

UNIVERSIDAD DE JAÉN

TITULACIÓN: LICENCIATURA EN QUÍMICA

CURSO ACADÉMICO: 2011-2012

GUÍA DOCENTE de DETERMINACIÓN ESTRUCTURAL

DATOS BÁSICOS DE LA ASIGNATURA

NOMBRE: Determinación Estructural

CÓDIGO: 3175

AÑO DE PLAN DE ESTUDIOS: 1995

TIPO (troncal/obligatoria/optativa) : Troncal

Créditos LRU / ECTS
totales: 6/4.8

Créditos LRU/ECTS
teóricos: 4/3.2

Créditos LRU/ECTS
prácticos: 2/1.6

CURSO:

CUATRIMESTRE:

CICLO:

DATOS BÁSICOS DEL PROFESORADO

NOMBRE: Manuel Melguizo Guijarro

CENTRO/DEPARTAMENTO: Facultad de Ciencias Experimentales/Departamento de Química Inorgánica y Orgánica

ÁREA: Química Orgánica

Nº DESPACHO: B-3, 451

E-MAIL mmelgui@ujaen.es

TF: 953 212742

URL WEB:

DATOS ESPECÍFICOS DE LA ASIGNATURA

1. DESCRIPTOR

Aplicación de las técnicas espectroscópicas a la determinación estructural de los compuestos químicos.

UNIVERSIDAD DE JAÉN

2. SITUACIÓN

2.1. PRERREQUISITOS:

Ninguno

2.2. CONTEXTO DENTRO DE LA TITULACIÓN:

Esta asignatura desarrolla el total de la materia troncal del mismo nombre, *Determinación Estructural*, correspondiente al segundo ciclo de la Licenciatura en Química. Su estudio proporciona una pieza clave en la formación de un químico, como es el poder dilucidar estructuras moleculares, e interpretar fenómenos que tienen lugar a escala molecular (transformaciones, efectos estereo-electrónicos, isomería, intercambios, interacciones supramoleculares, ...) a partir de los datos experimentales obtenidos mediante técnicas espectroscópicas.

La información de los fenómenos estructurales que ocurren a escala molecular es a su vez fundamental para el estudio y la correcta interpretación teórica del comportamiento físico-químico de las sustancias, por lo que sirve de apoyo directo al desarrollo de las asignaturas de Química avanzada del segundo ciclo de la licenciatura (así como a las asignaturas optativas con alto grado de especialización en Química).

Por su parte, el desarrollo de la *Determinación Estructural* necesita de la contribución de aquellas disciplinas que proporcionan formación sobre las teorías interpretativas de constitución de la materia y muy particularmente del *Enlace Químico y Estructura de la Materia*, la *Química-Física* y la *Química Orgánica*.

2.3. RECOMENDACIONES:

Se recomienda tener superadas las materias *Enlace Químico y Estructura de la Materia*, *Química-Física* y *Química Orgánica* del primer ciclo de la Licenciatura en Química, así como conocimientos medios de inglés y manejo de ordenadores a nivel de usuario.

3. COMPETENCIAS

3.1. COMPETENCIAS TRANSVERSALES/GENÉRICAS:

1. Capacidad de análisis y síntesis.
2. Capacidad de gestión de la información.
3. Razonamiento crítico.
4. Creatividad.
5. Conocimientos de informática relativos a aplicaciones químicas.
6. Conocimiento de una lengua extranjera.
7. Aprendizaje autónomo.

UNIVERSIDAD DE JAÉN

3.2. COMPETENCIAS ESPECÍFICAS:

Cognitivas (Saber):

1. Terminología relativa a técnicas espectroscópicas y espectrométricas.
2. Principios y procedimientos de las técnicas espectroscópicas y espectrométricas.
3. Aplicación de las técnicas espectroscópicas y espectrométricas a la investigación estructural.
4. Propiedades de los grupos funcionales presentes en las estructuras moleculares.

Procedimentales/Instrumentales (Saber hacer):

5. Interpretar fórmulas moleculares y deducir propiedades espectroscópicas asociadas a ellas.
6. Describir estructuras moleculares con el grado de detalle requerido.
7. Evaluar e interpretar conjuntos de datos espectroscópicos para generar información de tipo estructural.
8. Reconocer problemas de determinación de estructuras moleculares y proponer procedimientos para solucionarlos.
9. Manejar programas informáticos asociados a las técnicas de determinación estructural.

