
Carrera de Farmacia
Carrera de Bioquímica

Química orgánica II

Programa primer cuatrimestre 2016

Cita sugerida (Vancouver): Bruno AM. Química orgánica II [programas]
[Internet]. [Buenos Aires]: Instituto Universitario del Hospital Italiano. Carrera
de Farmacia. Carrera de Bioquímica; 2016 [citado AAAA MM DD]. Disponible
en: http://trovare.hospitalitaliano.org.ar/descargas/planes/20170215112257/
porgrama-quimica-organica-ii-2016.pdf

Bruno, Ana María

Carrera de Farmacia y Bioquímica

Química Orgánica II

2016

1. Año y cuatrimestre​: 2.​o​ año ‐ 1.​er​ cuatrimestre

2. Carga horaria total:

3. Carga horaria semanal​: 6 horas

4. Duración​: Cuatrimestral

5. Equipo docente​:

Profesora Titular: Dra. Ana M. Bruno

Profesor Adjunto: Bioq. Diego A. Aspera

__

6. Objetivos​:

1.1 GENERALES

Los aspectos relacionados a la Química Orgánica, son parte del ciclo básico en la formación

integral de Farmacéuticos y Bioquímicos.

A los fines pedagógicos los mencionados aspectos la Química Orgánica se presenta en dos

módulos, complementarios y no excluyentes entre sí: Química Orgánica I y Química Orgánica II.

El primero, permite a los alumnos no sólo conocer las moléculas orgánicas, estudiar las reacciones

en las que están involucradas y sus mecanismos, sino que también brinda las primeras

herramientas para el aprendizaje de un método de trabajo en laboratorio.

El módulo correspondiente a Química Orgánica II, tiene como ​objetivo que los alumnos conozcan

la gran variedad de compuestos orgánicos presentes en la naturaleza, su síntesis y propiedades

fisicoquímicas, poniendo especial énfasis en la importancia que tienen en los seres vivos.

1.2. Particulares

Comprender la química de los hidratos de carbono, lípidos y aminoácidos y péptidos y su relación

con los grupos funcionales aprendidos en el primer módulo de química para poder inferir las

propiedades, reactividad y su relación en los procesos que ocurren en la naturaleza.

Utilizar las reglas básicas de nomenclatura IUPAC siendo capaz de nombrar estas biomoléculas y

formularlas.

Comprender la estrecha relación entre estructura y reactividad para deducir su implicancia en

aspectos como reactividad, estabilidad y mecanismo de reacción.

Poder elucidar las estructuras de compuestos orgánicos mediante espectroscopía de resonancia

magnética nuclear, infarroja y espectrometría de masa, a fin de identificarlas.

Reconocer la importancia de la unión C‐C desarrollada en métodos de condensación para la

síntesis orgánica.

Identificar los compuestos heterocíclicos y nombrarlos. Reconocer su relevancia en la vida, a nivel

tanto de industria farmacéutica y química en general, como en el mundo de las biomoléculas.

Conocer sus aplicaciones, conocer y razonar métodos de síntesis, así como interpretar la

reactividad de estos compuestos.

Reformular las medidas de seguridad de trabajo en un laboratorio de Química Orgánica.

Conocer los objetivos de la práctica, planificar los tiempos y el trabajo, trabajar en forma ordenada

y meticulosa, interpretar los resultados y sacar conclusiones.

Utilizar en forma correcta y general los aparatos e implementos que se utilizan en el laboratorio

químico familiarizándose con técnicas y métodos de trabajo que hayan sido expuestas.

Realizar las metodologías y técnicas más habituales de un laboratorio de manera tal que pueda

desarrollar adecuadamente las prácticas de las materias relacionadas que serán impartidas

posteriormente.

Elaborar informes de trabajo y análisis orgánico.

7. Contenidos​:

UNIDAD 1. Reacciones vía carbanión enolato

Acidez de los átomos de hidrógenos alfa: formación de carbaniones‐enolato. Alquilación de iones

enolato: síntesis malónica y acetoacética.

Condensación de Claisen y de Dieckman. Reacciones de Knovenagel y de Michael. Mecanismos.

UNIDAD 2. Determinación de estructuras orgánicas por métodos espectroscópicos

Espectroscopía de resonancia magnética nuclear de ​1​H. Fundamentos teóricos de la resonancia

magnética nuclear. Desplazamiento químico. Interacciones spin‐spin. Equivalencia química y

magnética. Constantes de acoplamiento.

Preparación de muestras. Intercambio con deuterio. Análisis de espectros. Aplicaciones.

Espectroscopía de resonancia magnética nuclear de ​13​C. Factores que influyen en el

desplazamiento químico. Acoplamiento homo y heteronuclear. Análisis de espectros. Aplicaciones.

Espectrometría de masa. Fundamentos teóricos correspondientes a la espectrometría de masa

con ionización por impacto electrónico. Espectrometría de masa de alta resolución.

Mecanismos de fragmentación y reordenamientos más comunes en las moléculas orgánicas.

Resolución de problemas. Aplicaciones.

