości halogenopochodnych alifatycznych i aromatycznych. Znajomość procesów substytucji nukleofilowej i reakcji eliminacji. Znajomość metod otrzymywania alkoholi, fenoli i eterów.
NA OCENĘ 4.0	Znajomość metod otrzymywania i właściwości halogenopochodnych alifatycznych i aromatycznych. Znajomość mechanizmów SN1, SN2, E1 i E2. Znajomość metod otrzymywania alkoholi, fenoli, eterów i epoksydów. Znajomość pojęć: związki optycznie czynne i nomenklatury R/S dla związków chiralnych.
NA OCENĘ 4.5	Znajomość metod otrzymywania i właściwości halogenopochodnych alifatycznych i aromatycznych popartych przykładami. Znajomość mechanizmów SN1, SN2, E1 i E2. Znajomość metod otrzymywania alkoholi, fenoli, eterów i epoksydów popartych przykładami. Znajomość pojęć: enancjomery, diastereoizomery, mieszaniny racemiczne, związki optycznie czynne i nomenklatury R/S dla związków chiralnych. Umiejętność wyciągnięcia wniosków i uogólnień.
NA OCENĘ 5.0	Znajomość metod otrzymywania i właściwości halogenopochodnych alifatycznych i aromatycznych popartych przykładami. Znajomość mechanizmów SN1, SN2, E1 i E2. Znajomość metod otrzymywania alkoholi, fenoli, eterów i epoksydów popartych przykładami. Znajomość pojęć: enancjomery, diastereoizomery, mieszaniny racemiczne, związki optycznie czynne i nomenklatury R/S dla związków chiralnych. Umiejętność wyciągnięcia wniosków i uogólnień z podaniem przykładów zastosowania lub wykorzystania.
EFEKT KSZTAŁCENIA 4	
NA OCENĘ 2.0	Brak znajomości metod otrzymywania i właściwości aldehydów i ketonów.
NA OCENĘ 3.0	Ogólna znajomość metod otrzymywania i właściwości aldehydów i ketonów.
NA OCENĘ 3.5	Znajomość reakcji otrzymywania i właściwości aldehydów i ketonów. Znajomość produktów redukcji i utleniania z podaniem przykładów.
NA OCENĘ 4.0	Znajomość metod otrzymywania i właściwości aldehydów i ketonów. Znajomość produktów redukcji i utleniania oraz addycji nukleofilowej do grupy karbonylowej. Znajomość mechanizmu kondensacji aldolowej.
NA OCENĘ 4.5	Znajomość metod otrzymywania i właściwości aldehydów i ketonów. Znajomość produktów redukcji i utleniania oraz addycji nukleofilowej do grupy karbonylowej. Znajomość mechanizmu oraz kryteriów przebiegu kondensacji aldolowej, krotonowej i Michaela, kondensacji Perkina i Knoevenagla oraz reakcji Cannizzaro.

NA OCENĘ 5.0	Znajomość metod otrzymywania i właściwości aldehydów i ketonów. Znajomość produktów redukcji i utleniania oraz addycji nukleofilowej do grupy karbonylowej. Znajomość mechanizmu oraz kryteriów przebiegu kondensacji aldolowej, krotonowej i Michaela, kondensacji Perkina i Knoevenagla oraz reakcji Cannizzaro. Umiejętność wyciągnięcia wniosków i uogólnień z podaniem konkretnych przykładów wykorzystania lub zastosowań.
EFEKT KSZTAŁCENIA 5	
NA OCENĘ 2.0	Brak znajomości reakcji otrzymywania i właściwości kwasów karboksylowych oraz ich pochodnych.
NA OCENĘ 3.0	Ogólna znajomość reakcji otrzymywania i właściwości kwasów karboksylowych oraz ich pochodnych.
NA OCENĘ 3.5	Znajomość reakcji otrzymywania i właściwości kwasów karboksylowych oraz ich pochodnych. Znajomość budowy tłuszczów, wosków i mydeł. Znajomość mechanizmu estryfikacji.
NA OCENĘ 4.0	Znajomość reakcji otrzymywania i właściwości kwasów karboksylowych oraz ich pochodnych. Znajomość budowy tłuszczów, wosków i mydeł. Znajomość mechanizmu estryfikacji i kondensacji Claisena. Znajomość metod syntezy halogenków acylowych, bezwodników, estrów, amidów, imidów i nitryli oraz ich wykorzystania w syntezie organicznej.
NA OCENĘ 4.5	Znajomość reakcji otrzymywania i właściwości kwasów karboksylowych oraz ich pochodnych. Znajomość budowy tłuszczów, wosków i mydeł. Znajomość mechanizmu estryfikacji i hydrolizy estrów oraz kondensacji Claisena. Znajomość metod syntezy halogenków acylowych, bezwodników, estrów, amidów, imidów i nitryli oraz ich wykorzystania w syntezie organicznej. Znajomość wykorzystania acetylooctanu etylu i malonianu dietylowego w syntezie organicznej. Umiejętność wyciągnięcia wniosków i uogólnień.
NA OCENĘ 5.0	Znajomość reakcji otrzymywania i właściwości kwasów karboksylowych oraz ich pochodnych. Znajomość budowy tłuszczów, wosków i mydeł. Znajomość mechanizmu estryfikacji i hydrolizy estrów oraz kondensacji Claisena. Znajomość metod syntezy halogenków acylowych, bezwodników, estrów, amidów, imidów i nitryli oraz ich wykorzystania w syntezie organicznej. Znajomość wykorzystania acetylooctanu etylu i malonianu dietylowego w syntezie organicznej. Umiejętność wyciągnięcia wniosków, uogólnień i kryteriów zastosowań.
EFEKT KSZTAŁCENIA 6	
NA OCENĘ 2.0	Brak znajomości reakcji otrzymywania i właściwości amin i nitropochodnych.
NA OCENĘ 3.0	Ogólna znajomość reakcji otrzymywania i właściwości amin i nitropochodnych.
NA OCENĘ 3.5	Znajomość reakcji otrzymywania i właściwości amin i nitropochodnych. Znajomość reakcji amin z kwasem azotowym(III). Znajomość reakcji soli diazoniowych.
NA OCENĘ 4.0	Znajomość reakcji otrzymywania i właściwości amin i nitropochodnych; zasadowość amin. Znajomość reakcji amin z kwasem azotowym(III). Znajomość reakcji soli diazoniowych i ich wykorzystania w syntezie organicznej. Znajomość efektów elektronowych grupy nitrowej w związkach aromatycznych.