Actitudinales (Ser):

10. Capacidad para visualizar los fenómenos químicos desde el punto de vista microscópico.
11. Capacidad para explicar teóricamente fenómenos físico-químicos.

4. OBJETIVOS

1. Mejorar la expresión de características estructurales moleculares a través de fórmulas adecuadas.
2. Profundizar en la interpretación de las fórmulas moleculares en términos de características físico-químicas de las sustancias que representan.
3. Presentar los fundamentos de las técnicas espectroscópicas y espectrométricas habitualmente empleadas en la resolución de problemas estructurales.
4. Proporcionar la terminología necesaria para poder expresarse en los campos propios de las técnicas espectroscópicas, tanto en cuestiones operacionales como interpretativas.
5. Proporcionar las pautas necesarias para extraer información estructural fiable a partir de las medidas obtenidas mediante distintas técnicas espectroscópicas.
6. Dotar de metodología para la integración e interpretación conjunta de datos espectroscópicos provenientes de distintas fuentes.
7. Introducir a las herramientas informáticas que permiten la gestión de grandes cantidades de información espectroscópica.

UNIVERSIDAD DE JAÉN

5. METODOLOGÍA

[Esta asignatura se impartió por última vez durante el curso 2010-11](#)

NÚMERO DE HORAS DE TRABAJO DEL ALUMNO:

PRIMER CUATRIMESTRE:

Nº de Horas:

- Clases Teóricas: 28
- Clases Prácticas: 14
- Exposiciones y Seminarios: 14
- Tutorías Especializadas (presenciales o virtuales):
 - A) Colectivas:
 - B) Individuales:
- Realización de Actividades Académicas Dirigidas:
 - A) Con presencia del profesor: 4
 - B) Sin presencia del profesor: 14
- Otro Trabajo Personal Autónomo:
 - A) Horas de estudio: 42
 - B) Preparación de Trabajo Personal:
 - C) ...
- Realización de Exámenes:
 - A) Examen escrito: 4
 - B) Exámenes orales (control del Trabajo Personal):

6. TÉCNICAS DOCENTES (señale con una X las técnicas que va a utilizar en el desarrollo de su asignatura. Puede señalar más de una. También puede sustituirlas por otras):

[Esta asignatura se impartió por última vez durante el curso 2010-11](#)

Sesiones académicas teóricas X	Exposición y debate: X	Tutorías especializadas: X
Sesiones académicas prácticas X	Visitas y excursiones:	Controles de lecturas obligatorias:

UNIVERSIDAD DE JAÉN

Otros (especificar):

DESARROLLO Y JUSTIFICACIÓN:

Seminario de interpretación de fórmulas moleculares (2 horas). Seminario introductorio sobre cómo escribir e interpretar fórmulas moleculares y los distintos niveles de precisión estructural que pueden reflejarse en ellas.

Seminario de herramientas informáticas de uso en determinación estructural (4 horas). En él se mostrarán algunas herramientas útiles para el manejo e interpretación de datos espectroscópicos. Se realizará en el aula de informática para que los estudiantes puedan manejarlas personalmente.

Trabajo tutorizado sobre prospección en la red y manejo de datos espectroscópicos en el ordenador (2 horas). Será una tutoría colectiva, realizada en el aula de informática en la que los estudiantes deben resolver un problema estructural concreto empleando herramientas informáticas y datos extraídos de la red.

Tutoría de ayuda a la resolución de un ejercicio real (2 horas). Se trata de tutorías colectivas en la que se proporciona ayuda a los grupos reducidos que trabajan un caso real de determinación estructural. La ayuda se proporciona tanto para la resolución como para la presentación de resultados.

Exposición de resultados de problemas reales (2 horas). Seminario en el que los estudiantes explican sus propuestas de resolución de los ejercicios reales y se discute su coherencia en el conjunto de la clase.

Resolución de casos prácticos en determinación estructural (Trabajo académicamente dirigido sin presencia del profesor, 14 horas). A lo largo de todo el curso, el estudiante debe ir resolviendo series de problemas propuestos. Las soluciones se presentan y se debaten posteriormente en clase en las clases prácticas.

