 ANALYTICAL CHEMISTRY
CHEM 421/821, Spring 2014
MWF 11:30-12:20, Rm 108 College of Business Administration
A.) Instructor: Dr. Robert Powers

Office

Labs
Address:
722 HaH

720 HaH

Phone:

472-3039

472-5316
Web-site: http://bionmr.unl.edu/
Office Hours: 10:30-11:30 am MWF or by Special Appointment.

I am in my office many other times during the week and am always willing to speak with you if you find me in or make an appointment.
B.) Required Items:
(i) Chem 482 & 484 are prerequisites

(ii) Text: “Principals of Instrument Analysis”, 6/e D. A. Skoog, J. F. Holler and S R. Crouch; Thomson, New York

(iii) Calculator for exams (TI-89 style or a simpler model)
C.) Coursework:
Students will have three exams and a two hour, comprehensive final. Exams 1-3 will be held in the evening on the tentative dates shown below. The final will be held at the time listed in the course schedule.

Exam 1:

100 pts

(Mon., Feb. 10)

Exam 2:

100 pts

(Fri., Mar. 7)

Exam 3:

100 pts

(Mon., Apr. 14)

Final:

200 pts

(10-12, Mon., May 5)

Written Report:
50 pts

(due Fri., Apr. 18)

Problem Sets (8):
150 pts

(various due dates)

Total:

700 pts

The due dates for the problem sets are identified in the course outline on page 5 of this syllabus. The assigned problems are listed on page 6 of this syllabus. Answer keys for the problem sets and exams will be posted on BlackBoard.
D.) Grading scale: A+=95%; A=90%; A-=85%; B+=80%; B=75%; B-=70%; C+=65%;

C=60%; C-=55%; D=50%; D-=45%; F=40%
E.) Course Overview:
Instrumental analysis is an integral component of modern chemistry and an important branch of science called analytical chemistry. It deals with understanding the fundamental principles, design and operation of various instruments routinely used throughout chemistry laboratories. This includes the analysis and interpretation of data generated by these instruments. These instruments are elegant tools used for obtaining qualitative and quantitative information about the composition and structure of matter. Instrumentation discussed within this course fall into four general categories: spectroscopic, separation, electrochemical, and others.
By becoming familiar with the basic principal and operation of analytical instrumentation, you will be able to make informed decisions and efficient use of these tools. There are an abundant number of methods that can be alternatively used to solve a given analytical problem. By understanding the limitations in sensitivity, precision, and accuracy, and by understanding sample requirements and instrument costs, you will be able to choose the most appropriate method to apply to a specific problem. Also, by understanding calibration, standardization and validation procedures, you will be able to properly utilize these instruments to correctly analyze a sample.
To fully understand the operation and limitations of analytical instrumentation, the course will cover the underlying principals guiding the operation of the instrument, the components that go into the design of the instrument, and the nature of the data generated by the instrument for each device discussed. Furthermore to properly utilize the data generated by the instrument, the course will cover basic principals in data analysis, error analysis, statistics and calibration.
For each lecture topic there is a list of homework problems and reading assignments. The homework will be collected and graded. The reading assignments should be completed prior to each lecture and your participation in classroom discussions is expected. Successfully completing the reading and problem sets will increase your likelihood of doing well on the exams.
F.) Exams:

All exams (except the final) will take place at 6 pm in Rm 105 College of Business Administration on the scheduled date. The length of each exam will be open-ended. You will have as much time as needed to complete the exam. A review session will take place during the normal class time.

G.) Problem Sets:

Throughout the semester, 8 problem sets will be assigned. You are required to turn in your answers to the problem sets at the beginning of class on the due date (Please see the course schedule for due dates). Late Problem sets will incur a 5 point penalty and will not be accepted after the next problem set due date has occurred or after the last day of class.
The problem sets will be graded and are worth between 15 to 20 points each, for a total of 150 points. You must show all work to receive full credit. The problems correspond to material covered during lectures and from the assigned readings. The problems are assigned from the text “Principals of Instrument Analysis”, 6/e D. A. Skoog, J. F. Holler and S R. Crouch (Please see the list of assigned problems). You are encouraged to work together to complete the problem sets and visit me during office hours to receive additional assistance if needed. But, each student must submit their own set of answers to the problem set.
The goal of the problem sets is to provide you with an opportunity to assess your understanding of the material before an upcoming exam. Also, students generally perform very well on the problem set, which provides a “grade cushion” to the more challenging Exams. Please use this to your advantage and complete all problem sets on time and visit me during my office hours for assistance.

