Chemistry Utah Science Standards

2018-2019

Chemistry Utah Science Standards

Utah State Board of Education OER 2018-2019

Say Thanks to the Authors Click http://www.ck12.org/saythanks (No sign in required)

To access a customizable version of this book, as well as other interactive content, visit www.ck12.org

CK-12 Foundation is a non-profit organization with a mission to reduce the cost of textbook materials for the K-12 market both in the U.S. and worldwide. Using an open-source, collaborative, and webbased compilation model, CK-12 pioneers and promotes the creation and distribution of high-quality, adaptive online textbooks that can be mixed, modified and printed (i.e., the FlexBook® textbooks).

Copyright © 2018 CK-12 Foundation, www.ck12.org

The names "CK-12" and "CK12" and associated logos and the terms "FlexBook®" and "FlexBook Platform®" (collectively "CK-12 Marks") are trademarks and service marks of CK-12 Foundation and are protected by federal, state, and international laws.

Any form of reproduction of this book in any format or medium, in whole or in sections must include the referral attribution link http://www.ck12.org/saythanks

(placed in a visible location) in addition to the following terms.

Except as otherwise noted, all CK-12 Content (including CK-12 Curriculum Material) is made available to Users in accordance with the Creative Commons Attribution-Noncommercial 3.0 Unported (CC BY-NC 3.0) License (http://creativecommons.org/ licenses/by-nc/3.0/), as amended and updated by Creative Commons from time to time (the "CC License"), which is incorporated herein by this reference.

Complete terms can be found at http://www.ck12.org/about/ terms-of-use.

Printed: May, 2018

For online attribution

AUTHORUSBE OER

Using this Book

- CREDITS AND COPYRIGHT
- STUDENTS AS SCIENTISTS
- A NOTE TO TEACHERS

Credits and Copyright

Credits Copyright,

Utah State Board of Education, 2018.

Unless otherwise noted, the contents of this book are licensed under the Creative Commons Attribution NonCommercial ShareAlike license. Detailed information about the license is available online at http://creativecommons.org/licenses/by-nc-sa/3.0/legalcode. Unless otherwise referenced, photographs and diagrams were copied from the cK-12 website or www.pixabay.com.

Prior to making this book publicly available, we have reviewed its contents extensively to determine the correct ownership of the material and obtain the appropriate licenses to make the material available. We will promptly remove any material that is determined to be infringing on the rights of others. If you believe that a portion of this book infringes another's copyright, contact Ricky Scott at the Utah State Board of Education: richard.scott@schools.utah.gov.

If you do not include an electronic signature with your claim, you may be asked to send or fax a follow-up copy with a signature. To file the notification, you must be either the copyright owner of the work or an individual authorized to act on behalf of the copyright owner. Your notification must include:

- Identification of the copyrighted work, or, in the case of multiple works at the same location, a representative list of such works at that site.
- Identification of the material that is claimed to be infringing or to be the subject of infringing activity. You must include sufficient information, such as a specific page number or other specific identification, for us to locate the material.
- Information for us to be able to contact the claimant (e.g., email address, phone number).
- A statement that the claimant believes that the use of the material has not been authorized by the copyright owner or an authorized agent.
- A statement that the information in the notification is accurate and that the claimant is, or is authorized to act on behalf of, the copyright owner.

This book is adapted primarily from the excellent materials created by the CK-12 Foundation - http://ck12.org/ - which are licensed under the Creative Commons Attribution Non Commercial Share Alike license. We express our gratitude to the CK-12 Foundation for their pioneering work on secondary science textbooks, without which the current book would not be possible.

We especially wish to thank the amazing Utah science teachers whose collaborative efforts made the book possible. Thank you for your commitment to science education and Utah students!

cK-12

Students as Scientists

WHY SCIENCE?

Many students equate science to learning vocabulary terms, labeling pictures, and memorizing facts. Science by nature is much more inclusive and loosely defined. Have you ever asked yourself questions about your surroundings and wondered how or why they are happening? This is science. Science works best when driven by curiosity and innovation. In order for you to experience science in its fullest sense you must take it beyond the textbook and into your everyday experience, but in order to be meaningful there are certain guidelines that can help us. Science is not constrained to chemistry, but there are cross-cutting concepts threaded throughout all scientific disciplines. These include:

Patterns	The Periodic Table
Cause and effect: Mechanism and explanation	Reaction rates
Scale, proportion and quantity	Mole ratios and atomic structure
System and system models	Reaction in equilibrium
Energy and matter: Flows, cycles and conservation	Energy of exothermic and endothermic reactions
Structure and function	Atomic model of the atom
Stability and change	Electrons and their energy levels are ever changing yet stable

When studying any specific scientific discipline you should attempt to keep these crosscutting concepts in mind in order to gain a better perspective of the world as whole and the nature of science. Included in the concepts are the skills and practices that a scientist utilizes. When asking questions about the natural world there are certain skills and practices that can help you be generate better conclusions, explanations and inferences.

These practices include:

- Asking questions and defining problems
- Developing and using models
- Planning and carrying out investigations
- Analyzing and interpreting data
- Using mathematics and computational thinking
- Constructing explanations and designing solutions
- Engaging in argument from evidence
- Obtaining, evaluating, and communicating information

While these practices and cross-cutting concepts are crucial to your overall success in science, in order to be most meaningful they do need some context. This is where the study of disciplinary core ideas are most impactful. If you study Chemistry or any other scientific discipline without the cross-cutting concepts and scientific practices then you limit yourself to fact memorization and miss how these concepts relate to our everyday life and our society as a whole. Studying individual scientific disciplines are the vehicle for understanding cross-cutting concepts and acquiring scientific skills. When individual disciplines are studied within the context of practices and cross-cutting concepts they become more meaningful and more impactful.

For example; when looking for solutions to our current energy dependence it is not a problem to be solved by chemists or physicists or geologists independently. It can only be solved when scientists come together with an understanding of how their independent research relates to the larger problem at hand. If we focus solely upon a few facts or cool phenomenon we can overlook how the study of science can really improve and impact our society and personal experiences.

Science and Engineering Practices

Science and Engineering Practices are what scientists do to investigate and explore natural phenomena.

Crosscutting Concepts

Crosscutting Concepts are the tools that scientists use to make sense of natural phenomena.

A Note to Teachers

This Open Educational Resource (OER) textbook has been written specifically for students as a reputable source for them to obtain information aligned to the Utah Chemistry Standards. The hope is that as teachers use this resource with their students, they keep a record of their suggestions on how to improve the book. Every year, the book will be revised using teacher feedback and with new objectives to improve the book.

If there is feedback you would like to provide to support future writing teams please use the following online survey: http://go.uen.org/b62

Table of Contents

CHAPTER 1	12
1.1 Introduction to Chemistry? (0.1)	13
1.2 How Do Scientists Solve Problems? (0.2)	17
1.3 The Metric System (0.3)	23
1.4 Units of Measurements (0.4)	26
1.5 Dimensional Analysis (0.5)	32
1.6 Scientific Notation (0.6)	35
CHAPTER 2	37
2.1 Origins of Elements (1.1)	39
2.2 Atoms (1.2)	43
2.3 Development of Atomic Models (1.3)	48
2.4 What are Atoms Made Of? (1.4)	57
2.5 How Do Chemists Count Atoms? (1.5)	66
2.6 How are the Elements Organized? (1.6)	71
2.7 What Kinds of Chemical Elements Exist? (1.7)	74
2.8 The Periodic Table? (1.8)	77
CHAPTER 3	81
3.1 What Makes Red Light Red? (2.1)	83
3.2 What are Electrons in Atoms? (2.2)	87
3.3 What is Radiation? (2.3)	91
3.4 How Quickly Do Unstable Atoms Emit Radiation? (2.4)	94
3.5 Radioactive Dating? (2.5)	96
3.6 Nuclear Power (2.6)	100
CHAPTER 4	106
4.1 How Do Atoms Combine to Form Compounds? (3.1)	108
4.2 Valence Electrons and Reactivity (3.2)	112
4.3 Gaining and Losing Electrons (3.3)	115
4.5 Metallic Bonding (3.5)	129
4.6 How Do Nonmetals Bond? (3.6)	132
4.7 Shapes of Molecules (3.7)	135
4.8 Polar and Nonpolar Molecules (3.8)	139

CHAPTER 5	148
5.1 Identifying Chemical Change (4.1)	150
5.2 Balancing Reactions (4.2)	154
5.3 Stoichiometry (4.3)	158
5.4 Conservation of Mass and Energy (4.4)	161
5.5 Endothermic and Exothermic Reactions (4.5)	168
5.6 How can chemical reactions product electricity? (4.6)	173
CHAPTER 6	176
6.1 Collision Theory (5.1)	177
6.2 Reaction Rate (5.2)	179
6.3 Catalysts (5.3)	184
6.4 Reversible Reactions (5.4)	187
CHAPTER 7	196
7.1 Solutions (6.1)	198
7.3 Rate of Dissolving (6.3)	205
7.4 Colligative Properties (6.4)	207
7.5 Acids and Bases (6.5)	211
7.6 pH Scale (6.6)	214
7.7 Reactions Between Acids and Bases (6.7)	218

CHAPTER 1

Introduction to Chemistry and Science

Chapter Outline

- 1.1 INTRO TO CHEMISTRY? (0.1)
- 1.2 HOW DO SCIENTISTS SOLVE PROBLEMS? (0.2)
- 1.3 THE METRIC SYSTEM (0.3)
- 1.4 UNITS OF MEASUREMENT (0.4)
- 1.5 DEMENSIONAL ANAYLSIS (0.5)
- 1.6 SCIENTIFIC NOTATION (0.6)

1.1 Introduction to Chemistry? (0.1)

Objectives

- · Give a brief history of how chemistry began.
- List some new materials produced by chemists.

During medieval times, a group of people known as alchemists began looking for ways to transform common metals, such as lead, copper, and iron, into gold. Can you imagine how much money you would make if you could go to the store, buy some iron nails, and turn them into gold? You'd be rich in no time!

The Origin and Evolution of Chemistry

Alchemists experimented with many different kinds of chemicals, searching for what they termed the "philosopher's stone" – a legendary substance necessary for transforming common metals into gold (see Figure below). We now know that there is no such thing as a philosopher's stone, nor is there any chemical reaction that creates gold from another metal. We know this because we now have a much better understanding of how the matter in our universe behaves. Nevertheless, those early alchemists kindled interest in chemical transformations and inspired the development of modern chemistry.

This painting shows an alchemist in search of the philosopher's stone.

It's no coincidence that the word "Chemistry" – (the scientific study of matter and the changes that it undergoes) looks a lot like the word "alchemy". Early alchemists were commonly known as "chemists", and over time, people started referring to their work, particularly the more legitimate forms of it, as chemistry. While it may seem strange, in many ways it is appropriate that our word for the present-day study of matter comes from the early practice of alchemy. A lot of the

techniques and equipment fundamental to modern chemistry were actually developed by early alchemists.

Early chemistry, or alchemy, was not very systematic or well-reviewed. In fact, in many areas alchemy was considered to be form of magic or sorcery. It wasn't until the late 17th

century that European chemists began applying methodical scientific processes. **Robert Boyle** (1627 – 1691) was the first European chemist to do so, using quantitative experiments to measure the relationship between the pressure and the volume of a gas. His use of scientific methods paved the way for other European chemists and helped to establish the modern science of chemistry.

The man who would greatly advance the development of modern chemistry was **Antoine Lavoisier** (1743–1794). Considered the father of modern chemistry, Lavoisier (seen in Figure below) discovered that although matter may change its shape or form, its mass always remains the same. As a result, he would state the first version of the **law of conservation of mass** – (in a chemical reaction, the starting and ending masses must be the same). Lavoisier also wrote the first extensive list of elements, including oxygen and hydrogen, and helped to reform chemical nomenclature. While Lavoisier was extremely important to the advancement of chemistry, there were many important figures that helped the science of chemistry move forward and improve our understanding of the natural world.

Antoine Lavoisier is considered to be the father of modern chemistry due to his many contributions to chemistry.

What Do Chemists Do?

You might wonder why the study of chemistry is so important if you can't use it to turn iron into gold or to develop a potion that will make you immortal. Why didn't chemistry die when scientists like Boyle and Lavoisier proved alchemy was nothing but a hoax? Although we can't use chemistry to make gold or to live forever, modern chemistry is still very powerful. There may be no such thing as a potion that cures all diseases,

but many chemists today are working to develop cures for specific diseases, including HIV/AIDS and various forms of cancer.

Chemists apply information about matter and the changes it undergoes to improve our lives in many different ways. Modern chemists study not only chemicals that can help us, but also chemicals that can hurt us. For example, environmental chemists test the air, soil, and water in our neighborhoods to make sure that we aren't exposed to heavy metals (such as mercury or lead) or chemical pesticides. Moreover, when environmental chemists do find dangerous substances, they use their knowledge of chemistry to clean up the contamination. Similarly, every time you buy packaged food from the grocery store, you can be sure that many tests have been done by chemists to ensure those foods don't contain any toxins or carcinogens (cancer-causing chemicals).

Chemists are also responsible for creating many important materials that we use today. In addition, many technologies rely on chemistry as well. In fact, flat-screen LCD televisions, cubic zirconia rings, and energy-efficient LED lights are all thanks to our improved understanding of chemistry.

One of the huge breakthroughs in recent history has been the discovery of plastics. Initially, plastic was made by chemically modifying cellulose, a naturally occurring chemical found in plants. As chemical knowledge developed, however, scientists began to realize that plastics had special properties. On a microscopic scale, plastics are composed of thousands of tiny chains of molecules all tangled up together. Scientists reasoned that if they altered the chemicals in these chains but still managed to keep the chains intact, they could make new plastics with new properties. Thus began the plastic revolution!

Some common objects made of plastic.

Semiconductors are another class of "new" materials whose development is largely based on our improved understanding of chemistry. Because scientists know how matter is put together, they can predict how to fine-tune the chemical composition of a semiconductor in order to make it absorb light and act as a solar

cell, or to emit light and act as a light source.

We've come a long way from our early days of producing bronze and steel. Nevertheless, as our understanding of chemistry improves, we will be able to create even more useful materials than the ones we have today.

Summary

- Chemistry began as the study of alchemy. Most alchemists were searching for the philosopher's stone, a fabled substance that could turn common metals into gold.
- Chemistry is the scientific study of matter and the changes that it undergoes.
- The word "chemistry" comes from the Arabic word "al-kimia," meaning "the art of transformation".
- Chemists apply information about matter and the changes it undergoes in many different ways to improve our lives.

Think like a Chemist

1.	What was the origin of the word "chemistry"?
2.	Name at least two new materials created by chemists in the last 40 years.
3.	How does chemistry affect your daily life?
4.	What types of amazing things do you think chemists could develop in the future?

1.2 How Do Scientists Solve Problems? (0.2)

Objectives

- Describe the scientific method as a way of problem solving.
- List some values of the scientific method of problem solving.
- Describe the difference between hypothesis, theory, and scientific law as scientific terms.
- Explain the necessity for experimental controls.
- Identify components in an experiment that represent experimental controls.
- Explain the concept of a model and why scientists use models.

The Scientific Method of Problem Solving

In the 16th and 17th centuries, innovative thinkers were developing a new way to understand the nature of the world around them. They were developing a method that relied upon making observations of phenomena and drawing conclusions that corresponded to their observations.

The **scientific method** – (a method of investigation involving experimentation and observation) is a way to acquire new knowledge, solve problems, and answer questions. Scientists frequently list the scientific method as a series of steps. Some scientists oppose this listing of steps because not all steps occur in every case, nor do they always occur in the same order. The scientific method is listed here as a series of steps, but you should remember that you are not required to rigidly follow this list. Instead, the scientific method is a valuable tool that provides a basic and adaptable strategy for tackling scientific questions.

- Identify the problem or phenomenon that needs to be investigated. This is sometimes referred to as "defining the problem".
- Gather and organize data on the problem. This step is also known as "making observations".
- Suggest a hypothesis (a possible solution or explanation)
- Conduct an experiment (a controlled method of testing a hypothesis) to test the hypothesis by making new observations.
- If the new observations support the hypothesis, you accept the hypothesis for further testing. If the new observations do not agree with your hypothesis, add the new observations to your observation list and revisit your problem or experiment. This step is called a conclusion.

Scientific Hypotheses, Theories, and Laws

A hypothesis that has passed many supportive tests is often called a **theory** – (an explanation that summarizes a hypothesis or a set of hypotheses and has been supported with repeated testing by many different people). **Theories** have a great deal more supportive testing behind them than do hypotheses.

In science, theories can either be descriptive (qualitative) or mathematical (quantitative). However, a scientific theory must be falsifiable, or capable of being proved false, in order to be accepted as a theory. A theory is never proven true and is never a "fact". As long as a theory is consistent with all observations, scientists will continue to use it. When a theory is contradicted by observations, it is discarded, replaced or modified.

A theory is also a possible explanation for a law. A **scientific law** – (a statement that summarizes the results of many observations and experiments) describes an observed pattern in data that occurs without any known exception, for example, Newton's laws of motion. A scientific law that has withstood the test of time is incorporated into the field of knowledge. Because they explain the patterns described in laws, theories can be used to predict future events.

In this video a teacher discusses the difference between a theory and a law:

http://go.uen.org/b5Z

Experimentation

The scientific method requires that observations be made. Sometimes the phenomenon we wish to observe does not occur in nature or is inconvenient for us to observe. If we can arrange for the phenomenon to occur at our convenience, we can control other variables and have all of our measuring instruments on hand to help us make observations. An **experiment** is a controlled method of testing a hypothesis under the conditions we want at a time and place of our choosing. When scientists conduct experiments, they are usually seeking new information or trying to verify someone else's data. In comparison, classroom experiments often demonstrate and verify information that is already known to scientists but may be new to students.

Suppose a scientist observed two pools of water in bowl-shaped rocks that are located near each other while walking along the beach on a very cold day following a rainstorm. One of the pools was partially covered with ice, while the other pool had no ice on it. The unfrozen pool seemed to contain seawater that splashed up on the rock from the surf, but the other pool was too high up for seawater to splash in and was most likely filled with only rainwater.

Since both pools were at the same temperature, the scientist wondered why one pool was partially frozen and the other was not. By tasting the water (not a good idea), the

scientist determined that the unfrozen pool tasted saltier than the partially frozen one. The scientist thought perhaps salt water had a lower freezing point than freshwater, so she decided to go home to test her hypothesis. In order to test this hypothesis, the scientist will conduct an experiment during which she can make accurate observations. So far, the scientist has identified a question, gathered a small amount of data, and suggested a hypothesis.

For the experiment, the scientist prepared two identical containers of fresh water and added some salt to one of them. A thermometer was placed in each container, and both containers were placed in a freezer. The scientist then observed the conditions and temperatures of the two liquids at regular intervals (see the following tables).

Fresh Water

Time (min)	Temperature (°C)	Condition
0	25	liquid
5	20	liquid
10	15	liquid
15	10	liquid
20	5	liquid
25	0	frozen
30	-5	frozen

Salt Water

Time (min)	Temperature (°C)	Condition
0	25	liquid
5	20	liquid
10	15	liquid
15	10	liquid
20	5	liquid
25	0	liquid
30	-5	frozen

The scientist found support for her hypothesis from this experiment: fresh water freezes at a higher temperature than salt water. Much more support would be needed before the scientist is confident in this hypothesis. She would perhaps ask other scientists to verify the work.

In the scientist's experiment, it was necessary that she freeze the saltwater and freshwater under exactly the same conditions. Why? The scientist was testing whether or not the presence of salt in water would alter its freezing point. It is known that even changing the air pressure will alter the freezing point of water. In order to conclude that the presence of the salt was what caused the change in freezing point, all other conditions had to be identical. When doing an experiment, it is important to set up the experiment so that relationships can be seen clearly.

Scientific Models

Chemists rely on both careful observation and well-known physical laws. By putting observations and laws together, chemists develop models. Scientists often use **models** – (a descriptive, graphic, or three-dimensional representation of a hypothesis or theory used to help enhance understanding) when they need a way to communicate their understanding of what might be very small (such as an atom or molecule) or very large (such as the universe).

A model is any simulation, substitute, or stand-in for what you are actually studying and provide a way of predicting what will happen given a certain set of circumstances. A good model contains the essential variables that you are concerned with in the real system, explains all the observations on the real system, and is as simple as possible. A model may be as uncomplicated as a sphere representing the earth or billiard balls representing gaseous molecules, but it may also be as complex as mathematical equations representing light.

If you were asked to determine the contents of a box that cannot be opened, you could do a variety of experiments in order to develop an idea (or a model) of what the box contains. You would probably shake the box, perhaps put magnets near it, and possibly determine its mass. When you completed your experiments, you would develop an idea of what is inside; that is, you would propose a model of what is inside the box that cannot be opened. With your model, you could predict how the unopened box would behave under a different set of conditions.

However, even though your model may be capable of accurately predicting some behavior of the unopened box, you would find that the model does not always agree with new experimental results and observations. The model is only as good as the data you have collected. Because you would never be able to open the box to see what is inside, you also would never be able to create a perfectly accurate model of the box. The model can only be modified and refined with further experimentation.

Chemists have created models about what happens when different chemicals are mixed together, heated up, cooled down, or compressed by using many observations from past experiments. They use these models to predict what might happen during future experiments. Once chemists have models that predict the outcome of experiments reasonably well, those working models can be applied for practical purposes, such as producing an especially strong plastic or detecting potential toxins in your food.

A good example of how a model is useful to scientists is to examine how models were used to develop the atomic theory. As you will learn in chapter 1 "The Periodic Table", the concept of an atom has changed over many years. In order to understand the different theories of atomic structure proposed by various scientists, models were drawn to make the concepts easier to understand.

Summary

- The scientific method is a method of investigation involving experimentation and observation to acquire new knowledge, solve problems, and answer questions.
- Parts included in the scientific method are:
 - Identify the problem.
 - Gather data (make observations).
 - Suggest a hypothesis.
 - Test the hypothesis (experiment).
 - Accept the hypothesis for further testing, or reject the hypothesis and make a new one.
- A hypothesis is a tentative explanation that can be tested by further investigation.
- A theory is an explanation that summarizes a hypothesis or a set of hypotheses and has been supported with repeated testing.
- A scientific law is a statement that summarizes the results of many observations and experiments.
- An experiment is a controlled method of testing a hypothesis.
- A model is a descriptive, graphic, or three-dimensional representation of a hypothesis or theory used to help enhance understanding.
- Scientists often use models when they need a way to communicate their understanding of what might be very small (such as an atom or molecule) or very large (such as the universe).

Think like a Chemist

	ik like a Olielliist
1.	What is the scientific method?
2.	Compare and contrast a hypothesis, a theory, and a scientific law.
3.	Formulate a hypothesis based on something you have observed in the past week Design an experiment to test your hypothesis.
4.	Why do scientists use models?

1.3 The Metric System (0.3)

Objectives

- State an advantage of using the metric system over the United States customary system.
- State the different prefixes used in the metric system.

Even in ancient times, humans needed measurement systems for commerce. Land ownership required measurements of length, and the sale of food and other commodities required measurements of mass. The first elementary efforts in measurement required convenient objects to be used as standards, such as the human body. Inch and foot are examples of measurement units that are based on parts of the human body. The inch is based on the width of a man's thumb, and the foot speaks for itself. The grain is a unit of mass measurement that is based upon the mass of a single grain of wheat. Because grains of wheat are fairly consistent in mass, the quantity of meat purchased could be balanced against some number of grains of wheat on a merchant's balance.

It should be apparent that measuring the foot of two different people would lead to different results. One way to achieve greater consistency was for everyone to use the foot of one person, such as the king, as the standard. The length of the king's foot could be marked on pieces of wood, and everyone who needed to measure length could have a copy. Of course, this standard would change when a new king was crowned.

What were needed were objects that could be safely stored without changing over time to serve as standards of measurement. Copies of these objects could then be made and distributed so that everyone was using the exact same units of measure. This was especially important when the requirements of science necessitated accurate, reproducible measurements.

The Metric System

The most commonly used system of measurement among scientists is the **metric system** - (an international decimal-based system of measurement). Because the metric system is a decimal system, making conversions between different units of the metric system are always done with factors of ten. To understand why this makes the metric system so useful and easy to manipulate, let's consider the United States customary system – that is, the measurement system commonly used in the US. For instance, if you need to know how many inches are in a foot, you need to remember: 12 inches=1 foot

Now imagine that you now need to know how many feet are in a mile. What happens if you have never memorized this fact before? Of course, you can find this conversion online

or elsewhere, but the point is that this information must be given to you, as there is no way for you to derive it by yourself. This is true about all parts of the United States customary system: you have to memorize all the facts that are needed for different measurements.

Metric Prefixes and Equivalents

The metric system uses a number of prefixes along with the **base units** – (units that cannot be expressed in terms of other units). The **base unit** of mass is the gram (g), that of length is the meter (m), and that of volume is the liter (L). Each base unit can be combined with different prefixes to define smaller and larger quantities. When the prefix "centi-" is placed in front of gram, as in centigram, the unit is now 100th (or 0.01) of a gram. When "milli-" is placed in front of meter, as in millimeter, the unit is now 1000th (or 0.001) of a meter. Common prefixes are shown in table below.

Prefix	Meaning	Symbol
pico-	10 ⁻¹²	Р
nano-	10 ⁻⁹	N
micro-	10 ⁻⁶	μ (pronounced mu)
milli-	10 ⁻³	М
centi-	10-2	С
deci-	10 ⁻¹	D
kilo-	10 ³	К

Common metric units, their symbols, and their relationships to a base unit are shown below:

- $1.00 \text{ picogram} = 1.00 \text{ pg} = 1.00 \times 10^{-12} \text{ grams}$
- $1.00 \text{ nanosecond} = 1.00 \text{ ns} = 1.00 \times 10^{-9} \text{ seconds}$
- 1.00 micrometer=1.00 μ m=1.00×10⁻⁶ meters
- 1.00 centimeter=1.00 cm=1.00×10⁻² meters
- 1.00 deciliter=1.00 dL=1.00×10⁻¹ liters
- 1.00 kilogram=1.00 kg=1.00×10³ grams

You can express a given measurement in more than one unit. If you express a measured quantity in two different metric units, then the two measurements are metric equivalents.

Common metric equivalents are shown below.

Length:

1,000 millimeters=1 meter 100 centimeters=1 meter 10 millimeters=1 centimeter

Mass:

1,000 milligrams=1 gram 1,000 grams=1 kilogram

Volume:

1 liter=1,000 milliliters

Summary

- The metric system is an international decimal-based system of measurement.
- The metric system uses a number of prefixes along with the base units.
- The prefixes in the metric system are multiples of 10.
- A base unit is one that cannot be expressed in terms of other units.
- If you express a measured quantity in two different metric units, then the two measurements are metric equivalents.

1.4 Units of Measurements (0.4)

How do scientists measure important physical quantities (length, mass, volume, temperature, time)?

Objectives

- Explain the difference between mass and weight.
- Identify SI units of mass, distance (length), volume, temperature, and time.
- Define derived unit.
- Describe absolute zero.