7. BLOQUES TEMÁTICOS (dividir el temario en grandes bloques temáticos; no hay número mínimo ni máximo)

Bloque 1. Introducción.

Seminario introductorio sobre interpretación de fórmulas moleculares (2 h).

1. Introducción a las técnicas espectroscópicas. Interacción de la radiación electromagnética con la materia (2 h).

Bloque 2. Espectroscopía de absorción. Los grupos funcionales.

2. Introducción a la Espectroscopía infrarroja. Fundamentos teóricos y principios técnicos (2 h).

3. Estudio de los espectros de absorción infrarroja de los principales grupos funcionales (3 h).

4. Espectroscopía visible-ultravioleta. Fundamentos y aplicaciones (2 h).

Bloque 3. Espectroscopía de Resonancia Magnética Nuclear. Esqueleto carbonado y conectividad.

5. Conceptos básicos de la espectroscopía de Resonancia Magnética Nuclear (RMN). ^1H -RMN (6 h)

6. Características particulares de la ^{13}C -RMN. Acoplamientos heteronucleares (2 h).

7. Profundización en la RMN (4 h).

Bloque 4. Espectrometría de masas. La fórmula molecular y las funciones.

8. Espectrometría de masas. Fundamentos y aplicaciones (5 h)

Bloque 5. Integración de la información. Manejo de datos en el ordenador.

UNIVERSIDAD DE JAÉN

9. Integración de la información de distintas técnicas espectroscópicas para la determinación estructural de sustancias desconocidas (2 h).
Seminario de herramientas informáticas de uso en determinación estructural (4 h)

8. BIBLIOGRAFÍA

8.1 GENERAL

- (1) D. L. Pavia, G. M. Lampman, G. S. Kriz and J. R. Vyvyan. "Introduction to Spectroscopy", 4ª edición. Brooks/Cole, Belmont, USA, 2009.
- (2) L.D. Field, S. Sternhell, J. R. Kalman, "Organic Structures from Spectra", 4ª Edición. Wiley, New York, 2008
- (3) D. H. Williams and I. Fleming. "Spectroscopic Methods in Organic Chemistry", 5ª Edición. McGraw-Hill, London, 1995.
- (4) M. Hesse, H. Meier y B. Zeeh. "Métodos Espectroscópicos en Química Orgánica. 2ª edición". Síntesis, D.L., Madrid 2005.
- (5) R. M. Silverstein, F. X. Webster. "Spectrometric Identification of Organic Compounds", 7ª Edición. John Wiley and Sons, Inc., New York, 2005.
- (6) L. M. Harwood & T. D. W. Claridge, "Introduction to Organic Spectroscopy", 1st Edition (Oxford Chemistry Primers nº 43), Oxford University Press, Oxford, 2000.
- (7) B. S. Furniss, A. J. Hannaford, P. W. G. Smith and A. R. Tatchell. "Vogel's Textbook of Practical Organic Chemistry", 5ª edición. Longman Scientific & Technical, Essex, England, 1996.
- (8) E. Pretsch, P. Bühlmann and M. Badertscher. "Structure Determination of Organic Compounds: Tables of Spectral Data". Springer-Verlag, Berlin, 2009.

8.2 ESPECÍFICA (con remisiones concretas, en lo posible)

Resonancia Magnética Nuclear:

Roger S. Macomber. "A complete introduction to modern NMR. Spectroscopy". Wiley, Chichester, 1998.

Espectroscopía Infrarroja:

H. Günzler, H-U. Gremlich. "IR pectroscopy. An introduction"; Wiley-VCH, 2002.

Espectrometría de Masas:

R. M. Smith. "Understanding Mass Spectrometry. A Basic Approach". Wiley, 2004.

9. TÉCNICAS DE EVALUACIÓN (enumerar, tomando como referencia el catálogo de la correspondiente Guía Común)

- ...Examen final escrito de resolución de casos prácticos de determinación estructural.