Unfortunately, answer keys or solution manuals to the assigned problem sets are readily available on the internet. Despite the obvious temptation, DO NOT USE THE INTERNET, ANSWER KEYS OR SOLUTION MANUALS TO COMPLETE YOUR PROBLEM SET. Complete the problems on your own or with your study group. Any evidence to the contrary will result in an automatic zero score for ALL problem sets. You will receive a zero out of the possible 150 points. THIS PENALITY WILL OCCUR FOR A SINGLE INFRACTION (a single problem on a single problem set) – NO EXCEPTIONS!
H.) Calculators & Translators:

Please restrict the calculators you bring to exams to a TI-89 style calculator or a simpler model. You only need basic math functions to complete the exam. Please do not bring programmable calculators or calculators that allow text entry.
Also, if you require a translator to assist in understanding the exam questions, please only bring a translator that is limited to a single word translation. Do not bring translators that allow large text entry or that can use WIFI and download text from the internet.
I.) Paper on Instrumental Methods
The overall grade in this course will include a paper that deals with some current topic in instrumental methods of analysis or recent applications methods. The paper should include 4-5 pages of single-spaced text with additional pages to accommodate required figures and pertinent references. One inch margins should be used on all borders. The type should 12 pitch font with double spacing between paragraphs and headings.

The paper will be worth 50 points and is due at 11:30 am on Friday, April 18th. The paper will be graded based on content, on clarity of presentation, and comprehension of the material. When the paper is turned in for grading, each student should submit one copy of the paper and one copy of the primary reference used in preparing the paper. For references taken from books, only relevant chapters referred to in the paper need to be copied and submitted with the paper.
The purpose of each paper should be to provide other students with a short and concise review of the chosen topic. For papers on instrumental methods, the material in the paper should include such points as 1) the principals behind the technique, 2) how the technique is used, 3) what kind of instrumentation is currently used to perform the technique, 4) what samples or solutes the technique is used to analyze, and 5) what advantages or disadvantages the method has versus other current techniques. The content of these papers should be related to the general principals and theory given in the class lectures to whatever extent as possible.

For papers on recent application of instrumental methods, the material should include such things as 1) a brief review of the properties of the solute of interest, 2) how these properties are used to analyze the solutes, 3) what type of techniques are available or used for analyzing the solutes, and 4) the advantages or disadvantages of these techniques. These items, again, should be related as much as possible to the material discussed in the class lectures.

A good place to begin in obtaining ideas for the paper is to look through review articles in recent issues of the journals Analytical Chemistry, Analytical Biochemistry or Trends in Analytical Chemistry (also called Tracs). Other potential sources to generate ideas are recent issues of C&E News, Science and the Nature family of journals. These journals are available in the Love library. All topics for papers need to be approved in advance by Monday, March 10th. Failure to receive approval for your paper topic will result in a 5 point penalty for each day beyond the March 10th due date.
The paper should be your own work, do not simply paraphrase a paper, do not plagiarize! From the UNL Student Code of Conduct Section 4. Misconduct and Subsection 4.2 Academic Dishonesty:

1. Plagiarism: Presenting the work of another as one's own (i.e., without proper acknowledgment of the source) and submitting examinations, theses, reports, speeches, drawings, laboratory notes or other academic work in whole or in part as one's own when such work has been prepared by another person or copied from another person.

