
Laurea in “Tossicologia dell’Ambiente” II Anno – I Semestre

Università di Catania 1

PRINCIPI DI CHIMICA ORGANICA E CHIMICA ORGANICA AMBIENTALE

Docente: Prof. Antonio Rescifina
Ufficio: Dipartimento di Scienze Chimiche – Viale Andrea Doria, 6 – 95125 CATANIA
Telefono: 095 738 50 17
Fax: 06 233 208 980
E-mail: arescifina@dipchi.unict.it
Orario di ricevimento: per appuntamento telefonico o, preferibilmente, e-mail

Testi consigliati
• Chimica Organica – T. W. G. Solomons, C. B. Fryhle – Zanichelli.
• Chimica Organica – P. Y. Bruice – EdiSES.
• Virtual Textbook of Organic Chemistry: http://www.cem.msu.edu/~reusch/VirtualText/intro1.htm.
• Guida Ragionata allo Svolgimento di Esercizi di Chimica Organica – M. V. D’Auria, O. Taglialatela Scafati,

A. Zampella – Loghìa.
• Chimica dell’Ambiente – S. E. Manahan – Piccin.
• Chimica Ambientale – C. Baird – Zanichelli.

Altro materiale
• È consigliato un kit di modellini molecolari.

Impostazione del corso
Il corso è costituito da 4 moduli, corrispondenti a 4 crediti.

Modulo Descrizione Unità Didatti-
ca

Credito

1 Sintesi e reazioni di alcani, alcheni, alchini, alcoli, eteri, epossidi, fenoli ed
ammine

1–3 1

2 Sintesi e reazioni di aldeidi, chetoni, acidi carbossilici e derivati 4–5 1
3 Biomolecole 6 1
4 Chimica organica ambientale 7 1

Valutazione
Per superare il corso l’allievo dovrà sostenere una prova scritta ed una prova orale; alla prova orale si accede
tota-lizzando, nella prova scritta, un minimo di 18 punti su 33.

mailto:arescifina@dipchi.unict.it
http://www.cem.msu.edu/~reusch/VirtualText/intro1.htm

Laurea in “Tossicologia dell’Ambiente” II Anno – I Semestre

Università di Catania 2

Programma del corso

U.D. 1: Sintesi e reazioni di alcani, alcheni ed alchini
Alcani: sintesi di Corey-House.
Alcheni: deidroalogenazione di alogenuri alchilici, deidratazione degli alcoli, dealogenazione di dibromuri vicinali;
addizione di acido solforico, acqua, cloro e bromo: meccanismi di reazione e stereochimica; formazione di aloidri-
ne; reazioni di ossidrilazione e di ozonolisi. Reazioni di riduzione.
Alchini: deidroalogenazione; addizione di acidi alogenidrici, acqua, cloro e bromo; acidità e sostituzione degli idro-
geni acetilenici degli alchini terminali. Reazioni di ossidazione e riduzione.

U.D. 2: Sintesi e reazioni di alcoli, eteri, epossidi e fenoli
Alcoli: sintesi mediante idratazione degli alcheni, ossimercuriazione-demercuriazione, idroborazione-ossidazione,
riduzione di composti carbonilici e carbossilici: meccanismi e stereochimica; reazioni con acidi alogenidrici, cloru-
ro di tionile, cloruro di metansolfonile, cloruro di tosile, cloruro di trimetilsilile, tribromuro di fosforo; ossidazione
con i reattivi di Jones (K2Cr2O7 in H2SO4) e di Corey (Piridinio CloroCromato, PCC), e con potassio permangana-
to.
Eteri: sintesi per deidratazione intermolecolare degli alcoli ed alchilazione degli alcoli; sintesi di Williamson; scis-
sione catalizzata da acidi.
Epossidi: sintesi e reazioni; ossidrilazione anti degli alcheni.
Fenoli: sintesi dal cumene e sintesi di Kolbe; trasposizione di Claisen.

U.D. 3: Ammine
Sintesi: ammonolisi degli alogenuri, alchilazione di immidi (sintesi di Gabriel), riduzione di nitrocomposti, ammidi
e nitrili, amminazione riduttiva, trasposizioni di Hofmann e di Curtius; reazioni di alchilazione, acilazione, ossida-
zione, nitrosazione; sali di diazonio aromatici e loro applicazioni; diazocopulazione; eliminazioni di Hofmann e di
Cope; Saggio di Hinsberg.

U.D. 4: Sintesi e reazioni di aldeidi e chetoni
Aldeidi: sintesi per [ossidazione di alcoli primari, ozonolisi degli alcheni], riduzione controllata di cloruri acilici,
esteri e nitrili.
Chetoni: sintesi per [ossidazione di alcoli secondari, ozonolisi degli alcheni, acilazione di Friedel-Crafts, idratazio-
ne degli alchini], addizione di litio dialchilcuprati a cloruri acilici ed addizione di reattivi di organo litio o Grignard
ai nitrili.
Reazioni comuni: addizione al doppio legame carbonio-ossigeno di acqua, alcoli, ammoniaca e derivati, idrazina
(riduzione di Wolff-Kishner), acido cianidrico, sodio bisolfito, ilidi (reazione di Wittig), reagenti organometallici
[alchil litio, Grignard, alchilacetiluri]; reazione di Reformatsky; ossidazione con potassio permanganato, ossido di
argento e perossiacidi (ossidazione di Baeyer-Villiger); acidità degli idrogeni in α e tautomeria cheto-enolica; rea-
zioni aldoliche.

U.D. 5: Sintesi e reazioni degli acidi carbossilici e loro derivati
Sintesi e reattività di: acidi carbossilici, cloruri acilici, anidridi, esteri, lattoni, ammidi, lattami, nitrili; reazione di
Hell-Volhard-Zelinski; derivati dell’acido carbonico e decarbossilazione; condensazioni di Claisen; sintesi acetoa-
cetica e sintesi malonica; alchilazioni dirette degli esteri.

U.D. 6: Biomolecole
Carboidrati: Classificazione dei Carboidrati. Monosaccaridi. Glucosio. Serie D ed L secondo Fischer. Strutture
emiacetaliche. Anomeria. Reattività. Legame glicosidico. Disaccaridi e polisaccaridi.
Amminoacidi: Formula di struttura. Caratteristiche chimico-fisiche e distribuzione naturale. Nomenclatura. Serie D
ed L secondo Fischer. Legame peptidico. Cenni sulla struttura delle Proteine.
Acidi Nucleici: Composizione chimica. Nucleosidi e nucleotidi. Proprietà chimiche e strutturali degli acidi nucleici.

U.D. 7: Inquinanti Organici nell’Idrosfera, nell’Atmosfera, nella Geosfera e nella Biosfera
Pesticidi: insetticidi naturali, organoclorurati, organofosfati e carbammici – Erbicidi – Sottoprodotti – Bifenili poli-
clorurati e polibromurati. Idrocarburi Policiclici Aromatici (IPA). Composti organici alogenati: CloroFluoroCarburi
(CFC) e distruzione dello strato di ozono, perfluorocarburi, dibenzo-p-diossine e dibenzofurani clorurati.

	PRINCIPI DI CHIMICA ORGANICA E CHIMICA ORGANICA AMBIENTALE