Criterios de evaluación y calificación (referidos a las competencias trabajadas durante el curso):

La calificación del examen final escrito supone un 100 % de la calificación máxima alcanzable

UNIVERSIDAD DE JAÉN

11. TEMARIO DESARROLLADO (con indicación de las competencias que se van a trabajar en cada tema)

Nota: este apartado se puede integrar con el apartado 7 (BLOQUES TEMÁTICOS)

Las **competencias transversales** se trabajan de forma genérica en todo el temario, por lo que no se hace aquí más asignación por tema tratado.

A continuación se indicarán las competencias específicas tratadas en cada tema, indicadas como “**E-X**”, donde **E** indica que es una competencia específica y **X** es el número por el que viene designada en el listado de competencias específicas (apartado 3.2 de esta guía).

Bloque 1. Introducción.

Seminario introductorio sobre interpretación de fórmulas moleculares (2 h).

E-4, E-5, E-6, E-10, E-11

1. Introducción a las técnicas espectroscópicas. Interacción de la radiación electromagnética con la materia (2 h).

E-1, E-2, E-3, E-4, E-5, E-7, E-8, E-10, E-11

Bloque 2. Espectroscopía de absorción. Los grupos funcionales.

2. Introducción a la Espectroscopía infrarroja. Fundamentos teóricos y principios técnicos (2 h).

E-1, E-2, E-3, E-4, E-5, E-7, E-8, E-10, E-11

3. Estudio de los espectros de absorción infrarroja de los principales grupos funcionales (3 h).

E-1, E-3, E-4, E-5, E-7, E-8, E-10, E-11

4. Espectroscopía visible-ultravioleta. Fundamentos y aplicaciones (2 h).

E-1, E-2, E-3, E-4, E-5, E-7, E-8, E-10, E-11

Bloque 3. Espectroscopía de Resonancia Magnética Nuclear. Esqueleto carbonado y conectividad.

5. Conceptos básicos de la espectroscopía de Resonancia Magnética Nuclear (RMN). ¹H-RMN (6 h).

E-1, E-2, E-3, E-4, E-5, E-7, E-8, E-10, E-11

6. Características particulares de la ¹³C-RMN. Acoplamientos heteronucleares (2 h).

E-1, E-2, E-3, E-4, E-5, E-7, E-8, E-10, E-11

7. Profundización en la RMN (4 h).

E-1, E-2, E-3, E-4, E-5, E-7, E-8, E-10, E-11

Bloque 4. Espectrometría de masas. La fórmula molecular y las funciones.

8. Espectrometría de masas. Fundamentos y aplicaciones (5 h)

UNIVERSIDAD DE JAÉN

E-1, E-2, E-3, E-4, E-5, E-7, E-8, E-10, E-11

Bloque 5. Integración de la información. Manejo de datos en el ordenador.

9. Integración de la información de distintas técnicas espectroscópicas para la determinación estructural de sustancias desconocidas (2 h).

E-1, E-3, E-4, E-5, E-7, E-8, E-9, E-10, E-11

Seminario de herramientas informáticas de uso en determinación estructural (4 h).

E-1, E-3, E-4, E-5, E-7, E-8, E-9, E-10, E-11

12. MECANISMOS DE CONTROL Y SEGUIMIENTO (al margen de los contemplados a nivel general para toda la experiencia piloto, se recogerán aquí los mecanismos concretos que los docentes propongan para el seguimiento de cada asignatura):

UNIVERSIDAD DE JAÉN

ANEXO I

CRÉDITO ECTS		
COMPONENTE LRU (nº cred. LRUx10)		RESTO (hasta completar el total de horas de trabajo del estudiante)
70%	30%	
Clases Teóricas Clases Prácticas, incluyendo <ul style="list-style-type: none">• prácticas de campo• prácticas de laboratorio• prácticas asistenciales Todas ellas en la proporción establecida en el Plan de Estudios	<ul style="list-style-type: none">• Seminarios• Exposiciones de trabajos por los estudiantes• Excursiones y visitas• Tutorías colectivas• Elaboración de trabajos prácticos con presencia del profesor• ...	<ul style="list-style-type: none">• Realización de Actividades Académicas Dirigidas sin presencia del profesor• Otro Trabajo Personal Autónomo (entendido, en general, como horas de estudio, Trabajo Personal...)• Tutorías individuales• Realización de exámenes• ...