NA OCENĘ 4.5	Znajomość reakcji otrzymywania i właściwości amin i nitro pochodnych; zasadowość amin. Znajomość reakcji amin z kwasem azotowym(III). Znajomość reakcji soli diazoniowych i ich wykorzystania w syntezie organicznej. Znajomość efektów elektonowych grupy nitrowej w związkach aromatycznych i ich wpływu na reakcje substytucji. Znajomość warunków sprzęgania soli aryldiazoniowych z aminami i fenolami - barwniki azowe. Znajomość produktów redukcji nitrobenzenu w zależności od środowiska (cykl Habera).
NA OCENĘ 5.0	Znajomość reakcji otrzymywania i właściwości amin i nitro pochodnych; zasadowość amin. Znajomość reakcji amin z kwasem azotowym(III). Znajomość reakcji soli diazoniowych i ich wykorzystania w syntezie organicznej. Znajomość efektów elektonowych grupy nitrowej w związkach aromatycznych i ich wpływu na reakcje substytucji. Znajomość warunków sprzęgania soli aryldiazoniowych z aminami i fenolami - barwniki azowe. Znajomość produktów redukcji nitrobenzenu w zależności od środowiska (cykl Habera). Umiejętność wyciągnięcia wniosków i uogólnień.

10 MACIERZ REALIZACJI PRZEDMIOTU

EFEKT KSZTAŁCENIA	ODNIESIENIE DANEGO EFEKTU DO SZCZEGÓŁOWYCH EFEKTÓW ZDEFINIOWANYCH DLA PROGRAMU	CELE PRZEDMIOTU	TREŚCI PROGRAMOWE	NARZĘDZIA DYDAKTYCZNE	SPOSOBY OCENY
EK1	K_W03	Cel 1	C4 C5 C6 L1 L2 L3	N1 N2 N3 N4	F1 F2 F3 P1
EK2	K_W03	Cel 2	C4 C5 C6 L1 L2 L3	N1 N2 N3 N4	F1 F2 F3 P1
EK3	K_W03	Cel 3	C4 C5 C6 L1 L2 L3	N1 N2 N3 N4	F1 F2 F3 P1
EK4	K_W03	Cel 4	C4 C5 C6 L1 L2 L3	N1 N2 N3 N4	F1 F2 F3 P1
EK5	K_W03	Cel 5	C4 C5 C6 L1 L2 L3	N1 N2 N3 N4	F1 F2 F3 P1
EK6	K_W03	Cel 6	C4 C5 C6 L1 L2 L3	N1 N2 N3 N4	F1 F2 F3 P1

11 WYKAZ LITERATURY

LITERATURA PODSTAWOWA

- [1] Morrison R.T., Boyd R. N.: — *Chemia organiczna*, Warszawa,, 1990, PWN
- [2] Vogel A. — *Preparatyka Organiczna*, Warszawa, 1984, WNT
- [3] Mąkosza M.: — *Synteza organiczna*, Warszawa, 1972, PWN

12 INFORMACJE O NAUCZYCIELACH AKADEMICKICH

OSOBA ODPOWIEDZIALNA ZA KARTĘ

prof. dr hab. inż. Andrzej Barański (kontakt: pccbarans@chemia.pk.edu.pl)

OSOBY PROWADZĄCE PRZEDMIOT

- 1 prof dr hab inż Andrzej Barański (kontakt: pccbarans@chemia.pk.edu.pl)
- 2 dr inż Radomir Jasiński (kontakt: radomir@chemia.pk.edu.pl)
- 3 dr inż Agnieszka Łapczuk-Krygier (kontakt:)

13 ZATWIERDZENIE KARTY PRZEDMIOTU DO REALIZACJI

(miejsowość, data)

(odpowiedzialny za przedmiot)

(dziekan)

PRZYJMUJĘ DO REALIZACJI (data i podpisy osób prowadzących przedmiot)

.....
.....
.....