Introduction

The International System of Units – (the main system of measurement units used in science), abbreviated SI from the French *Le Système International d'Unites*, is the official name of the metric system. Since the 1960s, the International System of Units has been agreed upon internationally as the standard metric system. The SI base units are based on physical standards. The definitions of the SI base units have been and continue to be modified, and new base units are added as advancements in science are made. Each SI base unit, except the kilogram, is described by stable properties of the universe.

Mass and its SI Unit

Mass – (a measure of the amount of matter in an object) and weight are not the same thing. Although we often use these terms interchangeably, each one has a specific definition and usage. The mass of an object remains the same regardless of where the object is placed. For example, moving a brick to the Moon does not cause matter in the brick to disappear or to be removed. The weight of an object is the force of attraction between the object and the Earth (or whatever large, gravity-producing body the object is located on). This attraction is due to the force of gravity. Since the force of gravity is not the same at every point on the Earth's surface, the weight of an object is not constant. The gravitational pull on the object varies and depends on where the object is with respect to the Earth or other gravity-producing object. For example, a man who weighs 180 pounds on Earth would weigh only 45 pounds if he were in a stationary position 4,000 miles above the Earth's surface. This same man would weigh only 30 pounds on the moon, because the moon's gravitational pull is one-sixth that of Earth's. The mass of this man, however, would be the same in each situation because the amount of matter in the man is constant.

We measure weight with a scale, which contains a spring that compresses when an object is placed on it. An illustration of a scale is depicted on the left in the diagram below. If the gravitational pull is less, the spring compresses less and the scale shows less weight. We measure mass with a balance, depicted on the right in the diagram below. A balance compares the unknown mass to known masses by balancing them on a lever. If we take our balance and known masses to the moon, an object will have the same measured mass that it had on the Earth. The weight, of course, would be different on the moon. Consistency requires that scientists use mass and not weight when measuring the amount of matter.

The basic unit of mass in the International System of Units is the **kilogram** – (equal to 1,000 grams). A gram is a relatively small amount of mass, so larger masses are often expressed in kilograms. When very tiny amounts of matter are measured, we often use milligrams, with one milligram equal to 0.001 gram. Other larger, smaller, or intermediate mass units may also be appropriate.

At the end of the 18th century, a kilogram was the mass of a cubic decimeter of water. In 1889, a new international prototype of the kilogram was made from a platinum-iridium alloy. The kilogram is equal to the mass of this international prototype, which is held in Paris, France. A copy of the standard kilogram is shown in Figure below.

This image shows a copy of the standard kilogram stored and used in Denmark.

Length and its SI Unit

In science, **length** – (the measurement of anything from end to end) usually refers to how long an object is. There are many units and sets of standards used in the world for measuring length. The ones familiar to you are probably inches, feet, yards, and miles. Most of the world, however, measure distances in **meters** – (the standard SI unit of length) and kilometers for longer distances, and in centimeters and millimeters for shorter distances. For consistency

and ease of communication, scientists around the world have agreed to use the SI standards, regardless of the length standards used by the general public.

This image shows the standard meter used in France in the 18th century.

The SI unit of length is the meter. In 1889, the definition of the meter was the length of a bar made of platinum-iridium alloy stored under conditions specified by the International Bureau of Standards. In 1960, this definition of the standard meter was replaced by a definition based on a wavelength of krypton-86 radiation. In 1983, that definition was replaced by the following: the meter is the length of the path traveled by light in a vacuum during a time interval of 1299,792,458 of a second.

Measuring Volume

The basic SI unit for volume - (a measure of the amount of space that a substance or an object takes up) is the cubic meter (m³). Smaller volumes may be measured in cm³, and liquids may be measured in liters (L) or milliliters (mL). How the volume of matter is measured depends on its state.

- The volume of a liquid is measured with a measuring container, such as a measuring cup or graduated cylinder.
- The volume of a gas depends on the volume of its container: gases expand to fill whatever space is available to them.
- The volume of a regularly shaped solid can be calculated from its dimensions. For example, the volume of a rectangular solid is the product of its length, width, and height.
- The volume of an irregularly shaped solid can be measured by the displacement method. You can read below how this method works. For a video on the displacement method, go to this URL: http://go.uen.org/b60

In chemistry, we usually measure volumes in milliliters (for solids and liquids) or liters (for gases).

Measuring Temperature

Another commonly used measurement in chemistry is **temperature** – (the average kinetic energy of the particles making up a material). A thermometer is a device that measures temperature. The name is made up of *thermo*, which means heat, and *meter*, which means to measure. One of the earliest inventors of a thermometer was Galileo. He is said to have used a device called a thermoscope around the year 1600. The thermometers we typically use today, however, are different from the one Galileo used.

Daniel Fahrenheit established the Fahrenheit scale. On his temperature scale, Fahrenheit designated the freezing point of water as 32°F and the boiling point of water as 212°F. Therefore, the distance between these two points would be divided into 180 degrees. The Fahrenheit temperature scale is used in the United States for most daily expressions of temperature. In another temperature scale, scientist Anders Celsius designated the freezing point of water as 0°C and the boiling point of water as 100°C. Therefore, the temperatures between these two points on the Celsius scale are divided into 100°. Clearly, the size of a Celsius degree and the size of a Fahrenheit degree are not the same.

A third temperature scale was established to address this issue. This temperature scale was designed by Lord Kelvin. Lord Kelvin stated that there is no upper limit to how hot things can get, but there is a limit as to how cold things can get. Kelvin developed the idea of absolute zero, which is the temperature that molecules stop moving and have zero kinetic energy. **Kelvin temperature scale** – (the standard SI unit of measure for temperature) has its zero at absolute zero (determined to be -273.15°C) and uses the same degree size as a degree on the Celsius scale. As a result, the mathematical relationship between the Celsius scale and the Kelvin scale is: K=°C+273.15. On the Kelvin scale, water freezes at 273.15 K and boils at 373.15 K. In the case of the Kelvin

scale, the degree sign is not used. Temperatures are expressed, for example, simply as 450 K.

Time and Its SI Unit

The SI unit for time is the second. The second was originally defined as a tiny fraction of the time required for the Earth to orbit the Sun. It has since been redefined several times. The definition of a **second** – (the base SI unit of time), established in 1967 and reaffirmed in 1997, is the duration of 9,192,631,770 periods of radiation corresponding to the transition between the two hyperfine levels of the ground state of the cesium-133 atom.

Summary

- The International System of Units, abbreviated SI from the French Le Système International d'Unites, is internationally agreed upon since the 1960s as the standard metric system.
- The mass of an object is a measure of the amount of matter in it. The mass of an object remains the same regardless of where the object is placed.
- The basic unit of mass in the International System of Units is the kilogram.
- The weight of an object is the force of attraction between the object and the earth (or whatever large, gravity-producing body the object is located on).
- · Length is the measurement of anything from end to end.
- The SI unit of length is the meter.
- The volume of an object is the amount of space it takes up.
- The cubic meter is the SI unit of volume.
- Temperature represents the average kinetic energy of the particles that make up a material.
- The Kelvin temperature scale has its zero at absolute zero (determined to be -273.15°C) and uses the same degree size as the Celsius scale.
- The mathematical relationship between the Celsius scale and the Kelvin scale is K=°C+273.15.
- Time: The SI unit for time is the second.

Think like a Chemist

1.	What is the basic unit of measurement in the metric system for length, mass, volume, temperature, and time?
2.	An astronaut weighs about 16th as much on the moon as she does on Earth. How will her mass change?
3.	Give the temperatures in Fahrenheit, Celsius, and Kelvin for the freezing and boiling points of water.
4.	What is the volume of a box measuring 1.25 m high, 0.50 m wide, and 1.0 m long?
5.	Would it be comfortable to swim in a swimming pool whose water temperature is 275 K? Why or why not?
6.	Is water most likely to be a liquid at 125°F, 125°C, or 125 K? Explain.

1.5 Dimensional Analysis (0.5)

How does dimensional analysis help scientists solve problems?

Objectives

- Construct conversion factors from equivalent measurements.
- Apply the techniques of dimensional analysis to solving problems.
- Perform metric conversions using dimensional analysis.

Conversion Factors

Many quantities can be expressed in several different ways. A **conversion factor** – (a ratio of equivalent measurements) is used to convert one unit of measurement into another unit. For example, a simple **conversion factor** can be used to convert meters into centimeters.

Because both 1 m and 100 cm represent the exact same length, the value of the conversion factor is 1. The conversion factor is read as "1 meter per 100 centimeters".

A more complex one might be used to convert miles per hour into meters per second. Since most calculations require measurements to be in certain units, you will find many uses for conversion factors.

Dimensional Analysis

Conversion factors are used in solving problems in which a certain measurement must be expressed with different units. When a given measurement is multiplied by an appropriate conversion factor, the numerical value and the unit changes, but the actual size of the quantity measured remains the same. Dimensional analysis – (a technique that uses the units (or dimensions) of the measurement in order to solve problems) is a convenient way to make such conversions. Dimensional analysis is best illustrated with an example.

Question: How many seconds are in a day?

Step 1: List the known quantities and plan the problem.

Known

1 day = 24 hours

1 hour = 60 minutes

1 minute = 60 seconds

Unknown

1 day =? seconds

The known quantities above represent the conversion factors that we will use. The first conversion factor will have day in the denominator so that the "day" unit will cancel. The second conversion factor will then have hours in the denominator, while the third conversion factor will have minutes in the denominator. As a result, the unit of the last numerator will be seconds and that will be the units for the answer.

Step 2: Calculate

Applying the first conversion factor, the "d" unit cancels and $1 \times 24 = 24$. Applying the second conversion factor, the "h" unit cancels and $24 \times 60 = 1440$. Applying the third conversion factor, the "min" unit cancels and $1440 \times 60 = 86,400$. The unit that remains is "s" for seconds.

Step 3: Think about your result.

Seconds is a much smaller unit of time than a day, so it makes sense that there are a very large number of seconds in one day.

Dimensional analysis involves considering the units you presently have and the units you wish to end up with, and then designing conversion factors that will cancel units you don't want and replace them with units you do want. Sometimes, it is necessary to use more than one conversion factor to get from the starting unit to the unit you want.

This website provides a math skills review on dimensional analysis.

http://go.uen.org/b61

Summary

- Conversion factors are used to convert one unit of measurement into another unit.
- Dimensional analysis involves considering both the units you presently have and the units you wish to end up with. Conversion factors are used to cancel units you have and replace them with units you want.

Th

	Ik like a Scientist How does dimensional analysis help scientists solve problems?
2.	What is a conversion factor?
3.	What is a conversion factor that could help you convert from minutes to hours?
4.	The mass of a certain solid is measured and found to be 12.68 kg. Convert this measurement into g.
5.	In a nuclear chemistry experiment, an alpha particle is found to have a velocity of 14,285 m/s. Convert this measurement into miles/hour (mi/h).

1.6 Scientific Notation (0.6)

What is the easiest way to express very large or very small numbers?

Objective

Use scientific notation to express large and small numbers.

Introduction

Work in science frequently involves very large and very small numbers. The speed of example. is 300,000,000 m/s; the mass of the earth light, is 6,000,000,000,000,000,000,000 kg; and the of electron mass an is numbers and even more inconvenient to attempt to carry out mathematical operations with them. Scientists and mathematicians have designed an easier method to deal with such long numbers. This more convenient system is called exponential notation by mathematicians and scientific notation – (a way to express numbers as the product of two numbers, a coefficient and the number 10 raised to a power) by scientists.

What is Scientific Notation?

In scientific notation, very large and very small numbers are expressed as the product of a number between 1 and 10 and some power of 10. For example, the number 9,000,000 can be written as the product of 9 times 1,000,000. In turn, 1,000,000 can be written as 10° . Therefore, 9,000,000 can be written as $9\times10^{\circ}$. In a similar manner, 0.00000004 can be written as 4 times 10 to the -8 or $4\times10-8$.

Decimal Notation	Scientific Notation
95,672	9.5672×10 ⁴
8,340	8.34×10 ³
100	1×10 ²
7.21	7.21×10 ⁰
0.014	1.4×10 ⁻²
0.0000000080	8.0×10 ⁻⁹
0.00000000000975	9.75×10 ⁻¹²

As you can see from the examples in the Table above, to convert a number from decimal form into scientific notation, you count the number of spaces needed to move the decimal, and that number becomes the exponent of 10. If you are moving the decimal to the left, the exponent is positive, and if you are moving the decimal to the right, the exponent is negative.

Summary

Very large and very small numbers in science are expressed in scientific notation.

Think like a Mathematician

- 1. How does scientific notation simplify using very large or very small numbers?
- 2. Write the following numbers in scientific notation.
- a. 0.0000479
- b. 251,000,000
- c. 4,260
- d. 0.0020

CHAPTER 2

Standard I: Atoms

Chapter Outline

- 2.1 ORIGIN OF ELEMENTS (1.1)
- 2.2 ATOMS (1.2)
- 2.3 DEVELOPMENT OF ATOMIC MODELS (1.3)
- 2.4 WHAT ARE ATOMS MADE OF? (1.4)
- 2.5 HOW DO CHEMISTS COUNT ATOMS? (1.5)
- 2.6 HOW ARE THE ELEMENTS ORGANIZED? (1.6)
- 2.7 WHAT KINDS OF CHEMICAL ELEMENTS EXIST? (1.7)
- 2.8 THE PERIODIC TABLE (1.8)

Standard 1 Students will understand that all matter in the universe has a common origin and is made of atoms, which have structure and can be systematically arranged on the periodic table.

Objective 1 Recognize the origin and distribution of elements in the universe.

- Identify evidence supporting the assumption that matter in the universe has a common origin.
- Recognize that all matter in the universe and on earth is composed of the same elements.
- c. Identify the distribution of elements in the universe.
- d. Compare the occurrence of heavier elements on earth and the universe.

Objective 2 Relate the structure, behavior, and scale of an atom to the particles that compose it.

- a. Summarize the major experimental evidence that led to the development of various atomic models, both historical and current.
- b. Evaluate the limitations of using models to describe atoms.
- c. Discriminate between the relative size, charge, and position of protons, neutrons, and electrons in the atom.
- d. Generalize the relationship of proton number to the element's identity.
- e. Relate the mass and number of atoms to the gram-sized quantities of matter in a mole.

Objective 3 Correlate atomic structure and the physical and chemical properties of an element to the position of the element on the periodic table.

- a. Use the periodic table to correlate the number of protons, neutrons, and electrons in an atom.
- b. Compare the number of protons and neutrons in isotopes of the same element.
- c. Identify similarities in chemical behavior of elements within a group.
- d. Generalize trends in reactivity of elements within a group to trends in other groups.
- e. Compare the properties of elements (e.g., metal, nonmetallic, metalloid) based on their position in the periodic table.

2.1 Origins of Elements (1.1)

Where did the elements come from and how are they distinguished?

Objectives

- Identify evidence supporting the Big Bang Theory.
- Recognize that all matter in the universe and on earth is composed of the same elements.
- Identify the distribution of elements in the universe and compare the occurrence of heavier elements on earth and in the universe.

Big Bang Theory

Big Bang Theory— (the idea that the universe was originally extremely hot and dense at some finite time in the past and has since cooled by expanding to the present state and continues to expand) is the currently accepted theory of the early development of the universe. Cosmologists study the origin of the universe and use the term Big Bang Theory to illustrate this idea. The universe continues to expand today. The theory is supported by the most comprehensive and accurate explanations from current scientific evidence and observation.

According to the theory, the Universe would have cooled sufficiently to allow energy to be converted into subatomic particles (small parts that make up an atom).

While **protons** (positively charged subatomic particles found on the nucleus of atoms) and **neutrons** – (uncharged subatomic particles that hold the nucleus together) would have formed the first atomic nuclei only a few minutes after the Big Bang, it would then have taken thousands of years for **electrons** (negatively charged subatomic particles that orbit the nucleus) to lose enough energy to form neutral atoms. The first element produced would be hydrogen. Giant clouds of hydrogen would then form stars and

galaxies. Other elements were formed by fusion (combining small atoms together to make larger atoms) within the stars.

Evidence for the Big Bang Theory

<u>Edwin Hubble</u> is regarded as the leading observational cosmologist of the 1900s. He is credited with the discovery of galaxies other than the Milky Way. In 1929 Hubble presented evidence that galaxies were moving away from each other and that galaxies that are further away are moving faster, as was first suggested by a scientist named Georges Lemaître, a Belgian priest, physicist, and astronomer in 1927.

Hubble's evidence is now known as red shift – (shift of absorption bands toward the red end of the spectrum showing objects are moving further apart). This discovery was the first observational support for the Big Bang Theory. If the distance between galaxies is increasing today, then galaxies and everything else in the universe must have been closer together in the past. Think about the expanding universe, and then reverse it. If we start at the present and go back into the past, the universe gets smaller. What is the end result of a contracting universe? A point. In the very distant past, the universe must have indeed been extremely small and had extreme densities and temperatures.

The opponents to Big Bang Theory argued that if the universe had existed as a point in space, large amounts of radiation would have been produced as the subatomic particles formed from the cooling and expanding energy. After cosmic background radiation – (energy in the form of radiation leftover from the early big bang) was discovered in 1964 and the analysis matched the amount of missing radiation from the Big Bang, most scientists were fairly convinced by the evidence that some Big Bang scenario must have occurred.

In the last quarter century, large particle accelerators have been built to provide significant confirmation of the Big Bang Theory. Several particles have been discovered which support the idea that energy can be converted to particles which combine to form protons. Although these accelerators have limited capabilities when probing into such high energy regimes, significant evidence continues to support the Big Bang Theory. Recent evidence from the Wilkinson MicrowaveAnisotropy Probe (WMAP) and Planck space probes continue to gather evidence supporting the Big Bang Theory and shows the age of the universe to be 13.8 billion years.

Elements and Big Bang Theory

If the Big Bang theory was correct, scientists predicted that they should still find most of the universe to be still composed of the hydrogen that was formed in the first few minutes after the big bang as the universe cooled and expanded. The observed abundances of hydrogen and other very light elements throughout the universe closely match the calculated predictions for the formation of these elements from the rapid expansion and cooling in the first minutes of the universe. Over 90% of the entire universe is composed of the lightest of the elements, hydrogen and helium. The heavier elements, from helium to iron were formed from fusion within stars. The same elements that the earth is made of are found throughout the universe. Fred Hoyle, who originally criticized Big Bang Theory, provided an explanation of nuclear fusion in stars as that later helped considerably in the effort to describe how heavier elements were formed from the initial hydrogen.

The earth consists of much heavier elements. The most abundant elements in the earth's crust include oxygen, silicon, and aluminum. These elements were formed by fusion – (joining of two nuclei under high pressure and temperature) of the earliest and heaviest stars formed. The core of the earth is primarily iron. This iron was also formed is these very early, heavy stars. Nuclear fusion in stars ends at iron, as iron has the most stable nucleus. Any elements heavier than iron (such as gold, lead, etc.) must have been produced by the titanic forces of a supernova explosion. The radioactive elements found on the earth were most probably formed as these heavy stars died the violent death known as supernovae. The iron (and other elements near it on the periodic table) were thrown into the void of space with very high speeds allowing them to form still heavier elements by a similar process to which elements heavier than uranium (artificial or manmade) elements have been formed during the 20th century.

By analyzing the light given off by stars throughout the universe, scientists have been able to determine the elements that make up various objects in the universe. When we look at the light from the sun and other stars in the universe, we see the same types of spectral lines – (unique patterns of light given off by an element's electrons) present throughout the universe. From this, we can conclude that matter exists in all stars and in our galaxy in the same general amounts. The current universe contains about 74% Hydrogen, then about 24% Helium, and 2% of the other elements. The earth, however, is composed of a greater abundance of the heavier elements. There is about 49% Oxygen, 25% Silicon, and about 7% Aluminum, with the remainder of the elements making up about 19%.

Sources

- http://en.wikipedia.org/wiki/Abundance of the chemical elements and
- http://www.uen.org/dms/ Go to the k-12 library. Search for "Stephen Hawking". Watch program 2: In The Beginning.

Summary

- The Big Bang Theory proposes that all matter in the universe was once contained in a small point, but has since expanded and cooled.
- The theory is supported by scientists as it provides a satisfactory explanation for the
 observations that the universe is expanding today, that the universe is composed
 mostly of hydrogen and oxygen, cosmic background radiation, etc.
- The theory also provides an explanation for where elements heavier than hydrogen were formed, through fusion into heavier elements.

Online Interactive Activities

- See the first few minutes after the big bang in this interactive: http://go.uen.org/b7Q
- Play this game fusing atoms up to iron: http://go.uen.org/b7R

Think like a Chemist

- 1. What are the two most abundant elements in the universe?
- 2. Why is this abundance so important in accepting Big Bang Theory?
- 3. Earth and the other inner planets contain large amounts of elements heavier than carbon. Where did these elements come from?
- 4. What evidence exists that the Big Bang did occur? How do these evidences support the theory?
- 5. The Big Bang is considered a theory. Lemaître's work is considered a hypothesis. Hubble is known for the law of cosmic expansion. Compare and contrast these three concepts. Why is one considered a hypothesis, one a theory, and still another a law?

2.2 Atoms (1.2)

What is an atom and how do atoms differ from one another?

Objectives

- Give a short history of the concept of the atom.
- Evaluate the limitations of using models to describe atoms.
- Analyze properties of the subatomic particles.
- Generalize the relationship of a proton to the element's identity.
- Convert between moles, grams, and number of atoms.

Early Ideas of Atoms

All matter in the universe is made out of tiny building blocks called atoms (basic unit of matter). All modern scientists accept the concept of the atom, but when the concept of the atom was first proposed about 2,500 years ago, ancient philosophers laughed at the idea. It has always been difficult to convince people of the existence of things that are too small to see. We will spend some time considering the evidence (observations) that convince scientists of the existence of atoms.

Democritus and the Greek Philosophers

Democritus was known as "The Laughing Philosopher." It's a good thing he liked to laugh, because most other philosophers were laughing at his theories.

One of the first people to propose "atoms" was a man known as Democritus. As an alternative to the beliefs of many Greek philosophers, he suggested that atomos, or atomon—tiny, indivisible, solid objects - make up all matter in the universe.

Democritus then reasoned that changes occur when the many atomos in an object were reconnected or recombined in different ways. Democritus even extended his theory, suggesting that there were different varieties of atomos with different shapes, sizes, and masses. He thought, however, that shape, size and mass were the only properties differentiating the different types of atomos. According to Democritus, other characteristics, like color and taste, did not reflect properties of the atomos themselves, but rather, resulted from the different ways in which the atomos were combined and connected to one another.

Many Greek philosophers tried to understand the nature of the world through reason and logic but not through experiment and observation.

Greek philosophers truly believed that, above all else, our understanding of the world should rely on "logic". In fact, they argued that the world couldn't be understood using our senses at all, because our senses could deceive us. Therefore, instead of relying on observation, Greek philosophers tried to understand the world using their minds and, more specifically, the power of reason.

Many early Greek philosophers tried to understand the nature of the world through reason and logic, but not through experiment and

observation like we do today. As a result, they had some very interesting ideas, but they felt no need to justify their ideas based on life experiences. In a lot of ways, you can think of the Greek philosophers as being "all thought and no action". It's truly amazing how much they achieved using their minds, but because they never performed any experiments, they missed or rejected a lot of discoveries that they could have made otherwise. Greek philosophers dismissed Democritus' theory entirely. Only a few, such as Epicurus and the Roman philosopher Titus Lucretius Carus kept the atomic theory alive. Sadly, it took over two millennia before the theory of atomos (or "atoms", as they're known today) was fully appreciated.

Dalton's Atomic Theory

Although the concept of atoms is now widely accepted, this wasn't always the case. Scientists didn't always believe that everything was composed of small particles called atoms. The work of several scientists and their experimental data gave evidence for what is now called the atomic theory.

In the late 1700s, Antoine Lavoisier, a French scientist, experimented with the reactions of many metals. He carefully measured the mass of a substance before reacting and again measured the mass after a reaction had occurred in a closed system (meaning that nothing could enter or leave the container). He found that no matter what reaction he looked at, the mass of the starting materials was always equal to the mass of the ending materials. This is now called the **Law of Conservation of Mass** (matter cannot be created or destroyed). This went contrary to what many scientists at the time thought. For example, when a piece of iron rusts, it appears to gain mass. When a log is burned, it appears to lose mass. In these examples, though, the reaction does not take place in a closed container and substances, such as the gases in the air, are able to enter or leave. When iron rusts, it is combining with oxygen in the air, which is why it seems to gain mass. What Lavoisier found was that no mass was actually being gained or lost. It was coming from the air. This was a very important first step in giving evidence for the idea that everything is made of atoms. The atoms are simply reacting with other atoms that are already present.

In the late 1700s and early 1800s, scientists began noticing that when certain substances, like hydrogen and oxygen, were combined to produce a new substance, like water, the reactants (hydrogen and oxygen) always reacted in the same proportions by mass. In other words, if 1 gram of hydrogen reacted with 8 grams of oxygen, then 2 grams of hydrogen would react with 16 grams of oxygen, and 3 grams of hydrogen would react with 24 grams of oxygen. Strangely, the observation that hydrogen and oxygen always reacted in the "same proportions by mass" wasn't special. In fact, it turned out that the reactants in every chemical reaction reacted in the same proportions by mass. This observation is summarized in the **Law of Definite Proportions**. Take, for example, nitrogen and hydrogen, which react to produce ammonia. In chemical reactions, 1 gram of hydrogen will react with 4.7 grams of nitrogen, and 2 grams of hydrogen will react with 9.4 grams of nitrogen. Can you guess how much nitrogen would react with 3 grams of hydrogen? Scientists studied reaction after reaction, but every time the result was the same. The reactants always reacted in the same proportions.

Unlike the Greek philosophers, John Dalton believed in both logical thinking and experimentation.

At about the same time scientists were finding this pattern out, a man named John Dalton was experimenting with the ratios in which elements combined. He found that the same mass ratio of elements combined to make the same compounds. For example, hydrogen and oxygen always combine in a ratio of 1 gram hydrogen for every 8 grams of oxygen. If 2 grams of hydrogen react, 16 grams of oxygen are required. This ratio is always the same in water. Other compound have unique, but constant,

ratios of elements combining.

The situation became even stranger when Dalton tried similar experiments with different substances. For example, when he reacted nitrogen and oxygen, Dalton discovered that he could make three different substances. As it turned out, for the same amount of nitrogen, one compound always required twice as much oxygen as another nitrogen oxygen compound. Dalton noticed that small whole number ratios (1, 2, 3, etc.) seemed to be the rule. This observation came to be known as the **Law of Multiple Proportions** – (different compounds can be composed of the same elements in different ratios).

Dalton thought about his results and tried to find some theory that would explain it, as well as a theory that would explain the Law of Conservation of Mass (mass is neither created nor destroyed, or the mass you have at the beginning is equal to the mass at the end of a change). One way to explain the relationships that Dalton and others had observed was to suggest that materials like nitrogen, carbon and oxygen were composed of small, indivisible quantities which Dalton called "atoms" (in reference to Democritus' original idea). Dalton used this idea to generate what is now known as Dalton's Atomic Theory which stated the following:

• Matter is made of tiny particles called atoms.

