
Przykładowy egzamin z przedmiotu:
Strategia Syntezy Organicznej

Uwagi ogólne:
- Analizę retrosyntetyczną prowadzimy aż do związków zawierających nie więcej niż 3 atomy węgla (nie licząc
pierścieni aromatycznych, grup zabezpieczających oraz innych grup nie obecnych w cząsteczce docelowej).
- Dopuszcza się stosowanie skrótów pod warunkiem ich wyjaśnienia.
- Droga syntetyczna musi zawierać wszystkie niezbędne reagenty oraz warunki prowadzenia reakcji (dopuszcza się
nie podanie rozpuszczalnika i dokładnej temperatury)

1. Przeprowadź pełną analizę retrosyntetyczną (podaj syntony i ich odpowiedniki syntetyczne) (20p):

OH

O

O2N
2. Przeprowadź analizę retrosyntetyczną oraz przedstaw syntezę następującego związku (20p):

O
O

O

3. Przeprowadź analizę retrosyntetyczną oraz zaproponuj syntezę poniżej przedstawionego związku
(20 p):

O
z

4. Zaproponuj dwie różne drogi syntetyczne pozwalające na następujące przekształcenie (analiza
retrosyntetyczna nie jest wymagana) (10p).

OH
H2N H2N

5. Narysuj główny diastereoizomer powstający w wyniku poniższego procesu. Swój wybór zilustruj
odpowiednimi rysunkami oraz określ stereochemię wszystkich centrów stereogenicznych produktu
(10p).

O

CH3

1) EtMgBr

2) H2O

6. Z achiralnych substratów otrzymaj (w formie optycznie czystej) następujący związek (10p):

O

O

OH
7. Przedstaw mechanizm reakcji przekształcania alkoholi w chlorki za pomocą POCl3 (10p).

dr Piotr Piatek

