Завдання для підсумкового контролю.
Перелік питань для іспиту
1. Визначення понять “кислота” і “основа” за теорією Бренстеда. Типи органічних кислот. Залежність кислотності органічних сполук від їх будови і природи розчинника. Типи органічних основ. Фактори, які впливають на силу основ. Електронна теорія кислот і основ (теорія Льюїса).

2. Види гібридизації атомних орбіталей вуглецю, азоту, кисню. Ковалентні σ- і π-зв’язки. Електронна будова подвійних і потрійних вуглець-вуглецевих зв’язків. Спряжені системи. Взаємний вплив атомів в органічних сполуках. Індуктивний та мезомерний ефекти. Електронодонорі та електроноакцепторні замісники.

3. Номенклатура, будова, ізомерія способи добування алканів. Хімічні властивості. Реакції SR.

4. Циклоалкани. Номенклатура, будова, добування, хімічні властивості. Конформації циклопентану і циклогексану.

5. Циклоалкани з малими циклами (циклопропан, циклобутан). Реакції приєднання та заміщення.

6. Будова, номенклатура, ізомерія, способи добування алкенів. Хімічні властивості. Механізм реакції приєднання (АE). Правило Марковникова.

7. Класифікація, будова та номенклатура алкадієнів. Спряжені дієни. Особливості реакцій приєднання. Реакції полімеризації.

8. Будова, ізмерія, номенклатура та способи добування алкінів. Хімічні властивості алкінів. Реакції приєднання та заміщення (СН-кислотний характер).

9. Електронна будова бензолу. Ароматичність. Номенклатура та ізомерія похідних бензолу. Хімічні властивості бензолу. Механізм електрофільного заміщення (SE).

10. Правила орієнтації у бензольному ядрі. Вплив електронодонорних та електроноакцепторних замісників на реакційну здатність бензолу.

11. Конденсовані арени. Будова нафталіну, антрацену, фенатрену. Хімічні властивості нафталіну. Правила орієнтації у нафталіновому ядрі.

12. Неконденсовані арени: дифенілметан, трифенілметан. Будова та номенклатура їх похідних. Хімічні властивості дифенілметану. Реакції заміщення.

13. Хімічні властивості трифенілметану. Стійкість карбакатіону, карбіону та трифенілметильного радикалу. Брильянтовий зелений.

14. Номенклатура та ізомерія галогенопохідних вуглеводнів аліфатичного і ароматичного рядів. Основні способи добування моно-, ди- і полігалогеналканів та галогенаренів.

15. Хімічні властивості галогеналканів і галогенаренів. Різниця в рухливості галогену. Механізми реакцій нуклеофільного заміщення (SN) та елімінування (Е) в ряді галогенакалканів.

16. Будова, номенклатура та ізомерія ненасичених галогенопохідних. Хімічні властивості. Рухливість галогену при sp2- та sp3–гібридизованому атомі вуглецю.

17. Номенклатура, ізомерія та способи добування нітросполук. Будова нітрогрупи. Хімічні властивості нітросполук аліфатичного та ароматичного рядів. Реакція Зініна. Реакції ідентифікації первинних, вторинних та третинних нітросполук.

18. Аміни. Будова, номенклатура, ізомерія. Способи добування аліфатичних і ароматичних амінів. Хімічні властивості. Кислотно-основні властивості, нуклеофільність. Реакції алкілування і ацилювання.

19. Якісні реакції на первинні, вторині, третині аміни аліфатичного та ароматичного рядів. Вплив аміногрупи в ароматичних амінах на реакційну здатність бензольного ядра.

20. Діазосполуки. Реакція діазотування. Будова солей діазонію. Хімічні властивості діазотування. Будова солей діазонію. Хімічні властивості діазосполук. Реакції з виділенням та без виділення азоту.

21. Будова, класифікація, ізомерія та номенклатура спиртів. Способи добування одно-, дво-, триатомних і ненасичених спиртів.

22. Хімічні властивості одно-, дво- і триатомних спиртів. Якісні реакції. Ідентифікація етанолу.

23. Ненасичені спирти. Особливості хімічної поведінки.

24. Будова, ізомерія та номенклатура простих ефірів. Способи добування. Хімічні властивості.

25. Тіоспирти та тіоефіри. Номенклатура, способи добування, хімічні властивості.

26. Будова, класифікація, номенклатура та способи добування фенолів. Порівняльна характеристика кислотних властивостей одно-, дво-, триатомних фенолів.

27. Хімічні властивості фенолу. Реакції по гідроксильній групі та бензольному ядру. Вплив фенольного гідроксилу на реакційну здатність бензольного ядра. Якісні реакції.

28. Аміноспирти та амінофеноли. Добування, хімічні властивості.

29. Будова, класифікація і номенклатура альдегідів та кетонів аліфатичного і ароматичного рядів.

30. Хімічні властивості альдегідів та кетонів. Реакції по карбонільній групі та вуглеводневому радикалу. Якісні реакції. Специфічні реакції альдегідів ароматичного ряду.

31. Хінони. Способи добування та хімічні властивості.

32. Класифікація, номенклатура, ізомерія і способи добування насичених, ненасичених та ароматичних монокарбонових кислот.

33. Електронна будова карбоксильної групи. Хімічні властивості насичених монокарбонових кислот. Вплив природи замісників у вуглеводневому радикалі на реакційну здатність кислот.

34. Хімічні властивості ненасичених монокарбонових кислот. Реакції по карбоксильній групі і вуглеводневому радикалу. Приєднання проти правила Марковникова.

35. Хімічні властивості ароматичних монокарбонових кислот. Орієнтуюча дія карбоксильної групи в реакціях по бензольному ядру.

36. Класифікація, номенклатура та способи добування дикарбонових кислот. Хімічні властивості дикарбонових кислот як біфункціональних сполук.