- Atoms are indivisible (can't be broken into smaller particles). During a chemical reaction, atoms are rearranged, but they do not break apart, nor are they created or destroyed.
- All atoms of a given element are identical in mass and other properties.
- The atoms of different elements differ in mass and other properties.
- Atoms of one element can combine with atoms of another element to form "compounds" new, complex particles. In a given compound, however, the different types of atoms are always present in the same relative numbers.

To see a video documenting the early history of atomic theory:

http://go.uen.org.b63

http://go.uen.org.b64

Vision Learning: From Democritus to Dalton:

http://go.uen.org.b65

Vision Learning: From Democritus to Dalton:

Summary

- 2,500 years ago, Democritus suggested that all matter in the universe was made up of tiny, indivisible, solid objects he called "atomos".
- Other Greek philosophers disliked Democritus' "atomos" theory because they felt it was illogical.
- Dalton used observations about the ratios in which elements will react to combine and The Law of Conservation of Mass to propose his Atomic Theory.
- Dalton's Atomic Theory states:
- 1. Matter is made of tiny particles called atoms.
- 2. Atoms are indivisible. During a chemical reaction, atoms are rearranged, but they do not break apart, nor are they created or destroyed.
- 3. All atoms of a given element are identical in mass and other properties.
- 4. The atoms of different elements differ in mass and other properties.
- 5. Atoms of one element can combine with atoms of another element to form "compounds" new complex particles. In a given compound, however, the different types of atoms are always present in the same relative numbers.

Think like a Chemist

- 1. (Multiple choice) Which of the following is not part of Dalton's Atomic Theory?
 - a. Matter is made of tiny particles called atoms.
 - b. During a chemical reaction, atoms are rearranged.
 - c. During a nuclear reaction, atoms are split apart.
 - d. All atoms of a specific element are the same.
- 2. Democritus and Dalton both suggested that all matter was composed of small particles, called atoms. What is the greatest advantage Dalton's Atomic Theory had over Democritus'?

3. It turns out that a few of the ideas in Dalton's Atomic Theory aren't entirely correct. Are inaccurate theories an indication that science is a waste of time?

2.3 Development of Atomic Models (1.3)

How have scientific experiments improved our understanding of the atom?

Scientific models – (simple representation of a more complex system) are best when demonstrating a single attribute of the desired concept. They can represent things far too large or too small to normally demonstrate. Many models have limitations because many of them cannot be made to scale. If you were to build a model of an atom with a proton the size of a gumball, the closest electron would be about a mile away. Another limitation is that a model may not behave like the real object.

J.J. Thomson conducted experiments that suggested that Dalton's atomic theory wasn't telling the entire story.

Changing Models of the Atom

Dalton's Atomic Theory held up well to a lot of the different chemical experiments that scientists performed to test it. In fact,

for almost 100 years, it seemed as if Dalton's Atomic Theory was the whole truth. However, in 1897, a scientist named J. J. Thomson conducted some research that suggested that Dalton's Atomic Theory wasn't the entire story. As it turns out, Dalton had a lot right. He was right in saying matter is made up of atoms; he was right in saying there are different kinds of atoms with different mass and other properties; he was "almost" right in saying atoms of a given element are identical; he was right in saying during a chemical reaction, atoms are merely rearranged; he was right in saying a given compound always has atoms present in the same relative numbers. But he was WRONG in saying atoms were indivisible or indestructible. As it turns out, atoms are divisible. In fact, atoms are composed of even smaller, more fundamental particles. These particles, called subatomic particles, are particles that are smaller than the atom. We'll talk about the discoveries of these subatomic particles next.

Thomson's Plum Pudding Model

In the mid-1800s, scientists were beginning to realize that the study of chemistry and the study of electricity were actually related. First, a man named Michael Faraday showed how passing electricity through mixtures of different chemicals could cause chemical reactions. Shortly after that, scientists found that by forcing electricity through a tube filled with gas, the electricity made the gas glow! Scientists didn't, however, understand the relationship between chemicals and electricity until a British physicist named J. J. Thomson began experimenting with what is known as a cathode ray tube.

Thomson's experiment with cathode rays found that the ray moved away from negatively charged plates and toward positively charged plates. What does this say about the charge of the ray?

The figure shows a basic diagram of a cathode ray tube like the one J. J. Thomson would have used. A cathode ray tube is a small glass tube with a **cathode** (a negatively charged metal plate) and an **anode** (a positively charged metal plate) at opposite ends. By separating the cathode and anode by a short distance, the cathode ray tube can generate what are known as cathode rays — rays of electricity that flow from the cathode to the anode. J. J. Thomson wanted to know what cathode rays were, where cathode rays came from, and whether cathode rays had any mass or charge. The techniques that J. J. Thomson used to answer these questions were very clever and earned him a Nobel Prize in physics. First, by cutting a small hole in the anode, J. J. Thomson found that he could get some of the cathode rays to flow through the hole in the anode and into the other end of the glass cathode ray tube. Next, J. J. Thomson figured out that if he painted a substance known as "phosphor" onto the far end of the cathode ray tube, he could see exactly where the cathode rays hit because the cathode rays made the phosphor glow.

J. J. Thomson must have suspected that cathode rays were charged, because his next step was to place a positively charged metal plate on one side of the cathode ray tube and a negatively charged metal plate on the other side of the cathode ray tube, as shown in Figure above. The metal plates didn't actually touch the cathode ray tube, but they were close enough that a remarkable thing happened! The flow of the cathode rays passing through the hole in the anode was bent upwards towards the positive metal plate and away from the negative metal plate. Using the "opposite charges attract, like charges repel" rule, J. J. Thomson argued that if the cathode rays were attracted to the positively charged metal plate and repelled from the negatively charged metal plate, they themselves must have a negative charge!

J. J. Thomson then did some rather complex experiments with magnets, and used his results to prove that cathode rays were not only negatively charged, but also had mass. Remember that anything with mass is part of what we call matter. In other words, these cathode rays must be the result of negatively charged "matter" flowing from the cathode to the anode. But there was a problem. According to J. J. Thomson's measurements, either these cathode rays had a ridiculously high charge, or else had very, very little mass – much less mass than the smallest known atom. How was this possible? How could the matter making up cathode rays be smaller than an atom if atoms were indivisible? J. J. Thomson made a radical proposal: maybe atoms are divisible. J. J. Thomson suggested that the small, negatively charged particles making up the cathode ray were actually pieces of atoms. He called these pieces "corpuscles", although today we know them as electrons. Thanks to his clever experiments and careful reasoning, J. J. Thomson is credited with the discovery of the electron.

Discovery of Electron (YouTube):

http://go.uen.org/b66

Thomson's Experiment:

http://go.uen.org/b67

Now imagine what would happen if atoms were made entirely of electrons. First of all, electrons are very, very small; in fact, electrons are about 2,000 times smaller than the smallest known atom, so every atom would have to contain a whole lot of electrons. But there's another, even bigger problem: electrons are negatively charged. Therefore, if atoms were made entirely out of electrons, atoms would be negatively charged themselves... and that would mean all matter was negatively charged as well. Of course, matter isn't negatively charged. In fact, most matter is what we call neutral – it has no charge at all. If matter is composed of atoms, and atoms are composed of negative electrons, how can matter be neutral?

The only possible explanation is that atoms consist of more than just electrons. Atoms must also contain some type of positively charged material that balances the negative charge on the electrons. Negative and positive charges of equal size cancel each other out, just like negative and positive numbers of equal size. What do you get if you add +1 and -1? You get 0, or nothing. That's true of numbers, and that's also true of charges. If an atom contains an electron with a -1 charge, but also some form of material with a +1 charge, overall the atom must have a(+1)+(-1)=0 charge - in other words, the atom must be neutral, or have no charge at all.

Thomson's plum pudding model was much like a chocolate chip cookie. Notice how the chocolate chips represents the negatively charged electrons, while the positive charge is spread throughout the entire "batter".

Based on the fact that atoms are neutral, and based on J. J. Thomson's discovery that atoms contain negative subatomic particles called "electrons", scientists assumed that atoms must also contain a positive substance. It turned out that this positive substance was another kind of subatomic particle, known as the **proton** – (a positively charged subatomic particle). Although scientists knew that atoms had to contain positive material, protons weren't actually discovered, or understood, until quite a bit later.

When Thomson discovered the negative electron, he realized that atoms had to contain positive material as well – otherwise they wouldn't be neutral overall. As a result, Thomson formulated what's known as the "plum pudding" model for the atom. According to the "plum pudding" model, the negative electrons were like pieces of fruit and the positive material was like the batter or the pudding. This made a lot of sense given Thomson's experiments and observations. Thomson had been able to isolate electrons using a cathode ray tube; however he had never managed to isolate positive particles.

As a result, Thomson theorized that the positive material in the atom must form something like the "batter" in a plum pudding, while the negative electrons must be scattered through this "batter". (If you've never seen or tasted a plum pudding, you can think of a chocolate chip cookie instead. In that case, the positive material in the atom would be the "dough" in the chocolate chip cookie, while the negative electrons would be scattered through the dough like chocolate chips.)

J. J. Thomson had measured the charge-to-mass ratio of the electron, but had been unable to accurately measure the charge on the electron. With his oil drop experiment, Robert Millikan was able to accurately measure the charge of the electron. When combined with the charge to mass ratio, he was able to calculate the mass of the electron. What Millikan did was to put a charge on tiny droplets of oil and measured their rate of descent. By varying the charge on different drops, he noticed that the electric charges on the drops were all multiples of 1.6×10⁻¹⁹ coulombs, the charge on a single electron.

Vision Learning: The Early Days (Thomson, etc.):

http://go.uen.org/b68

Rutherford's Nuclear Model

Everything about Thomson's experiments suggested the "plum pudding" model was correct – but according to the scientific method, any new theory or model should be tested by further experimentation and observation. In the case of the "plum pudding" model, it would take a man named Ernest Rutherford to prove it inaccurate. Rutherford and his experiments will be the topic of the next section.

Ernest Rutherford

Disproving Thomson's "plum pudding" model began with the discovery that an element known as uranium emits positively charged particles called alpha particles as it undergoes radioactive decay. Radioactive decay occurs when one element decomposes into another element. It only happens with a few very unstable elements. Alpha particles themselves didn't prove

anything about the structure of the atom, they were, however, used to conduct some very interesting experiments.

Ernest Rutherford was fascinated by all aspects of alpha particles. For the most part, though, he seemed to view alpha particles as tiny bullets that he could use to fire at all kinds of different materials. One experiment in particular, however, surprised Rutherford, and everyone else.

Rutherford found that when he fired alpha particles at a very thin piece of gold foil, an interesting thing happened. Almost all of the alpha particles went straight through the foil as if they'd hit nothing at all. This was what he expected to happen. If Thomson's model was accurate, there was nothing hard enough for these small particles to hit that would cause any change in their motion.

Every so often, though, one of the alpha particles would be deflected slightly as if it had bounced off of something hard. Even less often, Rutherford observed alpha particles bouncing straight back at the "gun" from which they had been fired! It was as if these alpha particles had hit a wall "head-on" and had ricocheted right back in the direction that they had come from.

Ernest Rutherford's Gold Foil Experiment in which alpha particles were shot at a piece of gold foil. Most of the particles went straight through, but some bounced straight back, indicating they were hitting a very small, very dense particle in the atom.

Rutherford thought that these experimental results were rather odd. Rutherford described firing alpha particles at gold foil like shooting a high-powered rifle at tissue paper. Would you ever expect the bullets to hit the tissue paper and bounce back at you? Of course not! The bullets would break through the tissue paper and keep on going, almost as if they'd hit nothing at all. That's what Rutherford had expected would happen when he fired alpha particles at the gold foil. Therefore, the fact that most alpha particles passed through didn't shock him. On the other hand, how could he explain the alpha particles that got deflected? Furthermore, how could he explain the alpha particles that bounced right back as if they'd hit a wall?

Rutherford concluded that the only way to explain his results was to assume that the positive matter forming the gold atoms was not, in fact, distributed like the batter in plum pudding, but rather, was concentrated in one spot, forming a small positively charged particle somewhere in the center of the gold atom. We now call this clump of positively charged mass the nucleus - (the small, dense, positively charged center of the atoms). According to Rutherford, the presence of a nucleus explained his experiments, because it implied that most alpha particles passed through the gold foil without hitting anything at all. Once in a while, though, the alpha particles would actually collide with a gold nucleus, causing the alpha particles to be deflected, or even to bounce right back in the direction they came from.

Discovery of Atomic Nucleus (YouTube):

http://go.uen.org/b69

While Rutherford's discovery of the positively charged atomic nucleus offered insight into the structure of the atom, it also led to some questions. According to the "plum pudding" model, electrons were like plums embedded in the positive "batter" of the atom. Rutherford's model, though, suggested that the positive charge wasn't distributed like

batter, but rather, was concentrated into a tiny particle at the center of the atom, while most of the rest of the atom was empty space. What did that mean for the electrons? If they weren't embedded in the positive material, exactly what were they doing? And how were they held in the atom? Rutherford suggested that the electrons might be circling or "orbiting" the positively charged nucleus as some type of negatively charged cloud, but at the time, there wasn't much evidence to suggest exactly how the electrons were held in the atom.

Rutherford's Experiment:

http://go.uen.org/b6a

Rutherford suggested that electrons surround a central nucleus.

Despite the problems and questions associated with Rutherford's experiments, his work with alpha particles definitely seemed to point to the existence of an atomic "nucleus." Between J. J. Thomson, who discovered the electron, and Rutherford, who suggested that the positive

charges in an atom were concentrated at the atom's center, the 1890s and early 1900s saw huge steps in understanding the atom at the subatomic level. Although there was still some uncertainty with respect to exactly how subatomic particles were organized in the atom, it was becoming more and more obvious that atoms were indeed divisible. Moreover, it was clear that an atom contains negatively charged electrons and a nucleus containing positive charges. In the next section, we'll look more carefully at the structure of the nucleus, and we'll learn that while the atom is made up of positive and negative particles, it also contains neutral particles that neither Thomson, nor Rutherford, were able to detect with their experiments.

To see a video documenting the early history of the concept of the atom, go to:

http://go.uen.org/b6b

Summary

- Models have limitations, and better models are created as more experimental evidence is found.
- Dalton's Atomic Theory wasn't entirely correct. It turns out that atoms can be divided into smaller subatomic particles.
- According to Thomson's "plum pudding" model, the negatively charged electrons in an atom are like the pieces of fruit in a plum pudding, while the positively charged material is like the batter.
- When Ernest Rutherford fired alpha particles at a thin gold foil, most alpha particles went straight through; however, a few were scattered at different angles, and some even bounced straight back.
- In order to explain the results of his Gold Foil experiment, Rutherford suggested that
 the positive matter in the gold atoms was concentrated at the center of the gold atom
 in what we now call the nucleus of the atom.

Online Interactive Activities

- Build atoms using this online tool: http://go.uen.org/b7m
- Repeat Rutherford's Backscattering Lab using this online lab: http://go.uen.org/b7m
- What charge must the cathode ray beam have? http://go.uen.org/b7o

Think like a Chemist

- 1. Decide whether each of the following statements is true or false.
 - Electrons (cathode rays) are positively charged.
 - Electrons (cathode rays) can be repelled by a negatively charged metal plate.
 - J.J. Thomson is credited with the discovery of the electron.
 - The plum pudding model is the currently accepted model of the atom.
 - What is the name given to the tiny clump of positive material at an atom's center?
- 2. Match each conclusion regarding subatomic particles and atoms with the observation/data that supports it.

Conclusion	Observations
— All atoms have electrons.	a. Most alpha particles shot at gold foil go straight through, without any change in their direction.
 Atoms are mostly empty space. 	b. A few alpha particles shot at gold foil bounce in the opposite direction.
 Electrons have a negative charge. 	c. Some alpha particles (with positive charges) when shot through gold foil bend away from the gold.
The nucleus is positively charged.	d. No matter which element Thomson put in a cathode ray tube, the same negative particles with the same properties (such as charge & mass) were ejected.
Atoms have a small, dense nucleus.	e. The particles ejected in Thomson's experiment bent away from negatively charged plates, but toward positively charged plates.

3. Electrons are	charged particles and	are positively	charged particles
------------------	-----------------------	----------------	-------------------

2.4 What are Atoms Made Of? (1.4)

If everything is made of atoms, what are atoms made of?

Dalton's Atomic Theory explained a lot about matter, chemicals, and chemical reactions. Nevertheless, it wasn't entirely accurate, because contrary to what Dalton believed, atoms can, in fact, be broken apart into smaller subunits or subatomic particles. We have been talking about the electron in great detail, but there are two other particles of interest to use: protons and neutrons. In this section, we'll look at the atom a little more closely.

Electrons are much smaller than protons or neutrons. If an electron was the mass of a penny, a proton or a neutron would have the mass of a large bowling ball.

Protons, Electrons, and Neutrons

We already learned that J.J. Thomson discovered a negatively charged particle, called the electron. Rutherford proposed that these electrons orbit a positive nucleus. In subsequent experiments, he found that there is a smaller positively charged particle in the nucleus which is called a proton. There is a third subatomic particle, known as a neutron. Ernest Rutherford proposed the existence of a neutral particle, with the approximate mass of a proton. Years later, James Chadwick proved that the nucleus of the atom contains this neutral particle that had been proposed by Ernest Rutherford. Chadwick observed that when beryllium is bombarded with alpha particles, it emits an unknown radiation that has approximately the same mass as a proton, but no electrical charge. Chadwick was able to prove that the beryllium emissions contained a neutral particle—Rutherford's neutron.

The neutron is neutral. In other words, it has no charge whatsoever, and is therefore neither attracted to nor repelled from other objects. Neutrons are in every atom (with one exception), and they're bound together with other neutrons and protons in the atomic nucleus.

Before we move on, we must discuss how the different types of subatomic particles interact with each other. Since neutrons are neither attracted to, nor repelled from objects, they don't really interact with protons or electrons (beyond being bound into the nucleus with the protons).

Even though electrons, protons, and neutrons are all types of subatomic particles, they are not all the same size. When you compare the masses of electrons, protons and neutrons, what you find is that electrons have an extremely small mass, compared to either protons or neutrons. On the other hand, the masses of protons and neutrons are fairly similar, although technically, the mass of a neutron is slightly larger than the mass of a proton. Because protons and neutrons are so much more massive than electrons, almost all of the mass of any atom comes from the nucleus, which contains all of the neutrons and protons.

Particle	Relative Mass (amu)	Electric Charge	Location
electron	11840	-1	outside the nucleus
proton	1	+1	Nucleus
neutron	1	0	Nucleus

The table shown gives the properties and locations of electrons, protons, and neutrons. The third column shows the masses of the three subatomic particles in grams. The second column, however, shows the masses of the three subatomic particles in "atomic mass units". **Atomic mass units (amu)** - (one-twelfth the mass of a carbon-12 atom) are useful, because, as you can see, the mass of a proton and the mass of a neutron are almost exactly 1.0 in this unit system.

In addition to mass, another important property of subatomic particles is their charge. You already know that neutrons are neutral, and thus have no charge at all. Therefore, we say that neutrons have a charge of zero. What about electrons and protons? You know that electrons are negatively charged and protons are positively charged, but what's amazing is that the positive charge on a proton is exactly equal in magnitude (magnitude means "absolute value" or "size when you ignore positive and negative signs") to the negative charge on an electron. The third column in the table shows the charges of the three subatomic particles. Notice that the charge on the proton and the charge on the electron have the same magnitude.

Negative and positive charges of equal magnitude cancel each other out. This means that the negative charge on an electron perfectly balances the positive charge on the proton. In other words, a neutral atom must have exactly one electron for every proton. If a neutral atom has 1 proton, it must have 1 electron. If a neutral atom has 2 protons, it must have 2 electrons. If a neutral atom has 10 protons, it must have 10 electrons. You get the idea. In order to be neutral, an atom must have the same number of electrons and protons.

Atomic Number and Mass Number

Scientists can distinguish between different elements by counting the number of protons. If an atom has only one proton, we know it's a hydrogen atom. An atom with two protons is always a helium atom. If scientists count four protons in an atom, they know it's a beryllium atom. An atom with three protons is a lithium atom, an atom with five protons is a boron atom, an atom with six protons is a carbon atom... the list goes on.

It is sometimes difficult to distinguish one element from another. Each element however, does have a unique number of protons. Sulfur has 16 protons. Silicon has 14 protons, and gold has 79 protons.

Since an atom of one element can be distinguished from an atom of another element by the number of protons in its nucleus, scientists are always interested in this number, and how this number differs between different elements. Therefore, scientists give this number a special name. An element's atomic number (the number of protons in the nucleus of an atom) is a whole number usually written above the chemical symbol of each element. The modern periodic table is based on the atomic number of elements.

Of course, since neutral atoms have to have one electron for every proton, an element's atomic number also tells you how many electrons are in a neutral atom of that element. For example, hydrogen has an atomic number of 1. This means that an atom of hydrogen has one proton, and, if it's neutral, one electron as well. Gold, on the other hand, has an atomic number of 79, which means that an atom of gold has 79 protons, and, if it's neutral, and 79 electrons as well.

The mass number of an atom is the total number of protons and neutrons in its nucleus. Why do you think that the "mass number" includes protons and neutrons, but not electrons? You know that most of the mass of an atom is concentrated in its nucleus. The mass of an atom depends on the number of protons and neutrons. You have already learned that the mass of an electron is very, very small compared to the mass of either a proton or a neutron (like the mass of a penny compared to the mass of a bowling ball).

Counting the number of protons and neutrons tells scientists about the total mass of an atom.

Mass number = (number of protons) + (number of neutrons)

An atom's mass number is a very easy to calculate provided you know the number of protons and neutrons in an atom.

Example

What is the mass number of an atom of helium that contains 2 neutrons?

Solution:

(Number of protons) = 2 (Remember that an atom of helium always has 2 protons.)

(Number of neutrons) = 2

Mass number = (number of protons) + (number of neutrons) 2+2 = 4

There are two main ways in which scientists frequently show the mass number of an atom they are interested in. It is important to note that the mass number is not given on the periodic table. These two ways include writing a nuclear symbol or by giving the name of the element with the mass number written.

$$\underset{atomic \ number}{\overset{mass \ number}{\longrightarrow}} \overset{4}{\overset{}{\longrightarrow}} He \overset{chemical \ symbol}{}$$

To write a nuclear symbol, the mass number is placed at the upper left (superscript) of the chemical symbol and the atomic number is placed at the lower left (subscript) of the symbol. The complete nuclear symbol for helium-4 is drawn below.

The following nuclear symbols are for a nickel nucleus with 31 neutrons and a uranium nucleus with 146 neutrons.

$$^{59}_{28}Ni \,\, ^{238}_{92}U$$

In the nickel nucleus represented above, the atomic number 28 indicates the nucleus contains 28 protons, and therefore, it must contain 31 neutrons in order to have a mass number of 59. The uranium nucleus has 92 protons as do all uranium nuclei and this particular uranium nucleus has 146 neutrons.

The other way of representing these nuclei would be **Nickel-59** and **Uranium-238**

where 59 and 238 are the mass numbers of the two atoms, respectively. Note that the mass numbers (not the number of neutrons) is given to the side of the name.

Isotopes

Unlike the number of protons, which is always the same in atoms of the same element, the number of neutrons can be different, producing **isotopes** - (atoms of the same element that have the same number of protons but different numbers of neutrons). Since the isotopes of any given element all contain the same number of protons, they have the same atomic number (for example, the atomic number of helium is always 2). However, since the isotopes of a given element contain different numbers of neutrons, different isotopes have different mass numbers. The following two examples should help to clarify this point.

Example

- a) What is the atomic number and the mass number of an isotope of lithium containing 3 neutrons? A lithium atom contains 3 protons in its nucleus.
- b) What is the atomic number and the mass number of an isotope of lithium containing 4 neutrons? A lithium atom contains 3 protons in its nucleus.

Solution:

```
 a) atomic number = (number of protons) = 3
 (number of neutrons) = 3
 Mass number = (number of protons)+(number of neutrons)3+3=6
 b) atomic number = (number of protons)=3
 (number of neutrons)=4
 mass number = (number of protons)+(number of neutrons) 3+4=7
```

Notice that because the lithium atom always has 3 protons, the atomic number for lithium is always 3. The mass number, however, is 6 in the isotope with 3 neutrons, and 7 in the isotope with 4 neutrons. In nature, only certain isotopes exist. For instance, lithium exists as an isotope with 3 neutrons, and as an isotope with 4 neutrons, but it doesn't exists as an isotope with 2 neutrons, or as an isotope with 5 neutrons.

This whole discussion of isotopes brings us back to Dalton's Atomic Theory. According to Dalton, atoms of a given element are identical. But if atoms of a given element can have different numbers of neutrons, then they can have different masses as well! How did Dalton miss this? It turns out that elements found in nature exist as constant uniform mixtures of their naturally occurring isotopes. In other words, a piece of lithium always contains both types of naturally occurring lithium (the type with 3 neutrons and the type with 4 neutrons). Moreover, it always contains the two in the same relative amounts (or "relative abundances"). In a chunk of lithium, 93% will always be lithium with 4 neutrons, while the remaining 7% will always be lithium with 3 neutrons.

Dalton always experimented with large chunks of an element – chunks that contained all of the naturally occurring isotopes of that element. As a result, when he performed his measurements, he was actually observing the averaged properties of all the different isotopes in the sample. For most of our purposes in chemistry, we will do the same thing and deal with the average mass of the atoms. Luckily, aside from having different masses, most other properties of different isotopes are similar.

We can use what we know about atomic number and mass number to find the number of protons, neutrons, and electrons in any given atom or isotope. Consider the following examples:

Example

How many protons, electrons, and neutrons are in an atom of

Solution:

Finding the number of protons is simple. The atomic number, # of protons, is listed in the bottom left corner. # Protons=19.

For all atoms with no charge, the number of electrons is equal to the number of protons. # Electrons=19.

The mass number, 40, is the sum of the protons and the neutrons. To find the # of neutron, subtract the number of protons from the mass number. # Neutrons=40–19=21.

Example

How many protons, electrons, and neutrons in an atom of zinc-65? **Solution:**

Finding the number of protons is simple. The atomic number, # of protons, is found on the periodic table. All zinc atoms have # protons=30.

For all atoms with no charge, the number of electrons is equal to the number of protons. # Electrons=30.

The mass number, 65, is the sum of the protons and the neutrons. To find the # of neutron, subtract the number of protons from the mass number. # Neutrons=65–30=35.

Summary

- Electrons are a type of subatomic particle with a negative charge.
- Protons are a type of subatomic particle with a positive charge. Protons are bound together in an atom's nucleus as a result of the strong nuclear force.
- Neutrons are a type of subatomic particle with no charge (they're neutral). Like
 protons, neutrons are bound into the atom's nucleus as a result of the strong nuclear
 force.
- Protons and neutrons have approximately the same mass, but they are both much more massive than electrons (approximately 2,000 times as massive as an electron).
- The positive charge on a proton is equal in magnitude to the negative charge on an electron. As a result, a neutral atom must have an equal number of protons and electrons.
- Each element has a unique number of protons. An element's atomic number is equal to the number of protons in the nuclei of any of its atoms.
- The mass number of an atom is the sum of the protons and neutrons in the atom.
- Isotopes are atoms of the same element (same number of protons) that have different numbers of neutrons in their atomic nuclei.

