South Pasadena ( Chemistry
[Keep for Reference]

1 ( What Do Chemists See When They Look at Chemicals?
STUDY LIST

Hydrocarbons – Learning the “Letters” and “Words” of Chemistry
I can:

( Give examples of hydrocarbons.

( Give examples of molecular formulas and structural formulas.

( List prefixes 1 – 10 (meth-, eth-, prop-, but-, etc.)

( Build models of molecules.

( State the # of atoms and # of elements in a molecule.

( Draw isomers of molecules and recognize isomers.

( Know the bond angle of H-C-H bond.

( State the bonding capacity of C, H, O, Cl, Br, and I.

( Write the formula of a hydrocarbon, given its name and vice versa.

( List the names and symbols of the elements used.

( Know that hydrocarbons are good fuels and give household examples.

Branched and Substituted Hydrocarbons

( Looking at a structural formula, identify the “parent chain.”

( Remember that the parent chain can be bent.

( Know that trichloromethane is “chloroform.”

( Give examples of substituted hydrocarbons.

( Know the names of side groups:  methyl –CH3     ethyl –C2H5      bromo –Br     iodo –I     chloro –Cl

( Start numbering carbons of a parent chain where there are more side groups.

( Know that “n” means “normal” (straight chain.)  For example, n-pentane  C-C-C-C-C

( Draw and name isomers of substituted hydrocarbons.

( State that tetramethyl means 4 methyl groups, trimethyl means 3 groups, dimethyl means 2 groups.
Double Bonds, Triple Bonds, and Rings

( Build a model of a double bond using two carbon atoms connected by two springs.
( Demonstrate that double bonds cannot rotate like a single bond.

( Demonstrate cis- and trans- isomerism using dichloroethene, C2H2Cl2.

( State that hydrocarbons with:

	all single bonds are called alkanes
	end with “-ane”
	follow the formula CnH2n+2

	one double bond are called alkenes
	end with “-ene”
	follow the formula CnH2n

	one triple bond are called alkynes
	end with “-yne”
	follow the formula CnH2n-2


( Given a formula, recognize whether the molecule is an alkane, alkene, or alkyne.
( Given a formula, name the molecule.  Given a name, write the correct formula.

( Build a model of a triple bond using two carbon atoms connected by three springs.

( Know that “cyclo-“ means the molecule contains a ring.  Draw and build cyclopentane.

( Know that “saturated” means “saturated with hydrogens” and describes alkanes.

( Know that alkenes, alkynes, and cyclic hydrocarbons are all “unsaturated.”

( State why unsaturated fats are better for you (the double bond makes them easier to digest and less likely to coat the inside of your arteries.)

Functional Groups

( Know the “big idea” that various types of compounds (alcohols, ethers, etc.) have atoms in common (called functional groups).

( Given the structural formula of a molecule, circle the atoms that make up the functional group.

	alcohol
	aldehyde
	ketone
	ether (bunny)

	[image: image1.png]R—OH


	[image: image2.png]


	[image: image3.png]


	[image: image4.png]


	
	
	
	

	carboxylic acid
	ester
	amine
	amide

	[image: image5.png]


	[image: image6.png]


	[image: image7.png]R— NH,


	[image: image8.png]R—C—NH,


( Know that “R” stands for the “Rest of the molecule” (methyl, ethyl, etc.) [Officially, “R” = “Residue”.]
	( State examples of these molecules in daily life. (methyl alcohol, ethyl alcohol, denatured alcohol, rubbing alcohol, formaldehyde, acetone, diethylether, acetic acid, maleic acid, citric acid, salicylic acid, methylsalicylate, vitamins, and amino acids)

( Draw the structural formula and the shortcut picture of a benzene ring.

( Name the three positions of a disubstituted benzene ring (ortho-, meta-, and para-).
	[image: image9.jpg]Benzene
CeHg


Reactions – Condensation Reactions and Addition Reactions

( Acid + Alcohol ( Ester + H2O

( Amino Acid + Amino Acid ( Protein + H2O

( State one way molecules can join: a reaction where H2O is formed is called a “condensation reaction.”

( Know that a polymer (“poly” means many, “mer” means parts) consists of many repeating parts.

( State natural examples of polymers such as proteins (many amino acids), carbohydrates (many sugar units), and DNA (many nucleotide bases).

( State man-made polymers like polyester (many ester linkages), and polyethylene, polystyrene, and Teflon.
( State a second way molecules can join: a double bond opens to form two new bonds.  Know that this is called an “addition reaction.”
( Given a monomer (like ethane, aka. ethylene), draw the “repeat unit” with the double bond open, copy the repeat unit to draw the polymer.

( Give examples of common substances made from addition polymers.