Espectroscopia Infrarroja. Fundamentos teóricos. Distintos tipos de vibraciones. Frecuencia de

estiramiento y de deformación de los principales grupos funcionales. Identificación de

compuestos: "zona de huellas digitales". Aplicaciones en la caracterización estructural e

identificación de compuestos orgánicos.

UNIDAD 3. Hidratos de carbono

Monosacáridos​: clasificación general y estructura química. Aldosas y cetosas. Análisis funcional,

estructural y conformacional. Series configuracionales: D, L, eritro y treo. Síntesis de

Killiani‐Fischer y degradación de Ruff. Reacciones de oxidación, reducción y acilación. Acción del

ácido periódico. Obtención de osazonas. Formación de glucósidos. Términos importantes: ribosa,

arabinosa, glucosa, manosa, galactosa y fructosa. Desoxiazúcares.

Oligosacáridos: nomenclatura. Metodología general para la determinación de la estructura.

Términos importantes: sacarosa, maltosa, lactosa y celobiosa.

Polisacáridos: amilosa, amilopectina, glucógeno y celulosa. Estructura.

UNIDAD 4. Aminoácidos, péptidos y proteínas​

Aminoácidos: clasificación química. Métodos generales de síntesis. Configuración. Racemización.

Propiedades físicas. Punto isoeléctrico. Curvas de titulación de aminoácidos neutros, básicos y

ácidos. Propiedades funcionales generales: acción del calor, del ácido nitroso, acilación, acción del

anhídrido acético, etc. Reacciones de caracterización.

Péptidos: Nomenclatura. Unión peptídica: estructura y conformación. Análisis estructural. Método

de Sanger y de Edman, hidrazinólisis. Síntesis de péptidos en solución y en fase sólida: grupos

protectores. Proteínas: clasificación y estructura.

UNIDAD 5. Heterociclos

Heterociclos. Clasificación: aromáticos y no aromáticos. Carácter diferencial. Nomenclatura.

Heterociclos aromáticos π excesivos y π deficientes. Estructura electrónica y orbitalización de

pirrol y piridina. Reactividad comparada frente a agentes nucleofílicos y electrofílicos. Heterociclos

pentagonales con un heteroátomo: pirrol, furano, y tiofeno. Estructura y propiedades. Indol.

Estructura y nomenclatura. Reacciones. Azoles. Estructura y nomenclatura. Reactividad.

Piridina. Estructura, propiedades y reactividad.

Quinolinas e isoquinolinas. Estructura, nomenclatura y reactividad.

Diazinas. Reactividad. Pironas y sales de pirilio. Flavonoides

UNIDAD 6. Heterociclos de interés biológico

Purinas: propiedades. Hidroxipurinas: ácido úrico. Amino y aminohidroxipurinas: adenina y

guanina. Nucleósidos y nucleótidos (ATP, NAD). Acidos nucleicos. ADN, ARN. Pteridinas: ácido

fólico. Vitamina B1, B2 y B6 y compuestos relacionados. Flavinas: Riboflavina. Formas

coenzimáticas: FMN y FAD. Hemo, Clorofila, Vitamina B12. Alcaloides.

UNIDAD 7. Lípidos

Clasificación general y estructura química. Ceras: estructuras y ejemplos. Glicéridos: grasas y

aceites. Análisis cuali‐cuantitativo de sus ácidos grasos. Estructura de los ácidos grasos más

comunes: láurico, palmítico, esteárico, oleico, linoleico, linolénico y ricinoleico. Propiedades

químicas de los triglicéridos. Jabones: obtención y estructura. Acción humectante y emulsificante.

Detergentes. Estructura. Biodegradabilidad. Detergentes aniónicos: sulfonatos y sulfatos.

Detergentes catiónicos. Detergentes anfóteros. Detergentes no iónicos o neutros: alcanolamidas y

derivados del etilenglicol. Fosfolípidos

UNIDAD 8.Terpenos

Terpenos. Clasificación. Tipos principales. Fuentes naturales. Extracción y separación. Regla del

isopreno. Monoterpenos acíclicos, homocíclicos y bicíclicos. Propiedades químicas, transposición

de Wagner‐Meerwein.

UNIDAD 9. Esteroides

Estructura básica. Estereoquímica configuracional y conformacional. Nomenclatura. Noción de

semisíntesis de esteroides. Esteroles: colesterol. Aislamiento. Estructura. Degradación de la

cadena lateral en C‐17. Método de Barbier‐Wieland y de Miescher. Vitamina D.

Ácidos biliares: Términos importantes. Estructuras. Reactividad de los hidróxidos frente a la

esterificación, agentes oxidantes y deshidratación.

UNIDAD 10. Hormonas esteroidales

Hormonas sexuales estrógenas: Estructuras y actividad. Estrona, estriol, estradiol y etinil‐estradiol.

Hormonas progestágenas. Progesterona y derivados. Progestágenos relacionados a la

testosterona. Síntesis de progesterona a partir de sapogeninas esteroides.

Hormonas sexuales andrógenas. Androsterona, otros derivados con actividad androgénica.