Additional Resources

- This video summarizes protons, neutrons, and electrons: http://go.uen.org/b6c
- Jeopardy Game: http://go.uen.org/b6d
- For a Bill Nye video on atoms, go to http://go.uen.org/b6f. Go to the k-12 library. Search for "Bill Nye atoms". (you can get the username and password from your teacher)

Online Interactive Activities

- Build various isotopes of atoms, adding protons, neutrons, and electrons here: http://go.uen.org/b6g
- Distinguish between isotopes, atoms, and elements in this online simulation: http://go.uen.org/b6h

Think like a Chemist

- 1. Label each of the following statements as true or false.
 - The nucleus of an atom contains all of the protons in the atom.
 - The nucleus of an atom contains all of the electrons in the atom.
 - Neutral atoms must contain the same number of neutrons as protons.
 - Neutral atoms must contain the same number of electrons as protons.
- 2. Match the subatomic property with its description:

Subatomic Particle	Characteristics
— Electron	a. has a charge of +1
— Neutron	b. has a mass of approximately 1/1840 amu
— Proton	c. is neither attracted to, nor repelled from charged objects

- 3. Indicate whether each statement is true or false.
 - An element's atomic number is equal to the number of protons in the nuclei of any of its atoms.
 - A neutral atom with 4 protons must have 4 electrons.
 - An atom with 7 protons and 7 neutrons will have a mass number of 14.
 - An atom with 7 protons and 7 neutrons will have an atomic number of 14.
 - A neutral atom with 7 electrons and 7 neutrons will have an atomic number of 14.
- 4. Use the periodic table to find the symbol for the element with:
 - 44 electrons in a neutral atom.
 - 30 protons
 - An atomic number of 36
- 5. Write the nuclear symbol for each element described:
 - 32 neutrons in an atom with mass number of 58.
 - An atom with 10 neutrons and 9 protons.

6. In the table below, Column 1 contains data for 5 different elements. Column 2 contains data for the same 5 elements, however different isotopes of those elements. Match the atom in the first column to its isotope in the second column.

Original element	Isotope of the same element
— an atom with 2 protons and 1 neutron	a. a C (carbon) atom with 6 neutrons
— a Be (beryllium) atom with 5 neutrons	b. an atom with 2 protons and 2 neutrons
 an atom with an atomic number of 6 and mass number of 13 	c. an atom with an atomic number of 7 and a mass number of 15
— an atom with 1 proton and a mass number of 1	d. an atom with an atomic number of 1 and 1 neutron
 an atom with an atomic number of 7 and 7 neutrons 	e. an atom with an atomic number of 4 and 6 neutrons

2.5 How Do Chemists Count Atoms? (1.5)

When objects are very small, it is often inconvenient or inefficient, or even impossible to deal with the objects one at a time. For these reasons, we often deal with very small objects in groups, and have even invented names for various numbers of objects. The most common of these is "dozen" which refers to 12 objects. We frequently buy objects in groups of 12, like doughnuts or pencils. Even smaller objects such as straight pins or staples are usually sold in boxes of 144, or a dozen. A group of 144 is called a "gross".

This problem of dealing with things that are too small to operate with as single items also occurs in chemistry. Atoms and molecules are too small to see, let alone to count or measure. Chemists needed to select a group of atoms or molecules that would be convenient to operate with.

Avogadro's Number

In chemistry, it is impossible to deal with a single atom or molecule because we can't see them or count them or weigh them. Chemists have selected a number of particles with which to work that is convenient. Since molecules are extremely small, you may suspect that this number is going to be very large and you are right. The number of particles in

this group is 6.02×10^{23} particles and the name of this group is the mole - (Avogadro's number -6.02×10^{23} - of objects). The abbreviation for mole is mol. One mole of any object is 6.02×10^{23} of those objects. There is a very particular reason that this number was chosen and we hope to make that reason clear to you.

When chemists are carrying out chemical reactions, it is important that the relationship between the numbers of particles of each reactant is known. Chemists looked at the atomic masses on the periodic table and understood that the mass ratio of one carbon atom to one sulfur atom was 12 amu to 32 amu. They realized that if they massed out 12 grams of carbon and 32 grams of sulfur, they would have the same number of atoms of each element. They didn't know how many atoms were in each pile but they knew the number in each pile had to be the same. This is the same logic as knowing that if a basketball has twice the mass of a soccer ball and you massed out 100 lbs of basketballs and 50 lbs of soccer balls, you would have the same number of each ball. Many years later, when it became possible to count particles using electrochemical reactions, the number of atoms turned out to be 6.02×10^{23} particles. Eventually chemists decided to call that number of particles a mole.

The number 6.02×10²³ is called Avogadro's number- (The number of objects in a mole; equal to 6.02×10²³). Avogadro, of course, had no hand in determining this number, rather it was named in honor of Avogadro.

Converting Between Molecules to Moles

We can use Avogadro's number as a conversion factor, or ratio, in dimensional analysis problems. If we are given a number of molecules of a substance, we can convert it into moles by dividing by Avogadro's number and vice versa.

Example

How many moles are present in 1 billion (1×10⁹) molecules of water?

Solution:

 1×10^9 molecules H₂O · 1 mol H₂O 6.02×10²³ molecules H₂O = 1.7×10⁻¹⁵ mol H₂O

You should note that this amount of water is too small for even our most delicate balances to determine the mass. A very large number of molecules must be present before the mass is large enough to detect with our balances.

Example

How many molecules are present in 0.00100 mol?

Solution:

0.00100 mol · 6.02×10²³ molecules, 1 mol=6.02×10²⁰ molecules

Converting Grams to Moles and Vice Versa

1.00 mol of carbon-12 atoms has a mass of 12.0 g and contains 6.02×10^{23} atoms. Likewise, 1.00 mol of water has a mass of 18.0 grams and contains 6.02×10^{23} molecules. 1.00 mole of any element or compound has a mass equal to its molecular mass in grams and contains 6.02×10^{23} particles. The mass, in grams, of 1 mole of particles of a substance is now called the **molar mass** - (the mass, in grams, of 1 mole of a substance).

To quickly find the molar mass of a substance, you need to look up the masses on the periodic table and add them together. For example, water has the formula H_2O . Hydrogen has a mass of 1.0084 g/mol (see periodic table) and oxygen has a mass of 15.9994 g/mol. The molar mass of $H_2O=2$ (1.0084 g/mol) +15.9994 g/mol=18.0162 g/mol. This means that 1 mole of water has a mass of 18.0162 grams.

We can also convert back and forth between grams of substance and moles. The conversion factor for this is the molar mass of the substance. The molar mass is the ratio giving the number of grams for each one mole of a substance. This ratio is easily found by adding up the atomic masses of the elements within a compound using the periodic table. This ratio has units of grams per mole or g/mol.

Example

Find the molar mass of each of the following:

- a) S
- b) H₂O
- c) F₂
- d) H₂SO₄
- e) $Al_2(SO_4)^3$

Solution:

You will need a periodic table to solve these problems. Look for each element's mass.

- a) Look for sulfur on the periodic table. Its molar mass is 32.065 g/mol. That means that one mole of sulfur has a mass of 32.065 grams.
- b) This compound contains two hydrogen atoms and one oxygen atoms. To find the molar mass of H_2O , we need to add the mass of two hydrogen atoms plus the mass of one oxygen atom. We get: 2(1.008) + 16.00 = 18.016 g/mol. That means that one mole of water has a mass of just over 18 grams.
- c) This compound contains two fluorine atoms. To find the molar mass of F_2 , we need to add the mass of two fluorine atoms. We get: 2(19.00)=38.00 g/mol.
- d) This compound contains two hydrogen atoms, one sulfur atom, and four oxygen atoms. To find the molar mass of H_2SO_4 , we need to add the mass of two hydrogen atoms plus the mass of one sulfur atom plus the mass of four oxygen atoms. We get 2(1.008) +32.065+4(16.00) = 100.097 g/mol.
- e) This compound contains two aluminum atoms, three sulfur atoms, and twelve oxygen atoms. To find the molar mass of $Al_2(SO_4)_3$, we need to add the mass of all of these atoms. We get 2(26.98) + 3(32.065) + 12(16.00) = 342.155 g/mol.

To convert the grams of a substance into moles, we use the ratio molar mass. We divide by the molar mass and to convert the moles of a substance into grams, we multiply by the molar mass.

Example

How many moles are present in 108 grams of water?

Solution:

108 g $H_2O \cdot 1 \text{ mol } H_2O$ 18.02 g $H_2O = 5.99 \text{ mol } H_2O$

To get the ratio1 mol H_2O = 18.02 g, we added up the molar mass of H_2O using the masses on a periodic table.

Example

What is the mass of 7.50 mol of CaO?

Solution:

7.50 mol CaO · 56.0 g CaO1 mol CaO = 420 g CaO

To get the ratio1 mol CaO = 56.0 g, we added up the molar mass of CaO using the masses on a periodic table.

We will be using these ratios again to solve more complex problems in the next chapters. Being able to use these ratios is a very important skill for later math problems.

Summary

- There are 6.02×10²³ particles in 1.00 mole. This number is called Avogadro's number.
- The molar mass of a substance can be found by adding up the masses on a periodic table.
- Using the factor-label method, it is possible to convert between grams, moles, and the number of atoms or molecules.

Additional Resources

http://go.uen.org/b7p

The learner.org website allows users to view streaming videos of the Annenberg series of chemistry videos. You are required to register before you can watch the videos but there is no charge. The website has one video that relates to this lesson called The Mole.

- Using Avogadro's law, the mass of a substance can be related to the number of particles contained in that mass.
- Vision Learning tutorial: The Mole http://go.uen.org/b6i

Think like a Chemist

- 1. How many molecules are present in the following quantities?
- 0.250 mol H₂O
- 0.0045 mol Al₂(CO₃)³
- 2. How many moles are present in the following quantities?
- 1.0×10²⁰ molecules H₂O
- 5 billion atoms of carbon

- 3. What is the molar mass of each of the following substances? Include units with your answer.
- H₂O
- NaOH
- NH₄CI
- H₂SO₄
- Al₂(CO₃)³
- PbO₂
- 4. Convert the following to moles.
- 60.0 g NaOH
- 5.70 g H₂SO₄
- 2.73 g NH₄Cl
- 10.0 g PbO₂
- 5. Convert the following to grams.
- 0.100 mol CO₂
- 0.500 mol (NH₄)₂CO₃
- 0.437 mol NaOH
- 3.00 mol H₂O
- 6. How many molecules are present in the following masses?
- 1.00 g Na₂CO₃
- 1000 g H₂O
- 7. Convert the following to grams.
- molecules H₂
- molecules NaCl
- molecules NaOH

2.6 How are the Elements Organized? (1.6)

Objectives

- Describe the method Mendeleev used to make his periodic table.
- List the advantages and disadvantages Mendeleev's table had over other methods of organizing the elements.
- Explain how our current periodic table differs from Mendeleev's original table.

Mendeleev Organized His Table According to Chemical Behavior

Dmitri Mendeleev created the first periodic table in 1869.

By 1869, a total of 63 elements had been discovered. As the number of known elements grew, scientists began to recognize patterns in the way chemicals reacted and began to devise ways to classify the elements. Dmitri Mendeleev, a Siberian-born Russian chemist, was one of the first scientists to make a **periodic table** - (a tabular arrangement of the chemical elements) much like the one we use today.

The reason we call this table a "periodic" table is that the properties of elements (such as atomic radius or melting point) repeat periodically as their atomic numbers increase.

Mendeleev's table listed the elements in order of increasing atomic mass. Then he placed elements underneath other elements with similar chemical behavior. For example, lithium is a shiny metal, soft enough to be cut with a spoon. It reacts readily with oxygen and reacts violently with water.

When lithium reacts with water, it produces hydrogen gas and lithium hydroxide. As we proceed through the elements with increasing mass, we will come to the element sodium. Sodium is a shiny metal, soft enough to be cut with a spoon. It reacts readily with oxygen and reacts violently with water. When it reacts with water, it produces hydrogen gas and sodium hydroxide. You should note that the description of the chemical behavior of sodium is very similar to the chemical description of lithium. When Mendeleev found an element whose chemistry was very similar to a previous element, he placed it below the similar element.

Short videos on early periodic table:

- http://go.uen.org/b6k
- http://go.uen.org/b6l
- http://go.uen.org/b6m

Changes to our Modern Periodic Table

The **periodic table** we use today is similar to the one developed by Mendeleev, but is not exactly the same. There are some important distinctions: For example, Mendeleev's table did not include any of the noble gases, which were discovered later. Other elements were also discovered and put into their places on the periodic table.

As previously noted, Mendeleev organized elements in order of increasing atomic mass, with some problems in the order of masses. In 1914 Henry Moseley found a relationship between an element's X-ray wavelength and its atomic number, and therefore organized the table by nuclear charge (or atomic number) rather than atomic weight. Thus Moseley placed argon (atomic number 18) before potassium (atomic number 19) based on their X-ray wavelengths, despite the fact that argon has a greater atomic weight (39.9) than potassium (39.1). The new order agrees with the chemical properties of these elements, since argon is a noble gas and potassium an alkali metal. Similarly, Moseley placed cobalt before nickel, and was able to explain that tellurium should be placed before iodine, not because of an error in measuring the mass of the elements (as Mendeleev suggested), but because tellurium had a lower atomic number than iodine.

Moseley's research also showed that there were gaps in his table at atomic numbers 43 and 61 which are now known to be technetium and promethium, respectively, both radioactive and not naturally occurring. Following in the footsteps of Dmitri Mendeleev, Henry Moseley also predicted new elements.

The modern periodic table is organized in order of increasing atomic number. When the elements are arranged this way, we see a periodic repetition of their chemical and physical properties.

Mendeleev placed the elements in their positions according to their chemical behavior. Thus, the vertical columns in Mendeleev's table were composed of elements with similar chemistry. These vertical columns are called groups or families of elements. The modern periodic table, organized by atomic number, agrees with Mendeleev's observations and places similar elements in groups or families.

A great interactive periodic table can be found at: www.webelements.com

Summary

- The periodic table in its present form was organized by Dmitri Mendeleev.
- Mendeleev organized the elements in order of increasing atomic mass and in groups
 of similar chemical behavior. He also left holes for missing elements and used the
 patterns of his table to make predictions of properties of these undiscovered elements.
- The modern periodic table now arranges elements in order of increasing atomic number. Additionally, more groups and elements have been added as they have been discovered.

Additional Resources

- Tutorial: Vision Learning: The Periodic Table.
- How the Periodic Table Was Organized (YouTube).
- For several videos and video clips describing the periodic table, go to http://www.uen.org/dms. Go to the k-12 library. Search for "periodic table". (you can get the username and password from your teacher)

T	hink like a Chemist
1.	What general organization did Mendeleev use when he constructed his table?
2.	Did all elements discovered at the time of Mendeleev fit into this organization system? How would the discovery of new elements have affecting Mendeleev's arrangement of the elements?
3.	Look at Mendeleev's predictions for Germanium (ekasilicon). How was Mendeleev able to make such accurate predictions?
4.	What problems did Mendeleev have when arranging the elements according to his criteria? What did he do to fix his problems?
5.	What discovery did Henry Moseley make that changed how we currently recognize the order of the elements on the periodic table?

2.7 What Kinds of Chemical Elements Exist? (1.7)

In the periodic table, the elements are arranged according to similarities in their properties. The elements are listed in order of increasing atomic number as you read from left to right across a period and from top to bottom down a group. In this arrangement, there is a periodic repetition in the chemical and physical properties of the elements. This idea is called the periodic law - (properties of the elements repeat as they are arranged by atomic number). In this section you will learn the general behavior and trends within the periodic table that result from this arrangement in order to predict the properties of the elements.

Metals, Nonmetals, and Metalloids

The division of the periodic table into metals and non-metals. The metalloids are most of the elements along the line drawn. Additionally, the element hydrogen is a NONMETAL, even though it is on the left side of the periodic table.

There is a progression from metals to nonmetals across each row of elements in the periodic table. The diagonal line at the right side of the table separates the elements into two groups: the metals and the non-metals. The elements that are on the left of this line tend to be metals, while those to the right tend to be non-metals (with the exception of hydrogen which is a nonmetal). The elements that are directly on the diagonal line are metalloids, with some exceptions. Aluminum touches the line, but is considered a metal. Metallic character generally increases from top to bottom down a group and right to left across a period, meaning that francium (Fr) has the most metallic character of all of the discovered elements.

Most of the chemical elements are **metals**. Most metals have the common properties of being shiny, very dense, and having high melting points. Metals tend to be **ductile** (can be drawn out into thin wires) and **malleable** (can be hammered into thin sheets). Metals are good conductors of heat and electricity. All metals are solids at room temperature except for mercury. In chemical reactions, metals easily lose electrons to form positive ions. Examples of metals are silver, gold, and zinc.

Nonmetals are generally brittle, dull, have low melting points, and they are generally poor conductors of heat and electricity. In chemical reactions, they tend to gain electrons to form negative ions. Examples of nonmetals are hydrogen, carbon, and nitrogen.

Metalloids have properties of both metals and nonmetals. Metalloids can be shiny or dull. Electricity and heat can travel through metalloids, although not as easily as they can through metals. They are also called semimetals. They are typically semi-conductors, which means that they are elements that conduct electricity better than insulators, but not as well as conductors. They are valuable in the computer chip industry. Examples of metalloids are silicon and boron.

 Metals Shiny Dense High melting point High boiling point Ductile Malleable Conduct electricity Solids at room temperature (except mercury) Lose electrons to form positive ions 	 Dull Brittle Low melting point Low boiling point Can be gases, liquids, or solids at room temperature Not usually electrical conductors Most common elements found in living things Gain electrons to form negative ions 	 Can be shiny or dull Can gain or lose electrons Semiconductors Useful in computers and electronics
Gold, silver, zinc, iron, potassium	Carbon, hydrogen, oxygen, nitrogen, phosphorus, sulfur	Silicon, gallium, boron

Summary

- There is a progression from metals to nonmetals across each period of elements in the periodic table.
- Metallic character generally increases from top to bottom down a group and right to left across a period.

Think like a Chemist

- 1. Label each of the following elements as a metal, nonmetal, or metalloid.
- a. Carbon
- b. Bromine
- c. Oxygen
- d. Plutonium
- e. Potassium
- f. Helium
- 2. Given each of the following properties, label the property of as that of a metal, nonmetal, or metalloid.
- a. Lustrous
- b. Semiconductors
- c. Brittle
- d. Malleable
- e. Insulators
- f. Conductors
- 3. The elements mercury and bromine are both liquids at room temperature, but mercury is considered a metal and bromine is considered a nonmetal. How can that be? What properties do metals and nonmetals have?

2.8 The Periodic Table? (1.8)

Why is the periodic table that shape?

Objectives

- Give the name and location of specific groups on the periodic table, including alkali metals, alkaline earth metals, noble gases, halogens, and transition metals.
- Explain the relationship between the chemical behavior of families in the periodic table and their electron configuration.
- Identify elements that will have the most similar properties to a given element.

Introduction

Since the families of elements were organized by their chemical behavior, it is predictable that the individual members of each chemical family will have similar electron configurations.

Families of the Periodic Table

Remember that Mendeleev arranged the periodic table so that elements with the most similar properties were placed in the same group (vertical column on the periodic table). All of the 1A (or group 1) elements have one **valence electron** (electrons that are involved in bonding). This is what causes these elements to react in the same ways as the other members of the family. The elements in 1A are all very reactive and form compounds in the same ratios with similar properties with other elements. Because of their similarities in their chemical properties, Mendeleev put these elements into the same **group**.

Group 1A is also known as the alkali metals (most reactive family of metals). Although most metals tend to be very hard, these metals are actually soft and can be easily cut.

Group 2A (2) is also called the **alkaline earth metals** (Shiny, reactive silvery-white metals). Once again, because of their similarities in electron configurations, these elements have similar properties to each other. The same pattern is true of other groups on the periodic table. Remember, Mendeleev arranged the table so that elements with the most similar properties were in the same group on the periodic table.

It is important to recognize a couple of other important groups on the periodic table by their group name. Group 7A (or 17) elements are also called halogens (most reactive nonmetals). This group contains very reactive nonmetallic elements.

The **noble gases** (unreactive gases) are in group 8A (or 18). These elements also have similar properties to each other, the most significant property being that they are extremely unreactive rarely forming compounds. We will learn the reason for this later, when we discuss how compounds form. The elements in this group are also gases at room temperature.

Families of the periodic table.

An alternate numbering system numbers all of the groups from 1-18. In this numbering system, group 1A is group 1; group 2A is group 2; the halogens (7A) are group 17; and the noble gases (8A) are group 18. You will come across periodic tables with both numbering systems. It is important to recognize which numbering system is being used and to be able to find the number of valence electrons in the main block elements regardless of which numbering systems is being used.

Periods of the Periodic Table

If you can locate an element on the Periodic Table, you can use the element's position to figure out the energy level of the element's valence electrons. A **period** (horizontal row of elements on the periodic table) shows the energy level of the element's valence electrons. For example, the elements sodium (Na) and magnesium (Mg) are both in period 3. This means their valence electrons are in the third energy level. The elements

astatine (At) and radon (Rn) are both in period 6. This means that their valence electrons are in the sixth energy level. These affect the chemical properties of these elements.

Summary

- The vertical columns on the periodic table are called groups or families because of their similar chemical behavior.
- All the members of a family of elements have the same number of valence electrons and similar chemical properties.
- The horizontal rows on the periodic table are called periods.

Further Reading / Supplemental Links

- http://go.uen.org/b6o
- http://go.uen.org/b6p
- http://go.uen.org/b6q
- http://go.uen.org/b6r
- http://go.uen.org/b6s

Online Interactive Activities

- Graph the properties of elements and look for repeating (periodic) properties using this site: http://go.uen.org/b6t
- How well do you know the periodic table? Play this online game to find out: http://go.uen.org/b6u

Think like a Chemist

١.	Wr	nich of the following elements would you expect to be most similar to carbon?			
	a.	antimony			
	b.	iodine			
	C.	arsenic			
	d.	None of these			
2.		nich of the following elements is in the same family as fluorine? period			
	b.	family			
	C.	both A and B			
	d.	neither A nor B			
3.	Εl	ements in a have similar chemical properties.			
	a.	Nitrogen			
	b.	Boron			
	C.	Silicon			
4.	Give the name of the family in which each of the following elements is located:				
	a.	astatine			
	b.	krypton			
	C.	barium			
	d.	francium			
5.	Wł	nich family is characterized by each of the following descriptions?			
	a.	A very reactive family of nonmetals			
	b.	Have 7 valence electrons			
	C.	A nonreactive family of nonmetals			
	d.	Forms colorful compounds			
	e.	Have 2 valence electrons			
	f.	A very reactive family of metals			

CHAPTER 3

Standard II: Energy Changes in Atoms

Chapter Outline

- 3.1 WHAT MAKES RED LIGHT RED? (2.1)
- 3.2 WHERE ARE THE ELECTRONS IN ATOMS? (2.2)
- 3.3 WHAT IS RADIATION? (2.3)
- 3.4 HOW QUICKLY DO UNSTABLE ATOMS EMIT RADIATION? (2.4)
- 3.5 RADIOACTIVE DATING (2.5)
- 3.6 NUCLEAR POWER (2.6)

Standard 2 Students will understand the relationship between energy changes in the atom specific to the movement of electrons between energy levels in an atom resulting in the emission or absorption of quantum energy. They will also understand that the emission of high-energy particles results from nuclear changes and that matter can be converted to energy during nuclear reactions.

Objective 1 Evaluate quantum energy changes in the atom in terms of the energy contained in light emissions.

- a. Identify the relationship between wavelength and light energy.
- b. Examine evidence from the lab indicating that energy is absorbed or released in discrete units when electrons move from one energy level to another.
- c. Correlate the energy in a photon to the color of light emitted.
- d. After observing spectral emissions in the lab (e.g., flame test, spectrum tubes), identify unknown elements by comparison to known emission spectra.

Objective 2 Evaluate how changes in the nucleus of an atom result in emission of radioactivity.

- a. Recognize that radioactive particles and wavelike radiations are products of the decay of an unstable nucleus.
- b. Interpret graphical data relating half-life and age of a radioactive substance.
- c. Compare the mass, energy, and penetrating power of alpha, beta, and gamma radiation.
- d. Compare the strong nuclear force to the amount of energy released in a nuclear reaction and contrast it to the amount of energy released in a chemical reaction.
- e. After researching, evaluate and report the effects of nuclear radiation on humans or other organisms.

3.1 What Makes Red Light Red? (2.1)

Objectives

- Identify the relationship between wavelength and light energy.
- Examine evidence from the lab indicating that energy is absorbed or released in discrete units when electrons move from one energy level to another.
- Correlate the energy in a photon to the color of light emitted.
- Identify unknown elements using known emission spectra.

Introduction

When you walk outside on a sunny day, the only kinds of radiation you can detect are visible light, which you can detect with your eyes, and infrared light, which you feel as warmth on your skin, but if you've ever gotten a sunburn your body has been damaged by UV light from the sun.

Sunlight consists of all the different kinds of light. Fortunately, Earth's atmosphere prevents most of the harmful radiation from reaching Earth's surface.

Electromagnetic Radiation

Most electromagnetic radiation (energy that travels in waves) on Earth comes from the sun. Like other waves, electromagnetic radiation is characterized by certain **wavelengths** (the distance between two peaks on a wave).

Different wavelengths have different amounts of energy and wave frequencies (the number of waves that pass a fixed point in a given amount of time). Electromagnetic waves with shorter wavelengths have higher frequencies and more energy. For example, to generate a higher-frequency wave in a rope, you must move the rope up and down more quickly. This takes more energy, so a higher frequency wave has more energy than a lower frequency wave.

A Spectrum of Electromagnetic Waves

Visible light and infrared light are just a small part of the full range of electromagnetic radiation which is organized on the electromagnetic spectrum. You can see the waves of the electromagnetic spectrum in the Figure below. At the top of the diagram, the wavelengths of the waves are given. Also included are objects that are about the same size as the corresponding wavelengths. The frequencies and energy levels of the waves are shown at the bottom of the diagram. Some sources of the waves are also given.

For a video introduction to the electromagnetic spectrum, go to this URL:

http://go.uen.org/b6w

Types of Electromagnetic Radiation

- On the left side of the electromagnetic spectrum diagram are radio waves and microwaves. Radio waves have the longest wavelengths and lowest frequencies of all electromagnetic waves. They also have the least amount of energy.
- On the right side of the diagram are X-rays and gamma rays. They have the shortest
 wavelengths and highest frequencies of all electromagnetic waves. They also have
 the most energy.
- Between these two extremes are waves that are commonly called light. Light includes infrared light, visible light, and ultraviolet light. The wavelengths, frequencies, and energy levels of light fall in between those of radio waves on the left and x-rays and gamma rays on the right.
- An easy way to remember the colors of visible light in order of increasing (lowest to highest) energy is the phrase ROY-G-BIV for red, orange, yellow, green, blue, and violet

Summary

- Electromagnetic radiation travels in waves through space or matter.
- Electromagnetic waves with shorter wavelengths have higher frequencies and more energy.
- The full range of electromagnetic radiation is called the electromagnetic spectrum.
 From longest to shortest wavelengths, it includes radio waves, microwaves, infrared light, visible light, ultraviolet light, X-rays, and gamma rays.