Plagiarism will result in an automatic failing grade and the incident of academic dishonesty will be reported to the Dean of Students.
J.) Services for Students with Disabilities
American Disabilities Act: Students with disabilities are encouraged to contact the instructor for a confidential discussion of their individual needs for academic accommodation. It is the policy of the University of Nebraska-Lincoln to provide flexible and individualized accommodation to students with documented disabilities that may affect their ability to fully participate in course activities or to meet course requirements. To receive accommodation services, students must be registered with the Services for Students with Disabilities (SSD) office, 132 Canfield Administration, 472-3787 voice or TTY.
Lecture Topics

CHEM 421/821, Spring 2014
Date

Chapter

Topic

I. Introduction to Analytical Chemistry

Jan 13
Chap 1
Introduction
II. Spectroscopic Methods

Jan 15
Chap 6

Introduction to Spectroscopy

Jan 17
Chap 6

Jan 22
Chap 7

Instrumentation for Spectroscopy

Jan 24
Chap 7

Jan 27

Problem Set #1 due

Jan 29
Chap 13-14
UV/Visible Molecular Absorption Spectroscopy

Jan 31
Chap 13-14

Feb 3
Chap 13-14

Feb 5
Chap 15
Molecular Luminescence Spectroscopy

Feb 7

Problem Set #2 due

Feb 10

EXAM 1

Feb 12
Chap 16-17
Infrared Spectroscopy

Feb 14
Chap 16-17

Feb 17
Chap 18
Raman Spectroscopy

Feb 19

Problem Set #3 due
Feb 21
Chap 8-10
Atomic Spectroscopy

Feb 24

Problem Set #4 due
Feb 26
Chap 26
 Introduction to Chromatography
III. Separation Methods
Feb 28
Chap 27
Gas Chromatography
Mar 3
Chap 27

Mar 5

Problem Set #5 due
Mar 7

EXAM 2

Mar 10
Chap 28
Liquid Chromatography/Paper Topic Approvals Due
Mar 12
Chap 28
Mar 14
Chap 29-30
Other Separation Methods
Mar 17

Problem Set #6 due
IV. Electrochemical Methods
Mar 19
Chap 22
Introduction to Electrochemistry

Mar 21
Chap 22
Mar 23 to Mar 30

Spring Break

Mar 31
Chap 22

Apr 2
Chap 23
Potentiometry

Apr 4
Chap 23

Apr 7
Chap 24
Coulometry

Apr 9
Chap 25
Voltammetry
Apr 11

Problem Set #7 due
Apr 14

EXAM 3

V. Other Techniques
Apr 16
Chap 19
NMR
Apr 18
Chap 19
Instrumental Methods Paper Due
Apr 21
Chap 19
Apr 23
Chap 19
Apr 25
Chap 11,20
Mass Spectrometry
Apr 28
Chap 11,20
Apr 30

Problem Set #8 due
May 2

Review Session
May 5
FINAL EXAM

PROBLEM SETS

CHEM 421/821, Spring 2014
Problem Set #1 (20 pts):

Chapter 1: 1-9, 1-11
Chapter 6: 6-4, 6-5, 6-8, 6-15, 6-19

Chapter 7: 7-8, 7-12, 7-15 (only c), 7-18

Problem Set #2 (20 pts):
Chapter 13: 13-6, 13-8, 13-12 (only a), 13-14

Chapter 14: 14-5, 14-8 (only a), 14-10

Chapter 15: 15-4, 15-7 (a, b, d), 15-9
Problem Set #3 (20 pts):
Chapter 16: 16-2 (b: DCl not HCl), 16-7, 16-10, 16-13

Chapter 17: 17-2, 17-3

Chapter 18: 18-3(only a),18-7
Problem Set #4 (15 pts):
Chapter 8: 8-6, 8-9(only c; use Figure 8-1)

Chapter 9: 9-1, 9-9, 9-12(b, d), 9-21(a, b, d)

Chapter 10: 10-2, 10-3
Problem Set #5 (15 pts):
Chapter 26: 26-2, 26-16, 26-18, 26-20, 26-22
Chapter 27: 27-3, 27-23, 27-24, 27-27
Problem Set #6 (20 pts)
Chapter 28: 28-1, 28-3, 28-10, 28-12, 28-21
Chapter 29: 29-5, 29-6, 29-7
Chapter 30: 30-1, 30-3
Problem Set #7 (20 pts):

Chapter 22: 22-1(only c), 22-3(b), 22-7(c), 22-10
Chapter 23: 23-10, 23-17, 23-18

