[image: image2.png][1T

| ORGANIC
\ CHEMISTRY

Unit 1 - Intro to Organic Chemistry Worksheet
Read the accompanying article and pages 213 – 215 from Hebden to answer the following questions. You are responsible for this part of the chapter!

 Introduction
Why is organic chemistry considered the chemistry of Carbon compounds?

How many known organic compounds are there? ___

Why is there such an amazing amount of different organic compounds?

Why is organic chemistry so important? ___

Give a few examples of everyday ‘things’ that contain organic compounds? ___

What are some other examples of organic compounds that are NOT living?

Just to let you know…
· The human body consists mostly of C, H, O and N (biochemistry)

· S, P and the Halogens also play an important role in organic chemistry

· This chapter will production and naming of organic compounds

 Alkanes
(A Hydrocarbon is a compound containing only hydrogen and carbon atoms.

 Remember:
· Carbon will always NEED 4 bonds.

· Hydrogen only needs 1 bond.

Complete the following table:

	Name
	Molecular formula
	Number of carbons
	Number of Hydrogen’s
	Full structure
	Condensed formula

	Methane

	CH4
	1
	4
	[image: image1.png]

	CH4

	
	
	
	6
	
	

	Propane

	
	
	
	
	

	
	
	4
	
	
	

	
	C5H12
	
	
	
	

	
	
	
	
	
	CH3CH2CH2CH2CH2CH3

	
	
	7
	
	
	

	Octane

	
	
	
	
	

	
	
	
	20
	
	

Try question #1 on page 216