Additional Resources

At the first URL below, read about electromagnetic waves with different frequencies. Then use the information to complete the table at the second URL.

http://go.uen.org/b6x
 and http://go.uen.org/b6y

Think like a Chemist

- 1. Describe the relationship between the wavelength and energy of electromagnetic waves.
- 2. Answer the following about electromagnetic radiation.
 - a. What is the electromagnetic spectrum?
 - b. Which electromagnetic waves have the longest wavelengths?
 - c. Which type of light has the highest frequencies?
 - d. Explain why gamma rays are the most dangerous of all electromagnetic waves.

3.2 What are Electrons in Atoms? (2.2)

In Bohr's model of an atom, negative electrons circle the positive nucleus at different **energy levels** – (fixed distances from the nucleus where the electrons are found). The model below shows an atom of the element nitrogen using Bohr's model. Bohr's model is useful for understanding properties of elements and their chemical interactions, but more modern and accurate models of the atom demonstrate that electrons do not orbit the nucleus in fixed paths, they actually occupy regions of space called orbitals.

Electrons absorb energy and get pushed up energy levels. When they drop energy levels they emit energy in the form of light. The greater the drop in energy levels, the greater the energy of the photon of light given off by the electron. Because the color of light depends on its energy, we see different colors depending on the energy change of the electron.

The light emitted by the sign containing neon gas (on the left) is different from the light emitted by the sign containing argon gas (on the right).

Each Element Has a Unique Spectrum

The light frequencies emitted by atoms are mixed together by our eyes so that we see a blended color. Several physicists, including Anders J. Angstrom in 1868 and Johann J. Balmer in 1875, passed the light from energized atoms through glass prisms in such a way that the light was spread out so they could see the individual frequencies that made up the light.

The emission spectrum for hydrogen is shown above.

In the figure previously, we see the **emission spectrum**, or atomic spectrum, for hydrogen gas. The emission spectrum of a chemical element is the unique pattern of light obtained when the element is subjected to heat or electricity.

When hydrogen gas is placed into a tube and electric current passed through it, the color of emitted light is pink. But when the light is separated into individual colors, we see that the hydrogen spectrum is composed of four individual frequencies. The pink color of the tube is the result of our eyes blending the four colors. Every atom has its own characteristic spectrum; no two atomic spectra are alike. The image below shows the emission spectrum of iron. Because each element has a unique emission spectrum, elements can be identified using them.

The emission spectrum for helium is shown above. Notice that it is different from the spectrum of hydrogen, but still contains specific (quantized) lines of energy.

You may have heard or read about scientists discussing what elements are present in the sun or some more distant star and wondered how scientists could know what elements are present in a place no one has ever been. Scientists determine what elements are present in distant stars by analyzing the light that comes from those stars and using the atomic spectrum to identify the elements emitting that light.

In the same way that we can identify elements by their line emission spectrum, elements can also be identified using a flame test. In a flame test an element is burned in a flame and the results flame color is indicative and unique to the element.

The results of some flame tests are as follows:

- Lithium burns red
- Copper burns green/blue
- Magnesium burns white
- Strontium burns red
- Barium burns yellow/green
- · Potassium burns light purple
- Sodium burns yellow/orange

Niels Bohr and Albert Einstein in 1925. Bohr received the Nobel Prize for physics in 1922.

Energy Levels

The key idea in Bohr's model of the atom is that electrons occupy definite orbits that require the electron to have a specific amount of energy. In order for an electron to be in the electron cloud of an atom, it must be in one of the allowable orbits and it must have the precise energy required for that orbit. Orbits closer to the nucleus would require smaller amounts of energy for an electron and orbits farther from the nucleus would require the electrons to have a greater amount of energy. The possible orbits are known as energy levels. One of the weaknesses of Bohr's model was that he could not offer a reason why only certain energy levels or orbits were allowed.

Bohr hypothesized that the only way electrons could gain or lose energy would be to move from one energy level to another, thus gaining or losing precise amounts of energy. The electrons take quantum leaps – (leaps of specific sizes) - as they move through energy levels. To understand quantum leaps imagine a ladder that has rungs only at certain heights. The only way you can be on that ladder is to be on one of the rungs and the only way you could move up or down would be to move to one of the other rungs. Suppose we had such a ladder with 10 rungs. Other rules for the ladder are that only one person can be on a rung and in normal state, the ladder occupants must be on the lowest rung available. If the ladder had five people on it, they would be on the lowest five rungs. In this situation, no person could move down because all the lower rungs are full. Bohr worked out rules for the maximum number of electrons that could be in each energy level in his model and required that an atom is in its normal state (ground state) had all electrons in the lowest energy levels available. Under these circumstances, no electron could lose energy because no electron could move down to a lower energy level. In this way, Bohr's model explained why electrons circling the nucleus did not emit energy and spiral into the nucleus.

Bohr's Model and Atomic Spectra

The evidence used to support Bohr's model came from the atomic spectra. He suggested that an atomic spectrum is created when the electrons in an atom move between energy levels. The electrons typically are at **ground state** – (the state closest to the nucleus where electrons have the lowest energy possible). If the electrons are given energy (through heat, electricity, light, etc.), the electrons in an atom could absorb energy by jumping to an **excited state** – (a higher energy state farther from the nucleus). When the electrons fall back to **ground state**, the electrons then give off the absorbed energy in the form of a **photon** – (a light particle). The energy emitted by electrons dropping back to lower energy levels would always be in precise amounts of energy because the differences in energy levels are precise. This explains why you see specific lines of light when looking at an atomic spectrum - each line of light matches a specific "step down" that an electron can take in that atom.

Summary

- Bohr's model suggests each atom has a set of unchangeable energy levels and electrons in the electron cloud of that atom must be in one of those energy levels.
- Bohr's model suggests that the atomic spectra of atoms is produced by electrons gaining energy from some source, jumping up to a higher energy level, then dropping back to a lower energy level and emitting the energy difference between the two energy levels.

Online Interactive Activities

- Look at the atomic spectra for various elements here: http://go.uen.org/b7q
- Look at the atomic spectra for hydrogen and see how it is produced by the electrons in this simulation: http://go.uen.org/b7r

3.3 What is Radiation? (2.3)

Objectives

- Relate changes in the nucleus to the emission of radioactivity.
- Compare the mass, energy and penetrating power of alpha, beta and gamma radiation.

Many nuclei are radioactive (unstable nucleus that can change by emitting particles). When a radioactive nucleus gives off radiation, the nucleus frequently changes the number of protons in the nucleus and changes the element in the process. In ordinary chemical reactions, atoms of one element never change into different elements. That is because in all other types of changes we have talked about only the electrons were changing. In these changes, the nucleus, which contains the protons which dictate which element an atom is, is changing. All nuclei with 84 or more protons are radioactive and elements with less than 84 protons have both stable and unstable isotopes. All of these elements can go through nuclear changes and turn into different elements.

Elements that have an unstable ratio of protons to neutrons in the nucleus of atoms tend to break down and release energy in the form of radiation. Oxygen isotopes all have 8 protons, but Oxygen 16 has 8 neutrons and Oxygen-17 has 9 neutrons. Oxygen-17 will be unstable, and release radiation. Carbon-12 and Carbon-14 are isotopes. Carbon-14 has more neutrons than Carbon-12 so is unstable.

In natural radioactive decay, three common emissions occur. When these emissions were originally observed, scientists were unable to identify them as some already known particle and so named them **alpha particles** (α), **beta particles** (β), and **gamma rays** (γ) using the first three letters of the Greek alphabet. Some later time, alpha particles were identified as helium-4 nuclei, beta particles were identified as electrons, and gamma rays as a form of electromagnetic radiation like x-rays except much higher in energy and even more dangerous to living systems. Both alpha and beta decay change the number of protons in an atom's nucleus, thereby changing the atom to a different element. In alpha

decay, the nucleus loses two protons. In beta decay, the nucleus gains a proton as a neutron becomes a proton. In gamma decay, no change in proton number occurs, so the atom does not become a different element.

Alpha particles can be blocked with paper. Beta particles penetrate through paper, but are blocked by wood. Gamma particles are capable of penetrating paper and wood but can be blocked by a few inches a lead.

Comparing only the three common types of ionizing radiation, alpha particles have the greatest mass. Alpha particles have approximately four times the mass of a proton or neutron and approximately 8,000 times the mass of a beta particle. Because of the large mass of the alpha particle, it has the highest ionizing power and the greatest ability to damage tissue. That same large size of alpha particles, however, makes them less able to penetrate matter. They collide with molecules very quickly when striking matter, they add two electrons and become a harmless helium atom. Alpha particles have the least penetrating power and can be stopped by a thick sheet of paper or even a layer of clothes. They are also stopped by the outer layer of dead skin on people. This may seem to remove the threat from alpha particles but only from external sources. The Alpha particle emitters can be inhaled or taken in with food or water and once the alpha emitter is inside you, you have no protection at all.

Beta particles are much smaller than alpha particles and therefore, have much less ionizing power (less ability to damage tissue), but their small size gives them much greater penetration power. Beta particles can be stopped by a one-quarter inch thick sheet of aluminum. Once again, however, the greatest danger occurs when the beta emitting source gets inside of you.

Particle	Symbol	Mass	Penetrating Power	Ionizing Power	Shielding
Alpha	α	4 amu	Very Low	Very High	Paper, Skin
Beta	β	12000 amu	Intermediate	Intermediate	Aluminum
Gamma	Γ	0 (energy only)	Very High	Very Low	2 inches lead

Gamma rays are not particles but a high energy form of electromagnetic radiation (like x-rays except more powerful). Gamma rays are energy that have no mass or charge. Gamma rays have tremendous penetration power and require several inches of dense material (like lead) to shield them. Gamma rays may pass all the way through a human body without striking anything. They are considered to have the least ionizing power and the greatest penetrating power.

Summary

- Radioactive decay is the process in which unstable nuclei of radioactive atoms become stable by emitting charged particles and energy.
- There are three types of radioactive decay: alpha decay, beta decay, and gamma decay. Alpha and beta decay change one element into another. Gamma decay does not.
- Radioactive decay can damage living things. Alpha decay is the least damaging, and gamma decay is the most damaging.
- The most common emissions of radioactive elements were called alpha, beta, and gamma radiation.

Online Interactive Activities

• Find out common sources of radiation using this online tool: http://go.uen.org/b7s

Think like a Chemist

1. What is radioactive decay?

2. Compare and contrast alpha, beta, and gamma decay.

3.4 How Quickly Do Unstable Atoms Emit Radiation? (2.4)

Rate of Radioactive Decay

Over time, as the nuclei continue to decay, less and less of the original radioisotope remains. A radioisotope decays and changes to a different element at a constant rate. The rate is measured in a unit called the **half-life** - (length of time it takes for half of a given amount of the radioisotope to decay). This rate is always the same for a given radioisotope, regardless of temperature, pressure, or other conditions outside the nuclei of its atoms.

Q: How is repeatedly cutting paper in half like the decay of a radioisotope?

A: As a radioisotope decays, the amount of the radioisotope decreases by half during each half-life, just as a piece of paper decreases in size by half each time you cut it down the center. You can see a video of this half-life analogy at the following URL.

http://go.uen.org/b6z

Half-Life Example

The concept of half-life is illustrated in the figure below for the decay of phosphorus-32 to sulfur-32. The half-life of phosphorus-32 is 14 days. After 14 days, half of the original amount of phosphorus-32 has decayed, so only half remains. After another 14 days, half of the remaining amount (or a quarter of the original amount) is still left, and so on.

Q: What amount of 18 grams of phosphorus-32 remains after three half-lives?

A: After three half-lives, or 42 days, 2.25 grams remain. It is solved by 18 times $(1/2\times1/2\times1/2)$.

18 grams is 100 percent of the original amount of phosphorus-32. Therefore, after three half-lives only 12.5 percent of phosphorus-32 remains. 100 percent times (1/2x1/2x1/2) = 12.5 percent.

In the graph above, a sample of Carbon-14 decays over time. After 1 half-life, half of the sample remains as the radioactive C-14. After two half-lives about $\frac{1}{4}$ (or a quarter) of the original amount remains at 11,400 years.

You can simulate radioactive decay of radioisotopes with different half-lives at the URL below.

http://go.uen.org/b6A

The following have a radioactive half-life: Uranium-238 has a half-life of 4.47 billion years. Potassium-40 has a half-life of 1.28 billion years. Carbon-14 is 5,700 years, Hydrogen-3 is 12.3 years.

Q: If you had 1 gram of carbon-14, how many years would it take for radioactive decay to reduce it to 0.25 gram?

A: 1 gram would decay to 0.25 gram in 2 half-lives. One half-life is 5,700 years, so two half-lives are 11,400 years.

3.5 Radioactive Dating? (2.5)

How do scientists use radioactive isotopes to determine how old something is?

Different radioisotopes decay at different rates. You can see some examples in the Table below. Radioisotopes with longer half-lives are used to date older rocks or other specimens, and those with shorter half-lives are used to date younger ones. For example, the oldest rocks at the bottom of the Grand Canyon were dated by measuring the amounts of potassium-40 in the rocks. Carbon-14 dating, in contrast, is used to date specimens that are much younger than the rocks in the Grand Canyon.

Parent Isotope	Daughter Isotope	Half-Life
potassium-40	argon-40	1.3 billion years
uranium-235	lead-207	700 million years
uranium-234	thorium-230	80,000 years
carbon-14	nitrogen-14	5,700 years

Focus on Carbon-14 Dating

One of the most familiar types of radioactive dating is carbon-14 dating. Carbon-14 forms naturally in Earth's atmosphere when cosmic rays strike atoms of nitrogen-14. Living things take in and use carbon-14, just as they do carbon-12. The carbon-14 in living things gradually decays to nitrogen-14. However, as it decays, it is constantly replaced because living things keep taking in carbon-14. As a result, there is a constant ratio of carbon-14 to carbon-12 in organisms as long as they are alive. This is illustrated in the top part of the Figure below.

After organisms die, the carbon-14 they already contain continues to decay, but it is no longer replaced (see the bottom part of the figure below). Therefore, the carbon-14 in a dead organism constantly declines at a fixed rate equal to the half-life of carbon-14. Half of the remaining carbon-14 decays every 5,700 years. If you measure how much carbon-14 is left in a fossil, you can determine how many half-lives (and how many years) have passed since the organism died.

Carbon-14 dating is illustrated in the video at this URL:

http://go.uen.org/b6B

Carbon-14 and Living Things

Q: Why can't carbon-14 dating be used to date specimens older than about 60,000 years?

A: Carbon-14 has a half-life of 5700 years. After about 60,000 years, too little carbon-14 is left in a specimen to be measured.

Summary

- A radioisotope decays and changes to a different element at a certain constant rate called the half-life. This is the length of time it takes for half of a given amount of the radioisotope to decay.
- Different radioisotopes may vary greatly in their rate of decay. The more unstable their nuclei are, the faster they decay.
- The age of a rock or other specimen can be estimated from the remaining amount of a radioisotope it contains and the radioisotope's known rate of decay, or half-life. This method of dating specimens is called radioactive dating.
- Radioisotopes with longer half-lives are used to date older specimens, and those with shorter half-lives are used to date younger ones.
- Carbon-14 dating is used to date specimens younger than about 60,000 years old. It is commonly used to date fossils of living things and human artifacts.

Online Interactive Activities

• Use the following interactive to explore half-life and to find the age of several objects: http://go.uen.org/b7t

Think like a Chemist

inink like a Chemist
1. Define half-life.
2. Why do radioisotopes differ in the length of their half-lives?
3. What fraction of a given amount of hydrogen-3 would be left after 36.9 years of decay? (Hint: Find the half-life of hydrogen-3 in the table above.)
4. What is radioactive dating?
5. Which radioisotope in the table in the article (see above) could you use to date a fossil thought to be about 500 million years old? Explain your choice.
6. Why does the amount of carbon-14 in an organism remain the same throughout the organism's life? Why does the amount change after the organism dies?

7. Complete the radioactivity worksheet at this URL:http://go.uen.org/b6C
 8. Play the radioactive dating game at the following URL, and then answer the questions below. http://go.uen.org/b6D
1. What is the half-life of carbon-14? What is the half-life of uranium-238?
2. Compare the decay rates of carbon-14 and uranium-238. How long does it take for 75 percent of a sample of carbon-14 atoms to decay? How long does it take for 75 percent of a sample of uranium-238 to decay? Do these rates depend on the number of atoms in the samples?
3. What percentage of carbon-14 remains in a sample after 10,000 years? How many years does it take for uranium-238 to decay to this same percentage?
4. Why would you not use carbon-14 to measure the age of the rock?

3.6 Nuclear Power (2.6)

How much energy can a nuclear power plant produce?

Nuclear fission - (the splitting of the nucleus of an atom into two smaller nuclei). This type of reaction releases a great deal of energy from a very small amount of matter. For

example, nuclear fission of a tiny pellet of uranium-235, like the one pictured in the figure below, can release as much energy as burning 1,000 kilograms of coal!

This pellet of uranium-235 can release a huge amount of energy if it undergoes nuclear fission.

Nuclear Energy by Fission and Fusion

As shown in Figure below, the reaction begins when a nucleus of uranium-235 absorbs a neutron. This can happen naturally or when a neutron is deliberately crashed into a uranium nucleus in a nuclear power plant. In either case, the nucleus of uranium becomes very unstable and splits in two. In this example, it forms krypton-92 and barium-141. The reaction also releases three neutrons and a great deal of energy.

Nuclear Fission

The fissioning of a nucleus of uranium-235 begins when it captures a neutron.

Using Energy from Nuclear Fission

If a nuclear chain reaction is uncontrolled, it produces a lot of energy all at once. This is what happens in an atomic bomb. If a nuclear chain reaction is controlled, it produces energy more slowly. This is what occurs in a nuclear power plant. The reaction may be controlled by inserting rods of material that do not undergo fission into the core of fissioning material (see Figure below). The radiation from the controlled fission is used to heat water and turn it to steam. The steam is under pressure and causes a turbine to spin. The spinning turbine runs a generator, which produces electricity.

Nuclear Fission Power Plant

This diagram shows the main parts of a nuclear power plant.

Energy from Nuclear Fusion

Nuclear fusion is the opposite of nuclear fission. In fusion, two or more small nuclei combine to form a single, larger nucleus. An example is shown in Figure below. In this example, two hydrogen nuclei fuse to form a helium nucleus. A neutron and a great deal of energy are also released. In fact, fusion releases even more energy than fission does.

In this nuclear fusion reaction, nuclei of two hydrogen isotopes (tritium and deuterium) fuse together. They form a helium nucleus, a neutron, and energy.

Nuclear fusion of hydrogen to form helium occurs naturally in the sun and other stars. It takes place only at extremely high temperatures. That's because a great deal of energy is needed to overcome the force of repulsion between positively charged nuclei. The sun's energy comes from fusion in its core, where temperatures reach millions of Kelvin (see next figure).

The extremely hot core of the sun radiates energy from nuclear fusion.

http://go.uen.org/b6E

Energy of Nuclear Changes

A nucleus (with one exception, hydrogen-1) consists of some number of protons and neutrons pulled together in an extremely tiny volume. Since protons are positively charged and like charges repel, it is clear that protons cannot remain together in the nucleus unless there is a powerful force holding them there. The force which holds the nucleus together is generated by nuclear binding energy.

This nuclear binding energy shows how the mass number of an atom relates to the energy needed to hold the nucleus together. Iron atoms tend to have the most stable nuclei.

A nucleus with a large amount of binding energy per nucleon (proton or neutron) will be held together tightly and is referred to as stable. These nuclei do not break apart. When there is too little binding energy per nucleon, the nucleus will be less stable and may disintegrate (come apart).

When nuclei come apart, they come apart violently accompanied by a tremendous release of energy in the form of heat, light, and radiation. This energy comes from some of the nuclear binding energy. In nuclear changes, the energy involved comes from the nuclear binding energy. However, in chemical reactions, the energy comes from electrons moving energy levels. A typical nuclear change (such as fission) may involve millions of times more energy per atom changing compared to a chemical changes (such as burning)!

Nuclear reactions produce a great deal more energy than chemical reactions. Chemical reactions release the difference between the chemical bond energy of the reactants and products, and the energies released have an order of magnitude of 1×10^s kJ/mol. Nuclear reactions release some of the binding energy and may convert tiny amounts of matter into energy. The energy released in a nuclear reaction has an order of magnitude of 1×10^s kJ/mol. That means that nuclear changes involve almost a million times more energy per atom than chemical changes!!! That's a lot.

The Effects of Radiation on Living Things

You may have seen this sign before—maybe in a hospital. The sign means there is danger of radiation in the area. Radiation consists of particles and energy that are given off by radioactive isotopes, which have unstable nuclei. But you don't have to go to a hospital to be exposed to radiation. There is radiation in the world all around you.

Radiation in the Environment

A low level of radiation occurs naturally in the environment. This is called background radiation. One source of background radiation is rocks, which may contain small amounts of radioactive elements such as uranium. Another source is cosmic rays. These are charged particles that arrive on Earth from outer space. Background radiation is generally considered to be safe for living things. You can learn more about background radiation with the animation at this URL:

http://go.uen.org/b7u

Dangers of Radiation

Long-term or high-dose exposure to radiation can harm both living and nonliving things. Radiation knocks electrons out of atoms and changes them to ions. It also breaks bonds in DNA and other compounds in living things. One source of radiation that is especially dangerous to people is radon. Radon is a radioactive gas that forms in rocks underground. It can seep into basements and get trapped inside buildings. Then it may build up and become harmful to people who breathe it. Long-term exposure to radon can cause lung cancer.

Exposure to higher levels of radiation can be very dangerous, even if the exposure is short-term. A single large dose of radiation can burn the skin and cause radiation sickness. Symptoms of this illness include extreme fatigue, destruction of blood cells, and loss of hair. To learn more about the harmful health effects of radiation, go to this URL:

http://go.uen.org/b7v

Nonliving things can also be damaged by radiation. For example, high levels of radiation can weaken metals by removing electrons. This is a problem in nuclear power plants and space vehicles because they are exposed to very high levels of radiation.

Q: Can you tell when you are being exposed to radiation? For example, can you sense radon in the air?

A: Radiation can't be detected with the senses. This adds to its danger. However, there are other ways to detect it.

Using Radiation

Despite its dangers, radioactivity has several uses. For example, it can be used to determine the ages of ancient rocks and fossils. It can also be used as a source of power to generate electricity. Radioactivity can even be used to diagnose and treat diseases, including cancer. Cancer cells grow rapidly and take up a lot of glucose for energy. Glucose containing radioactive elements can be given to patients. Cancer cells take up more of the glucose than normal cells do and give off radiation. The radiation can be detected with special machines like the one in the figure below. The radiation may also kill cancer cells. You can learn more about medical uses of radiation at this URL:

http://go.uen.org/b6F

This machine scans a patient's body and detects radiation.

Summary

- A low level of radiation occurs naturally in the environment. This background radiation is generally assumed to be safe for living things.
- Long-term or high-dose exposure to radiation can harm living things and damage nonliving materials such as metals.
- One reason radiation is dangerous is that it generally can't be detected with the senses. It can be detected only with devices such as Geiger counters.
- Radiation has several important uses, including diagnosing and treating cancer.

Additional Resources

Watch the video about uses of radiation at the following URL, and then answer the questions below.

http://go.uen.org/b6G

Think Like a Chemist

- 1. What are two sources of background radiation?
- 2. How can radiation harm living things?
- 3. What is radon, and why is it harmful to people?
- 4. How does a Geiger counter detect radiation?
- 5. What are some uses of radiation?

CHAPTER 4

Standard III: Bonding and Molecules

Chapter Outline

- 4.1 HOW DO ATOMS COMBINE TO FORM COMPOUNDS? (3.1)
- 4.2 VALENCE ELECTRONS AND REACTIVITY (3.2)
- 4.3 GAINING AND LOSING ELECTRONS (3.3)
- 4.4 WAYS ATOMS BOND (3.4)
- 4.5 METALLIC BONDING (3.5)
- 4.6 HOW DO NONMETALS BOND? (3.6)
- 4.7 SHAPES OF MOLECULES (3.7)

Standard 3 Students will understand chemical bonding and the relationship of the type of bonding to the chemical and physical properties of substances.

Objective 1 Analyze the relationship between the valence (outermost) electrons of an atom and the type of bond formed between atoms.

- a. Determine the number of valence electrons in atoms using the periodic table.
- b. Predict the charge an atom will acquire when it forms an ion by gaining or losing electrons.
- c. Predict bond types based on the behavior of valence (outermost) electrons.
- d. Compare covalent, ionic, and metallic bonds with respect to electron behavior and relative bond strengths.

Objective 2 Explain that the properties of a compound may be different from those of the elements or compounds from which it is formed.

- a. Use a chemical formula to represent the names of elements and numbers of atoms in a compound and recognize that the formula is unique to the specific compound.
- b. Compare the physical properties of a compound to the elements that form it.
- c. Compare the chemical properties of a compound to the elements that form it.
- d. Explain that combining elements in different proportions results in the formation of different compounds with different properties.

Objective 3 Relate the properties of simple compounds to the type of bonding, shape of molecules, and intermolecular forces.

- a. Generalize, from investigations, the physical properties (e.g., malleability, conductivity, solubility) of substances with different bond types.
- b. Given a model, describe the shape and resulting polarity of water, ammonia, and methane molecules.
- c. Identify how intermolecular forces of hydrogen bonds in water affect a variety of physical, chemical, and biological phenomena (e.g., surface tension, capillary action, boiling point).

4.1 How Do Atoms Combine to Form Compounds? (3.1)

Objectives

- Define chemical bond.
- List general properties of compounds.

Introduction

There is an amazing diversity of matter in the universe, but there are only about 100 elements. How can this relatively small number of pure substances make up all kinds of matter? Elements can combine in many different ways. When they do, they form new substances called compounds.

For a video introduction to compounds, go to this URL:

http://go.uen.org/bgH

Chemical Bonding

Elements form compounds when they combine chemically. Their atoms join together to form molecules, crystals, or other structures. The atoms are held together by **chemical bonds** (a force of attraction between atoms or ions). Chemical bonds occur when atoms share or transfer valence electrons (the electrons in the outer energy level of an atom).

You can learn more about chemical bonds in this video:

http://go.uen.org/bgJ

You will read more about valence electrons in the next section.

Compounds

Water (H₂O) is an example of a compound. Water molecules always consist of two atoms of hydrogen and one atom of oxygen. Like water, all other chemical compounds consist of a fixed ratio of elements. It doesn't matter how much or how little of a compound there is, this ratio remains constant.

It is important to know that when atoms combine to form compounds, their **chemical properties** – (an atom's potential to change through a chemical reaction) and **physical properties** – (observable, measurable properties) change. Appearance, color, texture, melting point, boiling point, and density are all examples of physical properties. On the

other hand, the ability to combust, rust, or bubble in acid are all examples of chemical properties.