Hormonas corticoadrenales. Gluco y mineralocorticoides. Términos importantes: cortisona,

corticosterona, hidrocortisona, desoxicorticosterona, aldosterona, etc.

UNIDAD 11. Carotenoides

Carotenoides. Su presencia en la naturaleza. Licopeno, alfa, beta y gamma carotenos, relación

entre color y estructura. Vitaminas A: estructuras y noción elemental de su participación en el

ciclo de la rodopsina.

UNIDAD 12. Polímeros sintéticos orgánicos

Definición. Tipos de polímeros. Polímeros de adición. Polimerización radicalaria, catiónica y

aniónica. Gomas naturales y sintéticas. Copolímeros. Polímeros de condensación: poliamidas,

poliésteres, policarbonatos y poliuretanos.

TRABAJOS PRÁCTICOS

CROMATOGRAFÍA

SÍNTESIS DE ASPIRINA

SÍNTESIS DE ACETATO DE ETILO

EXTRACCIÓN DE CAFEÍNA Y SUS DERIVADOS

EXTRACCIÓN DE NICOTINA

ANÁLISIS FUNCIONAL.

8. Metodología de enseñanza​:

Las clases serán teóricas, de resolución de problemas, seminarios y clases de trabajos prácticos.

Las ​clases teóricas se impartirán en forma de clases magistrales, trabajo grupal, discusión de

bibliografía científica, orientando a los alumnos la forma con que deberán encarar el estudio de

los distintos temas del programa. Las clases de resolución de problemas y seminarios se dirigirán a

la resolución de problemas con activa participación del alumno. Estas clases serán

complementarias (aplicaciones y de apoyo a los contenidos de las clases teóricas).

En las ​clases prácticas​, se realizarán los siguientes prácticos: Cromatografía, Síntesis de aspirina,

Síntesis de acetato de etilo, Extracción de cafeína y sus derivados, Extracción de nicotina, Análisis

funcional.

Se desarrollaran síntesis sencillas, en una sola etapa, que involucran reacciones importantes

presentadas en las clases teóricas, por ejemplo reacciones de esterificación y oxidación. Con este

propósito se obtendrá: acetato de etilo.

También se realizará la síntesis de un producto con actividad farmacológica: ácido acetilsalicílico

(aspirina).

La obtención de estas sustancias permitirá a los alumnos adquirir habilidades para aislar y purificar

adecuadamente cada tipo de producto tanto sólido como líquido.

Las prácticas de análisis funcional y de métodos espectroscópicos permiten a los alumnos adquirir

las herramientas necesarias (reacciones de caracterización, análisis de espectros IR, RMN​13​C y​1​H y

EM) para la elucidación de estructuras orgánicas.

También se realizará la extracción de un producto natural (cafeína) de té o yerba mate, y nicotina

del tabaco. Esto permitirá al alumno conocer las propiedades fisicoquímicas de un alcaloide.

Además para conocer la pureza de la cafeína aislada, podrá familiarizarse con métodos

cromatográficos.

Días/horario de cursada: Lunes de 8.00 h a 10.00 h y Martes de 8.00 h a 12.00 h.

Distribución aproximada según modalidad de enseñanza:

TEÓRICOS: 2 HS SEMANALES

SEMINARIOS/RESOLUCIÓN PROBLEMAS: 2 HS SEMANALES

LABORATORIO: 2 HS SEMANALES.

9. Evaluación​:

La evaluación tanto teórica como práctica será evaluada en dos parciales integrales regulatorios y

promocionales. Constará de preguntas cortas, preguntas a desarrollar y resolución de problemas.

Ambos exámenes se aprueban con el 50 % del interrogatorio correcto con un puntaje de 4

(cuatro). Para que sean promocionables se necesitará un puntaje de 7(siete) en cada uno de los

exámenes como mínimo incluyendo el final de la materia correlativa anterior. El fallo total en

alguno de los tópicos que se incluyan en el mismo, será evaluado en cada caso en particular y

podrá conducir a la necesidad de recuperar el examen o a una disminución en el puntaje. En las

prácticas de laboratorio se tendrá en cuenta el desempeño de cada uno de los alumnos por su

trabajo individual y se evaluará el informe realizado de cada una de las clases de trabajo práctico.

Recuperatorios​: Se podrán recuperar los dos exámenes parciales, los cuales ya no serán

promocionales y generan la regularidad en la cursada de la materia, así como la asistencia a los

prácticos y a los teóricos.

10. Bibliografía:

● “Química Orgánica”. David Klein. Editorial Panamericana.

● “Química Orgánica”. Francis A. Carey. McGraw Hill Editores.

● “Química Orgánica”. Wade, L. G. Quinta Edición

● “Fundamentos de Química Heterocíclica”. Leo A. Paquette. Limusa SA, México 1992.

● “Heterocyclic Chemistry”. J. A. Joule, K. Mills y G. F. Smith. Third Edition. 1995 Chapman &

Hall.

● “Elementary Practical Organic Chemistry”, Vogel, A. I., 5​th​ Edition, Prentice‐Hall Inc.,
Englewood Cliffs, 1989.