Chapter 24: 24-7(c), 24.8
Chapter 25:25-13
Problem Set #8 (20 pts):
Chapter 19:
19-10, 19-20(only b), 19-21(only b), 19-32, 19-34
Chapter 11:
11-1, 11-6

Chapter 20:
20-11(only c), 20-13(only c), 20-18

Late Problem sets will incur a 5 point penalty and will not be accepted after the next problem set due date has occurred or after the last day of class.
The course combination of Chem 421 and 423 has been certified for Achievement-Centered Education
Student Learning Outcome 10

Chem 421 and 423: Analytical Chemistry Lecture and Laboratory

Student Learning Outcome 10. Generate a creative or scholarly product that requires broad knowledge, appropriate technical proficiency, information collection, synthesis, interpretation, presentation, and reflection

This learning outcome is embedded primarily within the laboratory component (Chem 423, 2 credits) of the lecture and laboratory combination but relies upon the lecture component (Chem 421, 3 credits) to provide the theoretical underpinnings, to expose them to current research trends, and to train them to read journal articles critically. The learning outcome of the laboratory component will be scholarly products such as the oral presentations and written reports performed as part of every laboratory project. This 5-credit combined course and the 5-credit combined course in Inorganic Chemistry serve as the capstone courses for BA and BS Chemistry majors in that every student must take at least one of them. Presentations and papers share many similarities and the student learning outcomes are arranged to emphasize those similarities. In the laboratory course, the students will demonstrate “broad knowledge” by explaining the relevance of their projects (which they will learn in the lecture course), providing their context in the face of other work (they will learn to read the literature in the lecture course), and by explaining the specific research problem they are trying to solve. “Appropriate technical proficiency” is dealt with in the Materials and Methods section, where they describe the instruments and methods they used. Over the course of the semester, this course requires proficiency in three instruments. “Information collection” describes the results section in which students describe their observations of the experiments they performed. “Synthesis” is the description of the project’s design, where they demonstrate dual consideration of theory and methodology before they begin their first experiment. “Interpretation” is the discussion section in which students relate their findings to the wider body of knowledge. “Presentation” describes the format requirements for the oral and report. The reports are to be written according to the American Chemical Society guidelines for the journal Analytical Chemistry. “Reflection” follows completion of the project and describes the evaluation of their orals and written reports by their peers, the other students in the course.

Student understanding and application of content knowledge is assessed through oral presentations and written reports. Each gauges the student’s ability to understand how to design a set of experiments to test hypotheses that are linked to the deep body of scientific knowledge. The presentations and reports will be evaluated separately by the other students in the course and by the instructor. The peer evaluations will make students more aware of their own abilities. The instructor will discuss the peer evaluations with the students.

To assess student achievement of this outcome, the Chemistry Curriculum Committee will collect and assess a reasonable sample of student work (peer evaluations for one oral presentation, one late-semester written report, and peer evaluation for one written report) each semester. At the end of each academic year, the curriculum committee will provide feedback on students’ achievement of the learning outcome.

Writing

As the semester progresses, students learn to write effective reports and peer evaluations. As they work through several cycles of preparation, writing, and consideration of peer evaluations, their ability to write effectively will be reinforced.

Oral Communication

As the semester progresses, students learn to give effective oral presentations. As they work through several cycles of preparation, presentation, and consideration of peer evaluations, their ability to communicate orally is reinforced.

Mathematics and Statistics
The lecture discussion, problem sets, and laboratory projects require students to handle a great deal of quantitative data and learn how to manipulate it to extract information, how to graph or otherwise present the material for effective communication, and how to discuss it so that it is understandable to other students and the instructor. This involves basic algebra and calculus, graphical work, simultaneous equations, statistical models, and formal logic.

Critical Thinking

All aspects of the course combination reinforce the critical thinking necessary to create scholarly products as complex as oral presentations and written reports. Lecture content, laboratory projects, and peer evaluations relate scientific theory to its application in designing and testing scientific hypotheses. The synthesis, interpretation, and reflection components of this student learning outcome especially reinforce critical thinking.

Problem Solving

All aspects of the course combination reinforce the use of scientific methods to solve chemical problems. Lecture content, laboratory projects, and peer evaluations provide ample material for students to learn several ways to solve each problem but their experience in this course will help them learn the most effective ways.

8