Table salt, called sodium chloride, is formed by bonding a sodium atom (Na) to a chlorine atom (Cl). Elemental sodium is a soft metal that reacts with water to produce a flammable gas. Elemental chlorine is a gas at room temperature and is poisonous. These two nasty chemicals join together to form table salt (NaCl); a substance we eat most every day. Sodium (Na) and chlorine (Cl) do not have the same properties as sodium chloride (NaCl). Elements do not have the same chemical and physical properties as when they join to form compounds.

To see the reaction between Na and Cl go to the following:

http://go.uen.org/b6K

Carbon, hydrogen, and oxygen can combine to form many different compounds such as sucrose ($C_{12}H_{22}O_{11}$, or table sugar), isopropyl alcohol (C_3H_7OH , commonly called rubbing alcohol), or acetone (C_3H_6O) the main ingredient in most fingernail polish removers).

Does rubbing alcohol have the same properties as fingernail polish remover or sugar? No! When elements combine in different ratios, different compounds are formed which have their own unique properties. Each compound will typically have its own melting point, boiling point, and density. Frequently, they will have a unique smell or taste. They will also have unique chemical properties and react differently from other compounds.

Water is odorless and colorless. We drink it, bathe in it, and use it to wash our clothes. In fact, we can't live without it.

Hydrogen Peroxide

 H_2O_2

Hydrogen peroxide is also odorless and colorless. It's used as an antiseptic to kill germs on cuts. It's also used as bleach to remove color from hair.

Chemical Formulas

Elements are represented by chemical symbols. Examples are H for hydrogen and O for oxygen. Compounds are represented by chemical formulas – (indicates the types and number of atoms in a chemical compound). You've already seen the chemical formula for water; it's H₂O. The subscript 2 after the H shows that there are two atoms of hydrogen in a molecule of water. The O for oxygen has no subscript. When there is just one atom of an element in a molecule, no subscript is used. The table below shows some other examples of compounds and their chemical formulas.

Name of Compound	Numbers of Atoms	Chemical Formula
Hydrogen chloride	H = 1 CI = 1	HCI
Methane	C = 1 H = 4	CH₄
Hydrogen peroxide	H = 2 O = 2	H ₂ O ₂
Carbon dioxide	C = 1 O = 2	CO ₂

Gases

Summary

- A chemical bond is a force of attraction between atoms. It occurs when atoms share or transfer electrons.
- A chemical compound is a new substance that forms when atoms of different elements form chemical bonds. A compound always consists of a fixed ratio of elements.

TI

hin	ık like a Chemist
1.	What is a chemical bond? How do chemical bonds form?
2.	Use a T-chart to compare and contrast chemical and physical properties.
3.	How do the chemical and physical properties of compounds compare to those of the atoms of which they are composed?
4.	Which atoms and how many of each makes up a molecule of sulfur dioxide (SO ₂)? Write the chemical formula for this compound.
5.	A molecule of ammonia consists of one atom of nitrogen (N) and three atoms of hydrogen (H). What is its chemical formula?
6.	A molecule of nitrogen dioxide consists of one atom of nitrogen (N) and two atoms of oxygen (O). What is its chemical formula?

4.2 Valence Electrons and Reactivity (3.2)

Objectives

- Know what valence electrons are and how to determine the number of valence electrons an atom has.
- Understand how valence electrons determine chemical reactivity.

Introduction

Did you ever play the card game called Go Fish? Players try to form groups of cards of the same value, such as four sevens, with the cards they are dealt or by getting cards from other players or the deck. This give and take of cards is a simple analogy for the way atoms give and take valence electrons in chemical reactions.

What Are Valence Electrons?

To understand chemical bonding, we first must understand **valence electrons** – (the electrons in the outer energy level of an atom). Valence electrons can participate in interactions with other atoms. Valence electrons are generally the electrons that are farthest from the nucleus. As a result, they may be attracted as much or more by the nucleus of another atom than they are by their own nucleus.

Electron Dot Diagrams

Because valence electrons are so important, atoms are often represented by simple diagrams that show only their valence electrons. These are called electron dot diagrams, and two are shown below.

In this type of diagram, an element's chemical symbol is surrounded by dots that represent the valence electrons. Typically, the dots are drawn as if there is a square surrounding the element symbol with up to two dots per side. Eight electrons complete an element's valence shell, so we draw up to eight dots per atom.

Valence Electrons and the Periodic Table

The number of valence electrons in an atom is reflected by its position in the periodic table of the elements (see the periodic table below). Across each row, or period, of the periodic table, the number of valence electrons in groups 1–2 and 13–18 increases by one from one element to the next. Within each column, or group, of the table, all the elements have the same number of valence electrons. This explains why all the elements in the same group have very similar chemical properties.

For elements in groups 1–2 and 13–18, the number of valence electrons is easy to tell directly from the periodic table. This is illustrated in the simplified periodic table in the figure below. It shows just the numbers of valence electrons in each of these groups. For elements in groups 3–12, determining the number of valence electrons is more complicated and goes beyond the scope of this course.

Valence Electrons and Reactivity

The number of valence electrons of an atom will determine its reactivity with other atoms. Atoms are more stable when they have full outer shells. In other words, stable atoms have **full octet** (8 valence electrons). The noble gas elements are the most stable, and therefore the least reactive of all of the elements on the periodic table, because they already have eight valence electrons. Their valence shells are full. Atoms will bond or react with other atoms to become stable with full outer shells, or full octets. Some atoms will be more reactive than other atoms depending on their valence electrons. For example, fluorine is highly reactive because it has seven valence electrons and only needs one more electron to for a full octet, which makes the atom more be stable. While most atoms are most stable with eight valence electrons, hydrogen is one exception because it only needs two valence electrons to fill its valence shell.

Look at the example of water in the next Figure. A water molecule consists of two atoms of hydrogen and one atom of oxygen. Each hydrogen atom has just one electron. The oxygen atom has six valence electrons. In a water molecule, two hydrogen atoms share their two electrons with the six valence electrons of one oxygen atom. By sharing electrons, each atom has electrons available to fill its outer energy level. This gives it a more stable arrangement of electrons that takes less energy to maintain.

These diagrams show the valence electrons of hydrogen and water atoms and a water molecule. The diagrams represent electrons with dots, so they are called electron dot diagrams.

Summary

- Valence electrons are the electrons in the outer energy level of an atom that can participate in interactions with other atoms.
- Because valence electrons are so important, atoms may be represented by electron dot diagrams that show only their valence electrons.
- The number of valence electrons in atoms may cause them to be unreactive or highly reactive. Valence electrons will determine the bond type.

Think like a Chemist

- 1. What are valence electrons?
- 2. Which of the following statements about valence electrons and the periodic table is true?
 - a. The number of valence electrons decreases from left to right across each period.
 - b. The number of valence electrons increases from top to bottom within each group.
 - c. All of the elements in group 9 have nine valence electrons.
 - d. Elements with the most valence electrons are in group 18.
- Draw an electron dot diagram for an atom of nitrogen (N).
- 4. Explain why the halogens would be considered a highly reactive group in terms of valence electrons.

4.3 Gaining and Losing Electrons (3.3)

Objectives

- Explain why atoms form ions.
- Identify the atoms most likely to form positive ions and the atoms most likely to form negative ions.
- Given the symbol of a main group element, indicate the most likely number of electrons the atom will gain or lose.
- Predict the charge on ions.
- Describe what polyatomic ions are.
- Given the formula of a polyatomic ion, name it, and vice versa.

The incredible green lights in this cold northern sky consist of charged particles known as ions. Their swirling pattern is caused by the pull of Earth's magnetic north pole. Called the northern lights, this phenomenon of nature shows that ions respond to a magnetic field. Do you know what ions are? In this section you will learn about ions and how they are formed.

Atoms Are Neutral

The northern lights aren't caused by atoms, because atoms are not charged particles and therefore would not be attracted to a magnetic field. An atom always has the same number of electrons as protons. Electrons have an electric charge of -1 and protons have an electric charge of +1. Therefore, the charges of an atom's electrons and protons "cancel out". This explains why atoms are neutral in electric charge.

What would happen to an atom's charge if it were to gain extra electrons? It would have more electrons than protons. This would give it a negative charge, so it would no longer be neutral.

Atoms to lons

Atoms cannot only gain extra electrons. They can also lose electrons. In either case, they become **ions** – (atoms that have a charge because they have gained or lost electrons). lons are atoms that have a positive or negative charge because they have unequal numbers of protons and electrons. Atoms will gain or lose electrons in this process, but the amount of protons will stay the same. If atoms lose electrons, they become cations – (positive ions). If atoms gain electrons, they become anions – (negative ions). Consider the example of fluorine (see Figure below). A fluorine atom has nine protons and nine electrons and is electrically neutral. If a fluorine atom gains an electron, it becomes a fluoride ion with an electric charge of -1.

Metals and Nonmetals

As mentioned above, atoms lose or gain electrons to become stable.

Which atoms gain electrons and which atoms lose electrons? Metals, the atoms found on the left side of the table, tend to lose electrons and become cations; while nonmetals tend to gain electrons and become anions. Noble gases do not form ions.

Atoms form ions by losing or gaining electrons because it makes them more stable. The most stable state for an atom is to have its outermost energy level filled. In the case of metals such as lithium, with just one valence electron in the outermost energy level, a more stable state can be achieved by losing that one outer electron. In the case of nonmetals such as fluorine, which has seven valence electrons in the outermost energy level, a more stable state can be achieved by gaining one electron and filling up the outer energy level.

You can learn more about why ions form by watching the video at this URL:

http://go.uen.org/b6L

Some Common Ions

All the metals in family 1A (shown in the figure below) have one valence electron. The entire family forms +1 ions: Li⁺, Na⁺, K⁺, Rb⁺, Cs⁺, and Fr⁺. Note that although hydrogen (H) is in this same column, it is not considered to be a metal. There are times when hydrogen acts like a metal and forms +1 ions, but most of the time it bonds with other atoms as a nonmetal. In other words, hydrogen doesn't easily fit into any chemical family.

The metals in family 2A all have two valence electrons. This entire family will form +2: Be⁺², Mg⁺², Ca⁺², Sr⁺², Ba⁺², Ra⁺².

The elements in Family 3A each have three valence electrons. When these atoms form ions, they will almost always form +3 ions: Al⁺³, Ga⁺³, In⁺³, Ti⁺³. Notice that boron is omitted from this list. This is because boron falls on the nonmetal side of the metal/nonmetal dividing line. Boron generally doesn't lose all of its valence electrons during chemical reactions.

Family 4A is almost evenly divided into metals and nonmetals. The larger atoms in the family (germanium, tin, and lead) are metals. Since these atoms have 4 valence electrons, they are expected to form ions with charges of +4. All three of the atoms do form such ions (Ge⁺⁴, Sn⁺⁴and Pb⁺⁴), but tin and lead also have the ability to also form +2 ions.

Like family 4A, the elements of family 5A are also divided into metals and nonmetals. The smaller atoms in this family behave as nonmetals and form -3 ions, and the larger atoms behave as metals that form +5 ions. For the nonmetals, they each have 5 valence electrons so they will need to gain 3 more hence, the -3 charge.

Most of the elements in family 6A (shown in figure below) are nonmetals that have 6 valence electrons. They form -2 ions. If you consider that each has six valence electrons, they will need to gain two more to become stable: O⁻², S⁻², Se⁻² and Te⁻².

Family 7A are all nonmetals. When these atoms form ions, they form -1 ions: F⁻, Cl⁻, Br⁻ and l⁻. They each have seven valence electrons therefore; they need to gain one more to be stable.

Family 8A, of course, is made up of the noble gases, which have no tendency to either gain or lose electrons.

Summary

- lons are atoms or groups of atoms that carry electrical charge.
- Metals tend to lose electrons and nonmetals tend to gain electrons.
- Atoms that tend to lose electrons will generally lose all the electrons in their outermost energy level.
- Atoms that tend to gain electrons will gain enough electrons to completely fill their outermost energy level.

Think like a Chemist

- 1. Why are atoms neutral in electric charge?
- 2. Describe how ions form.
- 3. If the lithium atom becomes an ion, what will be the electric charge of this ion? What symbol will be used to represent it?
- 4. How is the number of valence electrons of a metal atom related to the charge on the ion the metal will form?
- 5. How is the number of valence electrons of a nonmetal related to the charge on the ion the nonmetal will form?

Practice

At the following URL, scroll down to the middle of the page and download "lon Worksheet". Then fill in the missing information in the worksheet. http://go.uen.org/b6M

4.4 Ways Atoms Bond (3.4)

Objectives

- Describe how ionic bonds form.
- List properties of ionic compounds.
- Name and write the formulas for ionic compounds.

Formation of Ionic Bonds

All compounds form when atoms of different elements share or transfer electrons. In water, the atoms share electrons. In some other compounds, called ionic compounds, (a bond between atoms resulting from the transfer of electrons), the electrons actually move from one atom to another. When atoms transfer electrons in this way, they become charged particles called ions. The ions are held together by ionic bonds.

An **ionic bond** (the force of attraction that holds together positive and negative ions) forms when atoms of a metallic element give up electrons to atoms of a nonmetallic element. The figure shows how this happens.

An ionic bond forms when the metal sodium gives up an electron to the nonmetal chlorine.

By losing an electron, the sodium atom becomes a sodium ion. It now has one less electron than protons, giving it a charge of +1. Positive ions such as sodium are given the same name as the element. The chemical symbol has a plus sign to distinguish the ion from an atom of the element. The symbol for a sodium ion is Na+.

By gaining an electron, the chlorine atom becomes a chloride ion. It now has one more electron than protons, giving it a charge of -1. Negative ions are named by adding the suffix -ide to the first part of the element name. The symbol for chloride is CI-.

Sodium and chloride ions have opposite charges. Opposites attract, so sodium and chloride ions attract each other. They cling together in a strong ionic bond. You can see this in row 2 of Figure above. Brackets separate the ions in the diagram to show that the ions in the compound do not share electrons.

You can see animations of sodium chloride forming at this URL:

- http://go.uen.org/b6N
- http://go.uen.org/b6O

Why Ionic Bonds Form

lonic bonds form only between metals and nonmetals. Metals become more stable by giving up electrons, and nonmetals become more stable by gaining electrons. Find sodium (Na) in Figure below. Sodium is an alkali metal in group 1. Like other group 1 elements, it has just one valence electron. If sodium loses that one electron, it will have a full outer energy level. Now find chlorine (F) in the figure below. Chlorine is a halogen in group 17. It has seven valence electrons. If chlorine gains one electron, it will have a full outer energy level. After sodium gives up its valence electron to chlorine, both atoms have a more stable arrangement of electrons.

Properties of Ionic Compounds

Sodium chloride crystals are cubic in shape. Other ionic compounds may have crystals with different shapes.

lonic compounds contain ions of metals and nonmetals held together by ionic bonds. Ionic compounds do not form molecules. Instead, many positive and negative ions bond together to form a structure called a crystal. You can see an example of a crystal in the figure. It shows the ionic compound sodium chloride. Positive sodium ions (Na·) alternate with negative chloride ions (Cl·). The oppositely charged ions are strongly attracted to each other.

The crystal structure of ionic compounds is strong and rigid. The rigid crystals are brittle and more likely to break than bend when struck. As a result, ionic crystals tend to shatter. It takes a lot of energy to break all those strong ionic bonds. As a result, ionic compounds are solids with high melting and boiling points (see the table below).

Ionic Compound	Melting Point (°C)	Boiling Point (°C)
Sodium chloride (NaCl)	801	1413
Calcium chloride (CaCl ₂)	722	1935
Barium oxide (BaO)	1923	2000
Iron bromide (FeBr ₃)	684	934

Compare the melting and boiling points of these ionic compounds with those of water (0°C and 100°C), which is not an ionic compound.

Solid ionic compounds are poor conductors of electricity. The strong bonds between ions lock them into place in the crystal. However, in the liquid state, ionic compounds are good conductors of electricity. Most ionic compounds dissolve easily in water. When they dissolve, they separate into individual ions. The ions can move freely, so they are good conductors of electricity. Dissolved ionic compounds are called electrolytes.

You can learn more about the properties of ionic compounds by watching the video at this URL:

http://go.uen.org/b6P

Writing Basic Ionic Formulas

In writing formulas for binary ionic compounds (binary refers to two elements, not two single atoms), the cation is always written first. Chemists use subscripts following the symbol of each element to indicate the number of that element present in the formula. For example, the formula Na₂O indicates that the compound contains two atoms of sodium for every one atom of oxygen. When the subscript for an element is 1, the subscript is omitted. The number of atoms of an element with no indicated subscript is always read as 1. When an ionic compound forms, the number of electrons given off by the cations must be exactly the same as the number of electrons taken on by the anions. Therefore, if calcium, which gives off two electrons, is to be combined with fluorine, which takes on one electron, then one calcium atom must combine with two fluorine atoms. The formula would be CaF₂.

Suppose we wish to write the formula for the compound that forms between aluminum and chlorine. To write the formula, we must first determine the charges of the ions that would be formed.

Then, we determine the simplest whole numbers with which to multiply these charges so they will balance (add to zero). In this case, we would multiply the 3+ by 1 and the 1- by 3.

You should note that we could multiply the 3+ by 2 and the 1- by 6 to get 6+ and 6-respectively. These values will also balance, but this is not acceptable because empirical formulas, by definition, must have the lowest whole number multipliers. Once we have the lowest whole number multipliers, those multipliers become the subscripts for the symbols. The formula for this compound would be AICl₃.

Here's the process for writing the formula for the compound formed between aluminum and sulfur.

Therefore, the formula for this compound would be Al₂S₃.

Another method used to write formulas is called the crisscross method. It is a quick method, but it often produces errors if the user doesn't pay attention to the results. The example below demonstrates the crisscross method for writing the formula of a compound formed from aluminum and oxygen. In the crisscross method, the oxidation numbers are placed over the symbols for the elements just as before.

In this method, the oxidation numbers are then crisscrossed and used as the subscripts for the other atom (ignoring sign).

This produces the correct formula Al₂O₃ for the compound. Here's an example of a crisscross error:

If you used the original method of finding the lowest multipliers to balance the charges, you would get the correct formula PbO₂, but the crisscross method produces the incorrect formula Pb₂O₄. If you use the crisscross method to generate an ionic formula, it is essential that you check to make sure that the subscripts correspond to the lowest whole number ratio of the atoms involved.

Polyatomic Ions

Polyatomic ions (charged particles made up of more than one atom) can also be present in ionic compounds. They are a group of bonded atoms with a charge that act like a single ion. Polyatomic ions require additional consideration when you write formulas involving them. Here is a short list of some common polyatomic ions:

Ammonium ion, NH₄⁺
Acetate ion, C₂H₃O₂⁻
Carbonate ion, CO₂⁻
Chromate ion, CrO₄²
Dichromate ion, Cr₂O₇²
Hydroxide ion, OH⁻
Nitrate ion, NO₃⁻
Phosphate ion, PO₄³
Sulfate ion, SO₄²
Sulfite ion, SO₃²

Suppose we are asked to write the formula for the compound that would form between calcium and the nitrate ion. We begin by putting the charges above the symbols just as before.

The multipliers needed to balance these ions are 1 for calcium and 2 for nitrate. We wish to write a formula that tells our readers that there are two nitrate ions in the formula for every calcium ion. When we put the subscript 2 beside the nitrate ion in the same fashion as before, we get something strange – CaNO₃₂. With this formula, we are indicating 32 oxygen atoms, which is wrong. The solution to this problem is to put parentheses around the nitrate ion before the subscript is added. Therefore, the correct formula is Ca (NO₃)₂.

Similarly, calcium phosphate would be Ca₃ (PO₄)₂. If a polyatomic ion does not need a subscript other than an omitted 1, then the parentheses are not needed. Although

including these unnecessary parentheses does not change the meaning of the formula, it may cause the reader to wonder whether a subscript was left off by mistake. Try to avoid using parentheses when they are not needed.

Example 1

Write the formula for the compound that will form from aluminum and acetate.

$$Al^{3+}$$
 $C_2H_3O_2^{1-}$

The charge on an aluminum ion is +3, and the charge on an acetate ion is -1. Therefore, three acetate ions are required to combine with one aluminum ion. This is also apparent by the crisscross method. However, we cannot place a subscript of 3 beside the oxygen subscript of 2 without inserting parentheses first. Therefore, the formula will be $Al(C_2H_3O_2)_3$.

Example 2

Write the formula for the compound that will form from ammonium and phosphate.

The charge on an ammonium ion is +1 and the charge on a phosphate ion is -3. Therefore, three ammonium ions are required to combine with one phosphate ion. The crisscross procedure will place a subscript of 3 next to the subscript 4. This can only be carried out if the ammonium ion is first placed in parentheses. Therefore, the proper formula is (NH₄)₃PO₄.

Example 3

Write the formula for the compound that will form from aluminum and phosphate. $Al^{3+}PO_4^{3-}$

Since the charge on an aluminum ion is +3 and the charge on a phosphate ion is -3, these ions will combine in a one-to-one ratio. In this case, the crisscross method would produce an incorrect answer. Since it is not necessary to write the subscripts of 1, no parentheses are needed in this formula. Since parentheses are not needed, it is generally considered incorrect to use them. The correct formula is AIPO₄.

More Examples:

Magnesium hydroxide.....Mg(OH)₂
Sodium carbonate.....Na₂CO₃
Barium acetate.....Ba(C₂H₃O₂)₂
Ammonium dichromate......(NH₄)₂Cr₂O₇

Variable Charge Metals

Metals with variable charges may form multiple different compounds with the same nonmetal. Iron, for example, may react with oxygen to form either FeO or Fe₂O₃. These are very different compounds with different properties. When we name these compounds, it is absolutely vital that we clearly distinguish between them. They are both iron oxides, but in FeO iron has a charge of +2, while in Fe₂O₃, it has a charge of +3. The rule for naming these compounds is to write the charge of the metal after the name. The charge is written using Roman numerals and is placed in parentheses. For these two examples, the compounds would be named iron(II) oxide and iron(III) oxide. When you see that the compound involves a metal with multiple charges, you must determine the charge of the metal from the formula and indicate it using Roman numerals.

In general, main group metal ions have only one common charge, whereas most of the transition metals have more than one. However, there are plenty of exceptions to this guideline. Main group metals that can have more than one oxidation state include tin $(Sn^{2+} \text{ or } Sn^{4+})$ and lead $(Pb^{2+} \text{ or } Pb^{4+})$. Transition metals with only one common oxidation state include silver (Ag^+) , zinc (Zn^{2+}) , and cadmium (Cd^{2+}) . These should probably be memorized, but when in doubt, include the Roman numerals for transition metals. Do not do this for main group metals that do not have more than one oxidation state.

Other than the use of Roman numerals to indicate charge, naming these ionic compounds is no different than what we have already seen. For example, consider the formula CuSO₄. We know that the sulfate anion has a charge of -2. Therefore, for this to be a neutral compound, copper must have a charge of +2. The name of this compound is copper(II) sulfate.

How about SnS₂? Tin is a variable charge metal. We need a Roman numeral in the name of this compound. The oxidation number of sulfur is -2. Two sulfide ions were necessary to combine with one tin ion. Therefore, the charge of the tin must be +4, and the name of this compound is tin(IV) sulfide.

More Examples:

PbO......lead(II) oxide Fel₂.....iron(II) iodide Fe₂(SO₄)₃....iron(III) sulfate AuCl₃.....gold(III) chloride CuO copper(II) oxide

CuO.....copper(II) oxide PbS₂....lead(IV) sulfide

Summary

- An ionic bond is the force of attraction that holds together oppositely charged ions. It
 forms when atoms of a metal transfer electrons to atoms of a nonmetal. When this
 happens, the atoms become oppositely charged ions.
- lonic compounds form crystals instead of molecules. lonic bonds are strong and the
 crystals are rigid. As a result, ionic compounds are brittle solids with high melting and
 boiling points. In the liquid state or dissolved in water, ionic compounds are good
 conductors of electricity.
- Cations have the same name as their parent atom.
- Monatomic anions are named by replacing the end of the parent atom's name with "ide".
- The names of polyatomic ions do not change.
- Ionic compounds are named by writing the name of the cation followed by the name of the anion.
- When naming compounds that include a metal with more than one charge, the charge
 of the metal ion is indicated with Roman numerals in parentheses between the cation
 and anion.

Online Interactive Activities

Play this game on writing ionic formulas: http://go.uen.org/b7w

Think like a Chemist

1. What is an ionic bond?

2. Outline the role of energy in the formation of an ionic bond.

3. List properties of ionic compounds.

4	. Name	the following compounds:
	a.	CaF ₂
	b.	(NH ₄) ₂ CrO ₄
	C.	K ₂ CO ₃
	d.	NaCl
	e.	CuSO ₄
	f.	Ca(NO ₃) ₂
	g.	Mg(OH) ₂
5	. Write	the formulas from the names of the following compounds.
	a.	Sodium carbonate
	b.	Calcium hydroxide
	C.	Iron(III) nitrate
	d.	Magnesium oxide
	e.	Aluminum sulfide
6	. Creat (LiI).	e a model to represent the ionic bonds in a crystal of the salt lithium iodide
7		stery compound is a liquid with a boiling point of 50°C. Is it likely to be an ionic ound? Why or why not?
8	. Expla	in why ionic bonds form only between atoms of metals and nonmetals.

4.5 Metallic Bonding (3.5)

Objectives

- Describe how metallic bonds are formed.
- List the properties of metallic compounds.

The thick, rigid trunk of the oak tree on the left might crack and break in a strong wind. The slim, flexible trunk of the willow tree on the right might bend without breaking. In one way, metals are like willow trees. They can bend without breaking. That's because metals form special bonds called metallic bonds.

What Are Metallic Bonds?

Metallic Bonds

Metallic bonds (a bond between metal atoms in which the valence electrons are free flowing) are present in aluminum foil, gold jewelry, and the steel in a car. The valence electrons of metals move freely in this way because metals have relatively low electronegativity, or attraction to electrons. The positive metal ions form a lattice-like structure held together by all the metallic bonds.

Q: Why do metallic bonds form only in elements that are metals? Why don't similar bonds form in elements that are nonmetals?

A: Metal atoms readily give up valence electrons and become positive ions whenever they form bonds. When nonmetals bond together, the atoms share valence electrons and do not become ions. For example, when oxygen atoms bond together they form oxygen molecules in which two oxygen atoms share two pairs of valence electrons equally, so neither atom becomes charged. When metal atoms combine the electrons are neither transferred nor shared between two atoms - they instead are able to freely move between the atoms.

Metallic Bonds and the Properties of Metals

The valence electrons surrounding metal ions are constantly moving. This makes metals good conductors of electricity. The lattice-like structure of metal ions is strong but quite flexible. This allows metals to bend without breaking. Metals are both **ductile** (can be shaped into wires) and **malleable** (can be shaped into thin sheets).

You can learn more about metallic bonds and the properties of metals at this URL: http://go.uen.org/b6Q

Q: Look at the metalworker in the Figure below. He's hammering a piece of hot iron in order to shape it. Why doesn't the iron crack when he hits it?

A: The iron ions can move within the "sea" of electrons around them. They can shift a little closer together or farther apart without breaking the metallic bonds between them. Therefore, the metal can bend rather than crack when the hammer hits it.

Metal worker shaping iron metal.