37. Складні ефіри. Способи добування складних ефірів. Реакція етерифікації та її механізм.

38. Кислотний та лужний гідроліз складних ефирів. Механізми кислотного та лужного гідролізу. Хімічні властивості складних ефірів, їх ацилююча дія.

39. Малоновий ефір, його будова. Використання малонового ефіру в органічному синтезі.

40. Жири, воски. Гідроліз жирів. Мила.

41. Будова, номенклатура та способи добування ангідридів карбонових кислот. Хімічні властивості ангідридів карбонових кислот.

42. Будова, номенклатура, способи добування, хімічні властивості галогенангідридів карбонових кислот.

43. Номенклатура, ізомерія, способи добування галогенозаміщених карбонових кислот. Кислотні властивості та їх залежність від кількості та розміщення галогену у вуглеводному радикалі.

44. Хімічні властивості галогенозаміщених карбонових кислот. Підвищена рухливість галогену біля α-вуглецевого атома.

45. Номенклатура, ізомерія і способи добування гідрокислот. Хімічні властивості гідрокислот як біфункціональних сполук. Відношення α,β,γ‑гідрокислот до нагрівання. Якісна реакція на α-гідрокислоти.

46. Номенклатура, ізомерія і способи добування фенолокислот. Хімічні властивості саліцилової кислоти. Похідні саліцилової кислоти. Похідні саліцилової кислоти як лікарські засоби.

47. Номенклатура і способи добування оксокислот. Спеціфичні властивості оксокислолт, зумовлені взаємним розташуванням функціональних груп.

48. Ацетооцтовий ефір. Добування, таутомерія, двійчаста реакційна здатність. Кислотне та кетонне розщеплення ацетооцтового ефіру.

49. Номенклатура, ізомерія, способи добування та хімічні властивості амінокислот. Специфічні реакції на α-, β-, γ-амінокислоти.

50. Похідні вугільної кислоти. Фосген, уретани карбамінова кислота, хімічні властивості сечовини. Біурет, уреїди, уреїдокислоти.

51. Будова, номенклатура 3-х, 4-х, 5-тичислених гетероциклів з одним гетероатомом. Хімічні властивості оксирану і азириду.

52. Ароматичний характер п'ятичленних гетероциклів з одним гетероатомом. Реакції SE фурану, піролу та тіофену. Ацидофобність фурану і піролу.

53. Кислотні властивості піролу. Реакційна здатність піролкалію.

54. Фурфурол. Добування, хімічні властивості. Синтез фурациліну.

55. Добування і хімічні властивості індолу. Індиго. Добування і властивості. Лактам-лактимна таутомерія ізатину.

56. Номенклатура і будова п'ятичленних гетероциклів з двома гетероатомами. Ароматичність. Кислотно-основні властивості азолів. Азольна таутомерія. Реакції відновлення і заміщення у ряді азолів.

57. Синтез піразолону-5, таутомерія піразолону-5 і застосування в синтезі лікарських препаратів.

58. Бензімідазол та 2-амінотіазол. Добування і хімічні властивості.

59. Номенклатура шестичленних гетероциклів з одним гетероатомом. Властивості гетероциклів групи пірану. α-, γ-Пірони. Солі пірилію. Конденсовані похідні піронів - кумарин, флавон, ізофлавон.

60. Добування і хімічні властивості піридину. Реакції з участю гетероатома, електрофільне і нуклеофільне заміщення у ядрі, відновлення та окиснення.

61. Гідрокси - і амінопіридини. Добування, таутомерія, кислотно-основні властивості.

62. Піридинкарбонові кислоти і їх функціональні похідні. Добування, властивості, застосування в медицині (вітамін РР, кордіамін, ізоніазид, фтивазид).

63. N-Оксид піридину. Добування і особливості хімічних властивостей.

64. Добування і хімічні властивості хіноліну і його похідних (гідрокси-, амінохіноліни).

65. Добування і хімічні властивості ізохіноліну.

66. Синтетичні способи добування акридину та його хімічні властивості.

67. 9-Аміноакридин. Добування, хімічні властивості.

68. Класифікація, ізомерія і номенклатура шестичленних гетероциклів з двома гетероатомами. Синтез барбітурової кислоти.

69. Кислотні властивості барбітурової кислоти і барбітуратів. Кето-єнольна і лактам-лактимна таутомерія барбітурової кислоти.

70. Ароматичні і основні властивості діазинів на прикладі піримідину. Реакції нуклеофільного і електрофільного заміщення. Піримідинові основи (урацил, тимін, цитозин).

71. Номеклатура конденсованих систем із гетероциклів. Пурин і його похідні (гіпоксантин, ксантин, сечова кислота).

72. Добування сечової кислоти. Таутомерія сечової кислоти і її кислотно-основні властивості. Урати.

73. Властивості пуринових основ (аденін, гуанін). Значення азотистих основ у фізіології живих організмів і медицині. АТФ.

74. Класифікація, будова, номенклатура та способи добування моносахаридів. D- і L‑стереохімічні ряди. Карбонільно-ендіольна та цикло-ланцюгова таутомерія моносахаридів. Епімерні монози.

75. Хімічні властивості моносахаридів. Глікозиди.

76. Будова і номенклатура дисахаридів. Відновні та невідновні цукри.

77. Будова і номенклатура дисахаридів. Інверсія сахарози.

78. Гомополісахариди: крохмаль, целюлоза декстрини. Гідроліз полісахаридів. Похідні целюлози (нітрати, ацетати, ксантогенати).

79. Терпени. Моноциклічні терпени (ментан, ментол, лимонен), їх хімічні властивості.

80. Біциклічні терпени. Камфора. Синтез, хімічні властивості.

