CHEM 202

Assignment 8

Finding Facts

1. Complete the Finding Facts chart. Use your presentation compound.

You must use CrossFire.

In addition, select four of the six remaining resources.

Dictionary of Inorganic Compounds, Dictionary of Organometallic Compounds, or Dictionary of Natural Products may be substituted for Dictionary of Organic Compounds.

If your resource does not have that information, then place dash in the cell.

If your resource points you to other resources, then cite those resources (ACS format).

Turn in the completed chart and any citations.

2. How many compounds have a melting point of 123-125 degrees and a boiling point greater than 350 degrees?

3. Find information about aciclovir. How many reactions describe how it can be synthesized? Cite one source that describes that synthesis.

4. How many compounds have a dissociation exponent value of 3.5 – 4.0 measured in ethanol or methanol?

5. How many compounds been isolated from the natural product, digitalis purpurea?

6. How many records have a melting point between 152 and 154 and the following substructure?

[image: image1.wmf]