Summary

- Metallic bonds are the force of attraction between positive metal ions and the valence electrons that are constantly moving around them. The ions form a lattice-like structure held together by the metallic bonds.
- Metallic bonds explain why metals can conduct electricity and bend without breaking.

Think like a Chemist

Watch the video about metallic bonds at the following URL, and then answer the questions below. http://go.uen.org/b6R

1.	What is electricity? Why can metals conduct electricity?
2.	What can metals conduct besides electricity?
3.	How could you use an empty pop can to demonstrate that metals can bend without breaking?
4.	What are metallic bonds?
5.	How do metallic bonds relate to the properties of metals?
6.	The iron in the metalworking picture above is red hot. Infer why the metalworker heats the iron when he shapes it.

4.6 How Do Nonmetals Bond? (3.6)

Objectives

- Explain what covalent bonds are.
- Explain why covalent bonds are formed.
- Compare covalent bonds with ionic and metallic bonds in terms of how their definitions and how they are formed.

Introduction

When two nonmetals combine they form a **covalent bond** – (two atoms sharing valence electrons). In a covalent bond, an atom shares one or more electrons with another atom. Covalent bonds occur between nonmetals.

Properties of Covalent Compounds

Covalent compounds have properties very different from ionic compounds. Ionic compounds have high melting points causing them to be solid at room temperature, and conduct electricity when dissolved in water. Covalent compounds have low melting points and many are liquids or gases at room temperature. Whereas most ionic compounds are capable of dissolving in water, many covalent compounds do not. Also unlike ionic compounds, when covalent compounds are dissolved in water, they are not conductors of electricity; they are nonelectrolytes.

Methane is formed when four hydrogens and one carbon covalently bond.

Lewis Dot Structures

Lewis dot structures, first developed by G.N. Lewis, are a shorthand way of drawing the arrangement of atoms, bonds, and valence electrons in a molecule. When we draw molecules, the diagrams are known as Lewis dot formulas, Lewis structures, or Lewis

formulas. The Lewis structures of a molecule show how the valence electrons are arranged among the atoms of the molecule.

In a Lewis structure, each valence electron is represented by a dot, and bonds are shown by placing electrons in between the symbols for the two bonded atoms. Often, a pair of bonding electrons is further abbreviated by a dash. For example, we can represent the covalent bond in the F₂ molecule by either of the Lewis structures shown below.

Double bonds (4 electrons shared between two atoms) can be represented either with 4 dots or 2 dashes. The Lewis structure for an oxygen molecule (O₂) is shown below.

Similarly, triple bonds can be written as 6 dots or 3 dashes. An example of a molecule with triple bonds is the nitrogen molecule, N₂. The Lewis structure for a nitrogen molecule can be represented by either of the two ways shown below. It is important to keep in mind that a dash always represents a pair of electrons.

Several other examples of representing covalent bonds are shown in the figure below.

Summary

- Covalent bonds are formed when nonmetals share electrons.
- A polar covalent bond is when electrons are unequally shared.
- Naming molecular compounds is based on Greek prefixes.
- Lewis dot structures are used to show the structure of molecules.
- There are differences between the three types of bonds.

Think like a Chemist

1.	What is a covalent bond and how does a covalent bond differ from a polar covalent
	bond?

2. How is a covalent bond different from an ionic bond?

3. How is a covalent bond different from a metallic bond?

4.7 Shapes of Molecules (3.7)

Objectives

- Predict the shape of simple molecules and their polarity from Lewis dot structures.
- Explain the meaning of the acronym VSEPR and state the concept on which it is based.

VSEPR Theory

Although a convenient way for chemists to look at covalent compounds is to draw Lewis structures, which shows the location of all of the valence electrons in a compound. Although these are very useful for understanding how atoms are arranged and bonded, they are limited in their ability to accurately represent what shape molecules are. Lewis structures are drawn on flat paper as two dimensional drawings. However, molecules are really three dimensional. In this section you will learn to predict the 3d shape of many molecules given their Lewis structure.

Many accurate methods now exist for determining molecular structure, the three-dimensional arrangement of the atoms in a molecule. However, it is often useful to be able to predict the approximate molecular structure of a molecule. A simple model that allows us to do this is called the Valence Shell Electron Pair Repulsion (VSEPR) theory. This model is useful in predicting the geometries of molecules formed in the covalent bonding of non-metals. The main ideas of this theory is that in order to minimize electron-pair repulsion, electron pairs move apart. In other words, the electron pairs around the central atom in a molecule will get as far away from each other as possible.

Predicting the Shape of Molecules

Consider, methane, commonly known as natural gas. In this molecule, carbon has four valence electrons and each hydrogen adds one more so the central atom in methane has four pairs of electrons in its valence shell. The 3d shape of this molecule is dictated by the repulsion of the electrons. Those four pairs of electrons get as far away from each other as possible which forms a shape called tetrahedral. In the tetrahedral shape, the bond angle between any two hydrogen atoms is 109.5°.

A central atoms bonded to four other atoms with no lone pairs has a tetrahedral shape.

What if we look at ammonia instead, NH₃? A molecule of ammonia has a nitrogen atom in the middle with three bonds to the hydrogen atoms plus one lone pair of electrons. That means there are four total pairs of electrons

around the central atom, and the electrons will still be close to 109.5° apart from each other. However, when discussing the overall shape of the molecule, we only take into account the location of the atoms. When a central atom is bonded to three atoms and has one lone pair of electrons, the overall shape is trigonal pyramidal.

We have a similar problem in the case of a molecule such as water, H₂O. In water, the oxygen atom in the middle is bonded to the two hydrogen atoms with two lone pairs. Once again, we only consider the location of atoms when we discuss shape. When a molecule has a central atom bonded to two other atoms with two lone pair of electrons, the overall shape is bent.

Electronic Geometry: Tetrahedral All electron pairs shared. Molecular Geometry: Tetrahedral

Electronic Geometry: Tetrahedral One unshared pair of electrons. Molecular Geometry: Pyramidal

Electronic Geometry: Tetrahedral Two unshared pairs of electrons. Molecular Geometry: Angular (bent)

As you can probably imagine, there are different combinations of bonds making different shapes of molecules. Some of the possible shapes are listed in the table. However, it is important to note that some molecules obtain geometries that are not included here.

# of atoms bonded to central atom	# of unshared pairs around central atom	Molecular Geometry
3	1	Trigonal pyramidal
2	2	Bent
4	0	Tetrahedral

Example 1

Determine the shape of methane, CH₄, given by the following Lewis structure:

Solution:

To answer this question, you need to count the number of atoms around the central atom and the number of unshared pairs. In this example, there are four atoms bonded to the N with zero unshared pairs of electrons. The shape must be tetrahedral.

Example 2

Determine the shape of water, H₂O, given by the following Lewis structure:

Solution:

To answer this question, you need to count the number of atoms around the central atom and the number of unshared pairs. In this example, there are two atoms bonded to the O with two unshared pairs of electrons. The shape must be bent, according to the table.

Example 3

Determine the shape of ammonia, NH₃, given by the following Lewis structure:

Solution:

To answer this question, you need to count the number of atoms around the central atom and the number of unshared pairs. In this example, there are three atoms bonded to the N with one unshared pair of electrons. The shape must be trigonal pyramidal, according to the table.

Online Interactive Activities

Build molecules to see their 3d shape using this tool: http://go.uen.org/b7x

Think like a Chemist

Predict the 3d shape each of the following molecules will have:

1. CF₃H

2. Silicon tetrafluoride

3. Water, H₂O

4. Ammonia, NH₃

5. Methane, CH₄

4.8 Polar and Nonpolar Molecules (3.8)

Objectives

- Explain how polar compounds differ from nonpolar compounds.
- Determine if a molecule is polar or nonpolar.
- Identify whether or not a molecule can exhibit hydrogen bonding.
- List important phenomena which are a result of hydrogen bonding.
- Given a pair of compounds, predict which would have a higher melting or boiling point.

Introduction

The ability of an atom in a molecule to attract shared electrons is called electronegativity. When two atoms combine, the difference between their electronegativities is an indication of the type of bond that will form. If the difference between the electronegativities of the two atoms is small, neither atom can take the shared electrons completely away from the other atom and the bond will be covalent. If the difference between the electronegativities is large, the more electronegative atom will take the bonding electrons completely away from the other atom (electron transfer will occur) and the bond will be ionic. This is why metals (low electronegativities) bonded with nonmetals (high electronegativities) typically produce ionic compounds.

Polar Covalent Bonds

So far, we have discussed two extreme types of bonds. One case is when two identical atoms bond. They have exactly the same electronegativities, thus the two bonded atoms pull exactly equally on the shared electrons. The shared electrons will be shared exactly equally by the two atoms.

The other case is when the bonded atoms have a very large difference in their electronegativities. In this case (ionic bonding), the more electronegative atom will take the electrons completely away from the other atom and an ionic bond forms.

A polar covalent bond is similar to a tug-of-war in which one atom pulls more on the electrons and gains a partial negative charge. The weaker (less electronegative atom) has a partial positive charge.

What about the molecules whose electronegativities are not the same but the difference is not big enough to form an ionic bond? For these molecules, the electrons remain shared by the two atoms but shared unequally. This results in a **polar molecule** (molecules with slight positive and negative sides). The shared electrons are pulled closer to the more electronegative atom. This results in an uneven distribution of electrons over the molecule and causes slight charges on opposite ends of the molecule. The negative electrons are around the more electronegative atom more of the time creating a partial negative side. The other side has a resulting partial positive charge. These charges are not full +1 and -1 charges, they are fractions of charges. For small fractions of charges, we use the symbols δ + and δ -. These molecules have slight opposite charges on opposite ends of the molecule and said to have a dipole or are called polar molecules.

A polar molecule has partially positive and partially negative charges on opposite sides of the molecule.

When atoms combine, there are three possible types of bonds that they can form. In the figure, molecule A represents a covalent bond that would be formed between identical atoms. The electrons would be evenly shared with no partial charges forming. This molecule is nonpolar. Molecule B is a polar covalent bond formed between atoms whose electronegativities are not the same but whose electronegativity difference is less than

1.7, making this molecule polar. Molecule C is an ionic bond formed between atoms whose electronegativity difference is greater than 1.7.

A) A nonpolar covalent bond in which two identical atoms are sharing electrons. B) A polar covalent bond in which the more electronegative atom pulls the electrons more toward itself (forming partial negative and positive sides). C) An ionic bond in which an extremely electronegative atom is bonded to a very weakly electronegative atom.

Polar molecules can be attracted to each other due attraction between opposite charges. The attraction between polar molecules explains a number of physical properties including surface tension, solubility, and melting- and boiling-points. The more attracted molecules are to other molecules, the higher the melting point, boiling point, and surface tension. We will discuss in more detail later how polarity can affect how compounds dissolve and their solubility.

In order to determine if a molecule is polar or nonpolar, it is frequently useful to look a Lewis structures. Nonpolar compounds will be symmetric, meaning all of the sides around the central atom are identical—bonded to the same element with no unshared pairs of electrons. Polar molecules are asymmetric, either containing lone pairs of electrons on a central atom or having atoms with different electronegativities bonded to the central atom

Example 1

Label each of the following as polar or nonpolar.

- Water, H₂O: H
- н-ç-оmethanol, CH₃OH: н
- hydrogen cyanide, HCN: H-C≡N
- Oxygen, O₂: *○=○
 - H H H H-C-C-C-H
- Propane, C₃H₈:

Solution:

- Water is polar. Any molecule with lone pairs of electrons around the central atom is polar.
- Methanol is polar. This is not a symmetric molecule. The –OH side is different from the other 3–H sides.
- Hydrogen cyanide is polar. The molecule is not symmetric. The nitrogen and hydrogen have different electronegativities, creating an uneven pull on the electrons.
- Oxygen is nonpolar. The molecule is symmetric. The two oxygen atoms pull on the electrons by exactly the same amount.
- Propane is nonpolar, because it is symmetric, with H atoms bonded to every side around the central atoms and no unshared pairs of electrons.

While molecules can be described as "polar covalent", "nonpolar covalent", or "ionic", it must be noted that this is often a relative term, with one molecule simply being *more polar* or *less polar* than another. However, the following properties are typical of such molecules. Polar molecules tend to:

- Have higher melting points than nonpolar molecules.
- Have higher boiling points than nonpolar molecules.
- Be more soluble in water (dissolve well) than nonpolar molecules.
- Have lower vapor pressures than nonpolar molecules.

Hydrogen Bonding

When a hydrogen atom is bonded to a very electronegative atom, including fluorine, oxygen, or nitrogen, a very polar bond is formed. The electronegative atom obtains a negative partial charge and the hydrogen obtains a positive partial charge. These partial charges are similar to what happens in every polar molecule. However, because of the larger difference in electronegativities between these two atoms and the amount of positive charge exposed by the hydrogen, the partial charges are much more dramatic. The hydrogen atoms on these molecules will be attracted to other molecules which have a lone pair of electrons. This attraction is called a hydrogen bond – (an attraction between a hydrogen atom bonded to a very electronegative element, and a lone pair of electrons).

It is important to note than a hydrogen bond is not really a 'bond'. It is not the same kind of attraction as a covalent bond, a metallic bond, or an ionic bond. These bonds are forces of attraction between individual atoms or ions inside a compound. A hydrogen bond is an attraction between molecules of a compound. Hydrogen bonds are much weaker than the other kinds of bonds.

Hydrogen bonds in water

The most important, most common, and perhaps simplest example of a **hydrogen bond** is found between water molecules. This interaction between neighboring water molecules is responsible for many of the important properties of water.

Hydrogen bonding strongly affects the crystal structure of ice, helping to create an open hexagonal lattice. The density of ice is less than water at the same temperature; thus, the solid phase of water floats on the liquid, unlike most other substances in which the solid form would sink in the liquid form.

Water also has a high boiling point (100°C) compared to the other compounds of similar size without hydrogen bonds. Because of the difficulty of breaking these bonds, water has a very high boiling point, melting point, and viscosity compared to otherwise similar liquids not conjoined by hydrogen bonds.

Water is unique because its oxygen atom has two lone pairs and two hydrogen atoms, meaning that the total number of bonds of a water molecule is up to four. For example, hydrogen fluoride—which has three lone pairs on the F atom but only one H atom—can form only two bonds; (ammonia has the opposite problem: three hydrogen atoms but only one lone pair).

Have you ever seen an insect walking on the surface of a pond? This is also due to the hydrogen bonding between water molecules, causing surface tension. On the surface of water, water molecules are even more attracted to their neighbors than in the rest of the water. This attraction makes it difficult to break through, causing insects to be able to stay on top of water. It also explains why water forms droplets on leaves or as it drips out of your faucet.

Water dripping from a tap.

Water beading on a leaf.

Water striders stay atop the liquid due to surface tension.

Hydrogen bonds in DNA and proteins

Hydrogen bonding also plays an important role in determining the three-dimensional structures adopted by proteins and nucleic bases, as found in your DNA. In these large molecules, bonding between parts of the same macromolecule cause it to fold into a specific shape, which helps determine the molecule's physiological or biochemical role. The double helical structure of DNA, for example, is due largely to hydrogen bonding between the base pairs, which link one complementary strand to the other and enable replication. It also plays an important role in the structure of polymers, both synthetic and natural, such as nylon and many plastics.

As a result of the strong attraction between molecules that occurs in a hydrogen bond, the following properties can be summarized. Molecules with hydrogen bonding tend to:

- Have higher melting points than polar molecules.
- Have higher boiling points than polar molecules.
- Be more soluble in water (dissolve better) than polar molecules.

Hydrogen bonding between guanine (G) and cytosine (C), one of two types of base pairs in DNA. The hydrogen bonds are shown by dotted lines.

Example 2

Label each of the following as polar or nonpolar and indicate which have hydrogen bonding.

H₂O

Solution:

- This molecule is polar (the unshared pairs of electrons make a polar asymmetric shape), and hydrogen bonding (hydrogen is bonded to N, O, or F).
- This molecule is polar (the unshared pairs of electrons make a polar asymmetric shape), and hydrogen bonding (hydrogen is bonded to N, O, or F).
- This molecule is nonpolar (the molecule is symmetric with H's bonded to all four sides
 of the central atom), and does not have hydrogen bonding (hydrogen is not bonded to
 N, O, or F).
- This molecule is polar (the O is not the same as the CH₃ bonded to the central atom) and does not have hydrogen bonding (hydrogen is bonded DIRECTLY to N, O, or F).

Example 3

For each pair of molecules, indicate which you would expect to have a higher melting point. Explain why. Also, refer to the Lewis structures given to you in the previous example.

- H₂O vs. acetone
- CH₄ vs. acetone

Solution:

- H₂O (polar, hydrogen bonding) vs. acetone (polar, no hydrogen bonding). H₂O will have a higher melting point because compounds with hydrogen bonding tend to have higher melting points than polar compounds.
- CH₄ (nonpolar, no hydrogen bonding) vs. acetone (polar, no hydrogen bonding).
 Acetone will have a higher melting point because polar molecules tend to have higher melting points than nonpolar molecules.

Summary

- Covalent bonds between atoms that are not identical will produce polar bonds.
- Molecules with polar bonds and non-symmetrical shapes will have a dipole.
- Hydrogen bonding is a special interaction felt between molecules, which is a stronger interaction than polar-polar attraction.
- Hydrogen bonding occurs between molecules in which a hydrogen atom is bonded to a very electronegative fluorine, oxygen, or nitrogen atom.
- Compounds with hydrogen bonding tend to have higher melting points, higher boiling points, and greater surface tension.
- The unique properties of water are a result of hydrogen bonding.
- Hydrogen bonding plays roles in many compounds including DNA, proteins, and polymers.

Online Interactive Activities

Learn more about water and its unique properties here: http://go.uen.org/b6S

Experiment with how changing the electronegativity or shape of a molecule affects its polarity here: http://go.uen.org/b6T

Move molecules around to see their attractions and resulting properties using this online tool: http://go.uen.org/b6U

Thinking like a Chemist

1. Explain the differences among a nonpolar covalent bond, a polar covalent bond, and an ionic bond. 2. Predict which of the following bonds will be more polar and explain why; P-Cl or S-CI. 3. What does it mean for a molecule to be "polar"? 4. Which three elements, when bonded with hydrogen, are capable of forming hydrogen bonds? 5. Molecules that are polar exhibit dipole-dipole interaction. What's the difference between dipole-dipole interactions and hydrogen bonding? Which interaction is stronger? 6. Define hydrogen bonding. Sketch a picture of several water molecules and how they interact.

CHAPTER 5

Standard IV: Conservation of Energy and Matter

Chapter Outline

- 5.1 IDENTIFYING CHEMICAL CHANGE (4.1)
- 5.2 BALANCING REACTIONS (4.2)
- 5.3 STOICHIOMETRY (4.3)
- 5.4 CONSERVATION OF MASS AND ENERGY (4.4)
- 5.5 ENDOTHERMIC AND EXOTHERMIC REACTIONS (4.5)
- 5.6 PRODUCTION OF ELECTRICAL ENERGY (4.6)

Standard 4 Students will understand that in chemical reactions matter and energy change forms, but the amounts of matter and energy do not change.

Objective 1 Identify evidence of chemical reactions and demonstrate how chemical equations are used to describe them.

- a. Generalize evidences of chemical reactions.
- b. Compare the properties of reactants to the properties of products in a chemical reaction.
- c. Use a chemical equation to describe a simple chemical reaction.
- d. Recognize that the number of atoms in a chemical reaction does not change.
- e. Determine the molar proportions of the reactants and products in a balanced chemical reaction.
- f. Investigate everyday chemical reactions that occur in a student's home (e.g., baking, rusting, bleaching, cleaning).

Objective 2 Analyze evidence for the laws of conservation of mass and conservation of energy in chemical reactions.

- a. Using data from quantitative analysis, identify evidence that supports the conservation of mass in a chemical reaction.
- b. Use molar relationships in a balanced chemical reaction to predict the mass of product produced in a simple chemical reaction that goes to completion.
- c. Report evidence of energy transformations in a chemical reaction.
- d. After observing or measuring, classify evidence of temperature change in a chemical reaction as endothermic or exothermic.
- e. Using either a constructed or a diagrammed electrochemical cell, describe how electrical energy can be produced in a chemical reaction (e.g., half reaction, electron transfer).
- f. Using collected data, report the loss or gain of heat energy in a chemical reaction.

5.1 Identifying Chemical Change (4.1)

Objectives

- Identify the reactants and products in any chemical reaction.
- Give observable evidence used to identify a chemical change.
- Compare properties of reactants to the properties of products in a chemical reaction.

What is a Chemical Reaction?

Yummy! S'mores are on the way! Did you ever toast marshmallows over a campfire? The sweet treats singe on the outside and melt on the inside. Both the fire and the toasted marshmallows are evidence of chemical changes. In the process of burning, the wood changes to ashes and gases, and the outside of the marshmallow turns brown and crispy. That's because burning is a chemical change.

In this unit, you'll learn about many types of chemical changes, including how they occur and why you can't live without them. A **chemical reaction** (a process in which some substances change into different substances) occur around us and in us all the time. Whenever substances go through a change in which different types of molecules or particles are present at the end of the change a chemical reaction has occurred. **Reactants** (the starting materials in a chemical reaction) are converted into **products** (the ending materials in a chemical reaction). Reactants and products can be elements or compounds. Chemical reactions are represented by chemical equations, like the one below, in which reactants (on the left) are connected by an arrow to products (on the right).

Zn+Cu(NO₃)₂→Zn(NO₃)₂ + Cu, Reactants→Products

Chemical reactions may occur quickly or slowly. Look at the two pictures in the figure. Both represent chemical reactions. In the picture on the left, a reaction inside a fire extinguisher causes foam to shoot out of the extinguisher. This reaction occurs almost instantly. In the picture on the right, a reaction causes the iron tool to turn to rust. This reaction occurs very slowly. In fact, it might take many years for all of the iron in the tool to turn to rust.

Breaking and Making Chemical Bonds

The reactants and products in a chemical reaction contain the same atoms, but they are rearranged during the reaction. As a result, the atoms end up in different combinations in the products. This makes the products new substances that are chemically different from the reactants.

Consider the example of the reaction between sodium and chlorine to make sodium chloride (table salt). Sodium is a metal that is shiny, an excellent conductor of electric current, and reacts violently with water. Chlorine is a poisonous green gas. When sodium and chlorine are chemically combined to form sodium chloride, the product has an entirely new set of properties. Sometimes we sprinkle salt (sodium chloride) on our food. The properties of the products are different than the properties of the reactants. We would not put salt on our potato chips if it had the same explosive and deadly properties as the original reactants.

Q: Watch the animation of a similar chemical reaction at the following URL. Can you identify the reactants and the product in the reaction?

http://go.uen.org/b6V

A: The reactants are hydrogen (H_2) and fluorine (F_2) , and the product is hydrogen fluoride (HF).

Evidence of Chemical Change

Look at the girl's hair in the photo above. It has obviously changed color. The process in which this occurred involved chemical reactions. How do you know that chemical reactions have occurred? The change in color is the most obvious clue.

Chemical reactions occur when bonds are broken and/or formed as the reactants are changed into the products. However, we can't directly observe the breaking and forming of bonds. We have to look for other evidence of chemical change. Because the products of a chemical reaction have different properties than the reactants, there are several observations that we can make to help us know when a

chemical change has occurred.

- Change of color
- Light is given off
- Change in temperature Heat is released or absorbed during the reaction
- Production of a gas Gas bubbles are released during the reaction
- Production of a solid A solid settles out of a liquid solution. The solid is called a
 precipitate

Examples of Chemical Reactions

Look carefully at the figures below. All of the photos demonstrate chemical reactions. For each photo, identify a sign that one or more chemical reactions have taken place.

You can see other examples of chemical reactions at this URL:

http://go.uen.org/b6W

A burning campfire can warm you up on a cold day.

Dissolving an antacid tablet in water produces a fizzy drink.

These vividly colored maple leaves were all bright green during the summer. Every fall, leaves of maple trees change to brilliant red, orange, and yellow colors. A change of color is a sign that a chemical change has taken place. Maple leaves change color because of chemical reactions.

Summary

- All chemical reactions involve both reactants and products. Reactants are substances
 that start a chemical reaction, and products are substances that are produced in the
 reaction.
- A chemical reaction can be represented by the general chemical formula: Reactants→Products
- Bonds break and reform during chemical reactions. Reactants and products contain the same atoms, but they are rearranged during the reaction, so reactants and products are different substances.
- Potential signs that chemical reactions have occurred include a change in color, change in temperature, production of a gas, and production of a solid precipitate.

Think like a Chemist

- 1. Do the activities at the following URL for practice with reactants and products. http://go.uen.org/b7y
- 2. Watch the lab demonstration at the following URL. Then, describe the sequence of signs of chemical reactions that you observe in the demonstration: http://go.uen.org/b7z
- 3. Identify the reactants and products in the following chemical reaction: CH_4+2 $O_2 \rightarrow CO_2+2H_2O$
- 4. Explain the process which occurs when reactants change into products during a chemical reaction.

5.2 Balancing Reactions (4.2)

Where do atoms go in a chemical reaction?

Objectives

- Use a chemical equation to describe a simple chemical reaction.
- Recognize that the number of atoms in a chemical reaction does not change.

Introduction

Even though chemical compounds are broken up to form new compounds during a chemical reaction, atoms in the reactants do not disappear, nor do new atoms appear to form the products. In chemical reactions, atoms are never created or destroyed. The same atoms that were present in the reactants are present in the products. The atoms are merely re-organized into different arrangements. In a complete chemical equation, the two sides of the equation must be balanced. That is, in a balanced chemical equation, the same number of each atom must be present on the reactant and product sides of the equation.

Chemical reactions are represented by chemical equations. Consider a simple chemical reaction, the burning of methane. In this reaction, methane (CH₄) combines with oxygen (O₂) in the air and produces carbon dioxide (CO₂) and water vapor (H₂O). The reaction is represented by the following chemical equation:

$$CH_4+2O_2\rightarrow CO_2+2H_2O$$

This balanced chemical equation can be read as 1 mole of CH₄ plus 2 moles of O₂ reacts to form 1 mole of CO₂ and 2 moles of H₂O.

This equation shows that one molecule of methane combines with two molecules of oxygen to produce one molecule of carbon dioxide and two molecules of water vapor. All chemical equations must be balanced. This means that the same number of each type of atom must appear on both sides of the arrow. This chemical equation is balanced because there are one carbon atom, four hydrogen atoms, and four oxygen atoms on the left side of the arrow AND there are one carbon atom, four hydrogen atoms, and four oxygen atoms on the right side of the arrow.

Balancing Equations

The process of writing a balanced chemical equation involves three steps. As a beginning chemistry student, you will not know whether or not two given compounds will react or not. Even if you saw them react, you would not know what the products are without running any tests to identify them. Therefore, for the time being, you will be told both the reactants and products in any equation you are asked to balance.

- Step 1: Identify the reactants and products
- Step 2: Write the formulas for all the reactants and products
- Step 3: Adjust the coefficients to balance the equation

There are two types of numbers that appear in chemical equations. There are subscripts, which are part of the chemical formulas of the reactants and products, and there are coefficients that are placed in front of the formulas to indicate how many molecules of that substance are used or produced. In the chemical formula shown below, the coefficients and subscripts are labeled.

The equation above indicates that one mole of solid copper is reacting with two moles of aqueous silver nitrate to produce one mole of aqueous copper(II) nitrate and two moles of solid silver. Recall that a subscript of 1 is not written - when no subscript appears for an atom in a formula, it is understood that only one atom is present. The same is true in writing coefficients in balanced chemical equations. If only one atom or molecule is present, the coefficient of 1 is omitted.

The subscripts (little numbers) are part of the formulas, and once the formulas for the reactants and products are determined, the subscripts may not be changed. The coefficients (big front numbers) indicate the ratio of each substance involved in the reaction and may be changed in order to balance the equation. Coefficients are inserted into the chemical equation in order to make the total number of each atom on both sides of the equation equal. Note that balancing equations is accomplished by changing coefficients, never by changing subscripts.

Example 1

Balance the following reaction: Cl₂+NaBr→Br₂+NaCl

By placing a coefficient of 2 in front of NaBr, we can balance the bromine atoms. By placing a coefficient of 2 in front of the, NaCl we can balance the chlorine atoms.

A final check shows that we have the same number of each atom on the two sides of the equation. We have also used the smallest whole numbers possible as the coefficients, so this equation is properly balanced.

Example 2

Write a balanced equation for the reaction:

 $Al_2(SO_4)_3 + CaBr_2 \rightarrow AlBr_3 + CaSO_4$

In order to balance the aluminum atoms, we must insert a coefficient of 2 in front of the aluminum compound in the products.

 $Al_2(SO_4)_3 + CaBr_2 \rightarrow 2AlBr_3 + CaSO_4$

In order to balance the sulfate ions (SO₄²⁻), we must insert a coefficient of 3 in front of the product CaSO₄.

In order to balance the bromine atoms, we must insert a coefficient of 3 in front of the reactant CaBr2.

$$Al_2(SO_4)_3 + 3CaBr_2 \rightarrow 2AlBr_3 + 3CaSO_4$$

The insertion of the 3 in front of the reactant CaBr₂ also balances the calcium atoms in the product CaSO₄. A final check shows that there are two aluminum atoms, three sulfur atoms, twelve oxygen atoms, three calcium atoms, and six bromine atoms on each side. This equation is balanced.

Note that this equation would still have the same number of atoms of each type on each side with the following set of coefficients:

Count the number of each type of atom on either side of the equation to confirm that this equation is "balanced". While this set of coefficients does "balanced" the equation, they are not the lowest set of coefficients possible. Chemical equations should be balanced with the simplest whole number coefficients. We could divide each of the coefficients in this equation by 2 to get another set of coefficients that still balance the equation and are whole numbers. Since it is required that an equation be balanced with the lowest whole number coefficients, the equation above is not properly balanced. When you have finished balancing an equation, you should not only check to make sure it is balanced, you should also check to make sure that it is balanced with the simplest set of whole number coefficients possible.

Summary

- Chemical reactions are represented by chemical equations.
- Chemical equations have reactants on the left, an arrow that symbolizes "yields" or "produces", and the products on the right.
- Chemical equations are balanced to represent the concept that atoms are neither created nor destroyed.

Online Interactive Activities

Learn about how to balance equations in this online activity:

https://go.uen.org/b7A

5.3 Stoichiometry (4.3)

How much of a product can be made in a reaction?

Objective

 Determine the molar proportions of the reactants and products in a balanced chemical reaction.

Introduction

You have learned that chemical equations provide us with information about the types of particles that react to form products. Chemical equations also provide us with the relative number of particles, or moles of reactants and products. In this section, you will explore the quantitative relationships that exist between the reactants and products in a balanced equation. This is known as *stoichiometry*.

Stoichiometry involves calculating the quantities of reactants or products in a chemical reaction using the relationships found in the balanced chemical equation. The word stoichiometry actually comes from two Greek words: stoikheion, which means element, and metron, which means measure.

Interpreting Chemical Equations

Recall that a mole is a quantitative measure equivalent to Avogadro's number of particles (6.02x10²³). How does the mole relate to the chemical equation? Consider the following reaction:

$$N_2O_3+ H_2O \rightarrow 2HNO_2$$

We have learned that the coefficients in a chemical equation tell us the relative amounts of each substance involved in the reaction. One way to describe the ratios involved in the reaction above would be, "One molecule of dinitrogen trioxide, N₂O₃, plus one molecule of water yields two molecules of nitrous acid, HNO₃." However, because these are ratios, this statement would be equally valid using units other than molecules. As a result, we could also say, "One dozen dinitrogen trioxide plus one dozen water makes 2 dozen nitrous acid" or "One mole of dinitrogen trioxide plus one mole of water yields two moles of nitrous acid."

We can use moles instead of molecules, because a mole is simply an amount equal to Avogadro's number, just like a dozen is an amount equal to 12. It is important to not use units that describe properties other than amount. For example, it would be incorrect to say that one gram of dinitrogen trioxide plus one gram of water yields two grams of nitrous acid.

Now consider this reaction:

Here, we can say, "Two moles of copper (II) sulfate react with four moles of potassium iodide, yielding two moles of copper(I) iodide, four moles of potassium sulfate, and one mole of molecular iodine." Although we can refer to molecules of iodine, I₂, it is generally not correct to refer to molecules of something like KI. Because KI is an ionic substance that exists as crystal lattices instead of discrete molecules, formula unit is used instead.

Using a Balanced Reaction to Compare Molar Quantities

A mole ratio is the relationship between two components of a chemical reaction. For instance, one way we could read the following reaction is that 2 moles of $H_2(g)$ react with 1 mole of $O_2(g)$ to produce 2 moles of $H_2(g)$:

$$2H_2(g)+O_2(g)\rightarrow 2H_2O(I)$$

What is the ratio of hydrogen molecules to water molecules? By examining the balanced chemical equation, we can see that the coefficient in front of the hydrogen is 2, while the coefficient in front of water is also 2. Therefore, the mole ratio can be written as:

Example 1

Find the mole ratios for (1) calcium carbide to water and (2) calcium carbide to calcium hydroxide, given the balanced reaction:

$$CaC_2(s) + 2H_2O(I) \rightarrow Ca(OH)_2(aq) + C_2H_2(g)$$

Solution:

Mole ratio of calcium carbide to water

$$\frac{\text{2 mole CaC}_2}{\text{1 mole H}_2\text{O}} \quad \text{OR} \quad \frac{\text{1 mole H}_2\text{O}}{\text{2 mole CaC}_2}$$

Mole ratio of calcium carbide to calcium hydroxide

The correct mole ratios of the reactants and products in a chemical equation are determined by the balanced equation. Therefore, the chemical equation must always be balanced before the mole ratios are used for calculations.

Mole-Mole Calculations

In the chemistry lab, we rarely work with exactly one mole of a chemical. In order to determine the amount of reactant necessary or the amount of product expected for a given reaction, we need to do calculations using mole ratios.

Look at the following equation. If only 0.50 moles of magnesium hydroxide, Mg(OH)₂ are present, how many moles of phosphoric acid, H₃PO₄ would be required for the reaction?

$$2H_3PO_4 + 3Mg(OH)_2 \rightarrow Mg_3(PO_4)_2 + 6H_2O$$

Step 1: To determine the conversion factor, we want to convert from moles of $Mg(OH)_2$ to moles of H_3PO_4 . Therefore, the conversion factor is:

Note that what we are trying to calculate is in the numerator, while what we know is in the denominator.

Step 2: Use the conversion factor to answer the question.

$$\frac{0.50 \text{ mol Mg(OH)}_{2} | 2 \text{ mol H}_{3}PO_{4}}{3 \text{ mol Mg(OH)}_{2}} = 0.33 \text{ mol H}_{3}PO_{4}$$

Therefore, if we have 0.50 mol of Mg(OH)₂, we would need 0.33 mol of H₃PO₄ to react with all of the magnesium hydroxide. Notice if the equation was not balanced, the amount of H₃PO₄ required would have been calculated incorrectly. The ratio would have been 1:1, and we would have concluded that 0.50 mol of H₃PO₄ were required.

Example 2

How many moles of sodium oxide (Na₂O) can be formed from 2.36 mol of sodium nitrate (NaNO₃) using the balanced chemical equation below?

10 Na+2 NaNO₃
$$\rightarrow$$
6 Na₂O+N₂O **Solution**:

$$\frac{2.36 \text{ mol NaNO}_3}{2 \text{ mol NaNO}_3} = 7.08 \text{ mol Na}_2\text{O}$$

5.4 Conservation of Mass and Energy (4.4)

How do chemical reactions demonstrate the laws of conservation of mass and conservation of energy?

Objectives

- Give evidence that supports the conservation of mass in a chemical reaction.
- Use molar relationships in a balanced chemical reaction to predict the mass of product produced in a simple chemical reaction that goes to completion.

Law of Conservation of Mass

By the late 1700s, chemists accepted the definition of an element as a substance that cannot be broken down into a simpler substance by ordinary chemical means. It was also clear that elements combine with one another to form more complex substances called compounds. The chemical and physical properties of these compounds are different than the properties of the elements from which they were formed.

In the 1790s, a greater emphasis began to be placed on the quantitative analysis of chemical reactions. Accurate and reproducible measurements of the masses of reacting elements and the compounds they form led to the formulation of several basic laws. One of these is called the **law of conservation of mass** which states that during a chemical reaction the total mass of the products must be equal to the total mass of the reactants. In other words, mass cannot be created or destroyed during a chemical reaction, but must always be conserved.

As an example, consider the reaction between silver nitrate and sodium chloride. These two compounds will dissolve in water to form silver chloride and sodium nitrate. The silver chloride does not dissolve in water, so it forms a solid that we can filter off. When we evaporate the water, we can recover the sodium nitrate formed. If we react 58.5 grams of sodium chloride with 169.9 grams of silver nitrate, we start with 228.4 grams of materials. After the reaction is complete and the materials separated, we find that we have formed 143.4 grams of silver chloride and 85.0 grams of sodium nitrate, giving us a total mass of 228.4 grams for the products.

NaCl + AgNO₃
$$\rightarrow$$
 AgCl + NaNO₃
58.5 g + 169.9 g \rightarrow 143.4 g + 85.0 g

So, the total mass of reactants equals the total mass of products, a proof of the **law of conservation of mass**.

Follow this link to watch a video which illustrates conservation of mass: http://go.uen.org/b6X

Lavoisier and Conservation of Mass

How do scientists know that mass is always conserved in chemical reactions? Careful experiments in the 1700s by a French chemist named Antoine Lavoisier led to this conclusion. Lavoisier carefully measured the mass of reactants and products in many different chemical reactions. He carried out the reactions inside a sealed jar. In every case, the total mass of the jar and its contents was the same after the reaction as it was before the reaction took place. This showed that matter was neither created nor destroyed in the reactions.

Q: Lavoisier carried out his experiments inside a sealed glass jar. Why was sealing the jar important for his results? What might his results have been if he hadn't sealed the jar? **A:** Sealing the jar was important so that any gases produced in the reactions were captured and could be measured. If he hadn't sealed the jar, gases might have escaped detection. Then his results would have shown that there was less mass after the reactions than before. In other words, he would not have been able to conclude that mass is conserved in chemical reactions.

Mass-Mass Calculations

A mass-mass calculation would allow you to solve one of the following types of problems:

- 1. Determine the mass of reactant necessary to produce a given amount of product.
- 2. Determine the mass of product that would be produced from a given amount of reactant.
- 3. Determine the mass of reactant necessary to react completely with a second reactant.

As was the case for mole ratios, it is important to double check that you are using a balanced chemical equation before attempting any calculations.

Many chemists prefer to solve stoichiometry problems with a single line of math instead of writing out the multiple steps. This can be done by using dimensional analysis, also called the factor-label method. Recall that this is simply a method that uses conversion factors to convert from one unit to another. In this method, we can follow the cancellation of units to obtain the correct answer.

For instance: 15.0 g of chlorine gas is bubbled through liquid sulfur to produce disulfur dichloride. How much product is produced in grams?

Step 1: As always, the first step is to correctly write and balance the equation:

$$Cl_2+2S \rightarrow S_2Cl_2$$

Step 2: Identify what is being given (for this question, 15.0 g of Cl₂ is the given) and what is asked for (grams of S₂Cl₂).

Step 3: Next, use the correct factors that allow you to cancel the units you don't want and get the unit you do want:

Example 1

Consider the thermite reaction again. This reaction occurs between elemental aluminum and iron(III) oxide, releasing enough heat to melt the iron that is produced. If 500.0 g of iron is produced in the reaction, how much iron(III) oxide was placed in the original container?

Solution:

Step 1: Write and balance the equation:

 $Fe_2O_3 + 2 AI \rightarrow 2 Fe + Al_2O_3$

Step 2: Determine what is given and what needs to be calculated:

Given=500 g of Fe Calculate=grams of Fe₂O₃

Step 3: Set-up the dimensional analysis system:

$$\frac{500. \text{ g Fe}}{55.58 \text{ g Fe}} = \frac{1 \text{ mol Fe}_2\text{O}_3}{2 \text{ mel Fe}} = \frac{159.7 \text{ g Fe}_2\text{O}_3}{1 \text{ mol Fe}_2\text{O}_3} = 717 \text{ g Fe}_2\text{O}_3$$

Example 2

Ibuprofen is a common painkiller used by many people around the globe. It has the formula C₁₃H₁₈O₂. If 200 g of Ibuprofen is combusted, how much carbon dioxide is produced?

Solution:

Step 1: Write and balance the equation: $2 C_{13}H_{18}O_2(s) + 33 O_2(g) \rightarrow 26 CO_2(g) + 18 H_2O(l)$

Step 2: Determine what is given and what needs to be calculated:

Given=200 g of C₁₃H₁₈O₂

Calculate=grams of CO₂

Step 3: Set-up the dimensional analysis system:

$$\frac{200. \text{ g } C_{13} H_{18} O_2}{206.3 \text{ g } C_{13} H_{18} O_2} = 26 \text{ mol } CO_2} = 44.01 \text{ g } CO_2$$

$$206.3 \text{ g } C_{13} H_{18} O_2 = 2 \text{ mol } C_{13} H_{18} O_2 = 1 \text{ mol } CO_2$$

Example 3

If sulfuric acid is mixed with sodium cyanide, the deadly gas hydrogen cyanide is produced. How much sulfuric acid must be placed in the container to produce 12.5 g of hydrogen cyanide?

Solution:

Step 1: Write and balance the equation: $2NaCN(s) + H_2SO_4(aq) \rightarrow Na_2SO_4(aq) + 2HCN(g)$

Step 2: Determine what is given and what needs to be calculated:

Given=12.5 g HCN

Calculate=grams of H₂SO₄

Step 3: Set-up the dimensional analysis system:

Summary

- Antoine Lavoisier did careful experiments to discover the law of conservation of mass in chemical reactions.
- The balanced reaction gives the mole ratios of reactants and products
- Using the molar masses of reactants and products and a balanced equation, it is possible to calculate the mass of product produced from a given amount of reactant.

Online Interactive Activities

The following activity illustrates a chemical reaction and how the elements balance to lead to a complete chemical reaction:

http://go.uen.org/b6Z

This online activity introduces calculations with amounts of reactants and products: http://go.uen.org/b6Y

Think like a chemist

Watch the lab demonstration at the following URL, and then answer the questions below. http://go.uen.org/b70

- 1. What reaction is demonstrated in the video?
- 2. How can you tell that oxygen is used up in the reaction?
- 3. How can you tell that the product of the reaction is different from the iron that began the reaction?
- 4. What evidence shows that mass is conserved in the reaction?

Answer the following questions:

- 1. Why must all chemical equations be balanced?
- 2. How did Lavoisier demonstrate that mass is conserved in chemical reactions?
- 3. State the Law of Conservation of Mass.

- 4. What does this law mean?
- 5. How many moles of water vapor can be produced from 2 moles of ammonia for the following reaction between ammonia and oxygen?

$$4 \text{ NH}_3(g) + 5 \text{ O}_2(g) \rightarrow 4 \text{ NO}(g) + 6 \text{ H}_2\text{O}(g)$$

- a. 3 mol
- b. 6 mol
- c. 12 mol
- d. 24 mol
- 6. How many moles of bismuth(III) oxide can be produced from 0.625 mol of bismuth in the following reaction? (Note: equation may not be balanced.)

$$Bi(s)+O_2(g)\rightarrow Bi_2O_3(s)$$

- a. 0.313 mol
- b. 0.625 mol
- c. 1 mol
- d. 1.25 mol
- e. 2 mol
- 7. For the following reaction, balance the equation and then determine the mole ratio of moles of B(OH)₃ to moles of water:

$$B_2O_3(s)+H_2O(I)\to B(OH)_3(s)$$

- a. 1:1
- b. 2:3
- c. 3:2
- d. None of the above
- 8. Write the balanced chemical equation for the reactions below and find the indicated molar ratio.

a. Li + AlCl₃
$$\rightarrow$$
 LiCl + Al.

Find the molar ratio of AlCl₃(aq) to LiCl(aq).

b.
$$C_2H_6 + O_2 \rightarrow CO_2 + H_2O$$
.

Find the molar ratio of $CO_2(g)$ to $O_2(g)$.

c.
$$NH_4OH + H_3PO_4 \rightarrow (NH_4)_3PO_4 + H_2O$$
.

Find the molar ratio of $H_3PO_4(aq)$ to $H_2O(I)$.

d. Rb + P
$$\rightarrow$$
 Rb₃P.

Find the molar ratio of Rb(s) to P(s).

9. For the given reaction (unbalanced):

$$Ca_3(PO_4)_2+SiO_2+C\rightarrow CaSiO_3+CO+P$$

- a. How many moles of silicon dioxide are required to react with 0.35 mol of carbon?
- b. How many moles of calcium phosphate are required to produce 0.45 mol of calcium silicate?
- 10. For the given reaction (unbalanced):

$$FeS+O_2 \rightarrow Fe_2O_3+SO_2$$

- a. How many moles of iron(III) oxide are produced from 1.27 mol of oxygen?
- b. How many moles of iron(II) sulfide are required to produce 3.18 mol of sulfur dioxide?
- 11. Consider the following reaction:

$$NH_3 + O_2 \rightarrow N_2 + H_2O$$
.

- a. Balance the reaction.
- b. How many moles of ammonia are required to react with 4.12 mol of oxygen?
- c. How many moles of nitrogen are produced when 0.98 mol of oxygen are reacted with excess ammonia?
- 12. How many grams of nitric acid will react with 2.00 g of copper(II) sulfide given the following reaction between copper(II) sulfide and nitric acid?

$$3 \; CuS(s) + 8 \; HNO_{3}(aq) \rightarrow 3 \; Cu(NO_{3})_{2}(aq) + 2 \; NO(g) \; + 4 \; H_{2}O(I) + 3S(s)$$

- a. 0.49 q
- b. 1.31 g
- c. 3.52 g
- d. 16.0 g
- 13. Donna was studying the following reaction for a stoichiometry project: $S(s)+3 F_2(g) \rightarrow SF_6(s)$. She wondered how much she could obtain if she used 3.5 g of fluorine. What mass of $SF_6(s)$ would she obtain from the calculation using this amount of fluorine?
 - a. 3.5 g
 - b. 4.5 g
 - c. 10.5 g
 - d. 13.4 g

For more information and practice problems follow this link:

http://go.uen.org/b71

5.5 Endothermic and Exothermic Reactions (4.5)

Will this reaction absorb or release heat?

Objectives

- Report evidence of energy transformations in a chemical reaction.
- Classify a reaction as endothermic or exothermic.

Energy is Conserved in All Changes

Energy is often divided into two general types: kinetic energy and potential energy. Kinetic energy is the energy of motion. In chemistry, typically kinetic energy is observed in the form of heat (change in temperature), light, or electricity. Potential energy is the energy of position or stored energy.

Molecules contain potential energy in their physical states and in their chemical bonds. When solid substances are changed into liquid, energy has to be added to provide the heat of melting. That energy was used to pull the molecules further apart, changing solid into liquid. That energy is then stored in the liquid as potential energy due to the greater distances between attracting molecules. For similar reasons, energy also has to be added to convert a liquid into a gas.

Chemical bonds store potential energy in a slightly different way. Potential energy is based on position or location. As two atoms form a bond and move closer together, there is less potential energy. The extra energy is typically given off as heat or light. When a bond is broken, the atoms move farther apart and the potential energy increases. The energy added typically comes from heat or light.

The Law of Conservation of Energy (energy cannot be created or destroyed) tells us that whatever energy there is in the beginning, there is an equal amount of energy at the end of any change. Although energy can change form between kinetic energy and potential energy, the amount of energy total does not change. The Law of Conservation of Energy is true in all chemical changes from burning gas in a furnace to metabolizing sugar in your body's cells.

All Chemical Reactions Involve Energy

Every system or sample of matter has energy stored in it. When chemical reactions occur, the new bonds formed never have exactly the same amount of potential energy as the bonds that were broken. Therefore, all chemical reactions involve energy changes. Energy is either given off to the surroundings or taken into the system by the reaction.

$$NaCl(aq) + AgNO_3(aq) \rightarrow AgCl(s) + NaNO_3(aq)$$
 $\Delta H = -166 \text{ kJ}$

The equation above represents a chemical reaction where energy is produced. This means that there is less energy stored in the bonds of the products than there is in the bonds of the reactants. Therefore, extra energy is left over when the reactants become the products.

What is an Exothermic Reaction?

All chemical reactions involve changes in energy. Energy is used to break bonds in reactants, and energy is released when new bonds form in products. In some chemical reactions, called **endothermic reactions**, less energy is released when new bonds form in the products than is needed to break bonds in the reactants. The opposite is true of exothermic reactions. In an **exothermic reaction**, it takes less energy to break bonds in the reactants than is released when new bonds form in the products.

The word *exothermic* literally means "turning out heat". Energy, often in the form of heat, is released as an exothermic reaction proceeds. This is illustrated in the figure. The general equation for an exothermic reaction is:

Reactants→Products + Energy

If the energy produced in an exothermic reaction is released as heat, it results in a rise in temperature. As a result, the products are likely to be warmer than the reactants.

Another way which chemists use to indicate energy change is to use the symbol ΔH . This symbol indicates the change in enthalpy of a reaction. For most purposes, we can think of this as the change in heat for a reaction. If a reaction releases heat (exothermic), ΔH will have a negative value.

All combustion reactions are exothermic reactions. During a combustion reaction, a substance burns as it combines with oxygen. When substances burn, they usually give off energy as heat and light. Look at the big bonfire in the Figure below. The combustion of wood is an exothermic reaction that releases a lot of energy as heat and light. You can see the light energy the fire is giving off. If you were standing near the fire, you would also feel its heat.

Energy Changes in Endothermic Reactions

Did you ever use an instant ice pack like? You don't have to pre-cool it in the freezer. All you need to do is squeeze the pack and it starts to get cold. How does this happen? The answer is an endothermic chemical reaction.

The word endothermic literally means "taking in heat". A constant input of energy, often in the form of heat, is needed to keep an endothermic reaction going. This is illustrated in the figure below. Energy must be constantly added because not enough energy is released when the products form to break more bonds in the reactants. The general equation for an endothermic reaction is:

Reactants + Energy→Products

In endothermic reactions, the temperature of the products is typically lower than the temperature of the reactants. The drop in temperature may be great enough to cause liquids to freeze.

Endothermic Reaction

Direction of reaction

Q: Now can you guess how an instant cold pack works?

A: Squeezing the cold pack breaks an inner bag of water, and the water mixes with a chemical inside the pack. The chemical and water combine in an endothermic reaction. The energy needed for the reaction to take place comes from the water, which gets colder as the reaction proceeds.

Photosynthesis

One of the most important series of endothermic reactions is photosynthesis. In photosynthesis, plants make the simple sugar glucose ($C_6H_{12}O_6$) from carbon dioxide (CO_2) and water (H_2O). They also release oxygen (O_2) in the process. The reactions of photosynthesis are summed up by this chemical equation:

 $6CO_2 + 6H_2O \rightarrow C_6H_{12}O_6 + 6O_2$

The energy for photosynthesis comes from light. Without light energy, photosynthesis cannot occur. As you can see in the image, plants can get the energy they need for photosynthesis from either sunlight or artificial light.

Example

Which of the following processes are endothermic, and which are exothermic?

- 1. water boiling
- 2. gasoline burning
- 3. water vapor condensing
- 4. When barium hydroxide reacts with ammonium chloride, the temperature drops significantly
- 5. ice forming on a pond

Solution:

- 1. Endothermic state change from liquid to a gas absorbs heat from the surroundings.
- 2. Exothermic combustion releases heat to the surroundings.
- 3. Exothermic state change from gas to a liquid releases heat to the surroundings.
- 4. Endothermic the temperature drops because heat is absorbed from the surroundings
- 5. Exothermic state change from liquid to a solid releases heat to the surroundings.

Summary

- An endothermic reaction system absorbs heat from the surroundings. An exothermic reaction system releases heat to the surroundings.
- An exothermic reaction is a chemical reaction in which less energy is needed to break bonds in the reactants than is released when new bonds form in the products.
- During an exothermic reaction, energy is constantly given off, often in the form of heat.
- An endothermic reaction is a chemical reaction in which more energy is needed to break bonds in the reactants than is released when new bonds form in the products.
- A constant input of energy, often in the form of heat, is needed to keep an endothermic reaction going.
- One of the most important series of endothermic reactions is photosynthesis. The energy needed for photosynthesis comes from light.

Think Like a Chemist

- 1. How does a campfire involve energy? Is it endothermic or exothermic? What would be the system and what would be the surroundings?
- 2. If a chemical reaction absorbs heat from the surroundings, it is said to be what?
 - a. in equilibrium
 - b. in a closed system
 - c. an exothermic reaction
 - d. an endothermic reaction
- 3. If a chemical reaction releases heat to the surroundings, it is said to be what?
 - a. in equilibrium
 - b. in a closed system
 - c. an exothermic reaction
 - d. an endothermic reaction
- 4. Which of the following processes would be endothermic?
 - a. natural gas burning
 - b. melting chocolate
 - c. fireworks exploding
 - d. steam condensing
- 5. Which of the following processes would be exothermic?
 - a. gasoline burning
 - b. evaporation of ether
 - c. melting butter
 - d. boiling water
- 6. What is an exothermic reaction?
- 7. Why are the products of an exothermic reaction likely to be warmer than the reactants?
- 8. What is an endothermic reaction?
- 9. Why is the temperature of products likely to be lower than the temperature of reactants in an endothermic reaction?

5.6 How can chemical reactions product electricity? (4.6)

Objective

• Describe how electrical energy can be produced in a chemical reaction.

Introduction

Previously, we have learned how atoms can gain or lose electrons forming charged ions. For instance, sodium atoms form ions with a charge of +1. This occurs because these atoms always lose one electron to form an ion. In comparison, the charge of a chlorine ion -1. Again, this is because the chlorine atom tends to gain an electron to form its ions. In this chapter, we will re-examine the concept of charges in more detail.

Electrochemistry

Some types of chemical reactions are capable of producing an electrical current (or electricity). These are the type of reactions that occur inside batteries. When a reaction is arranged to produce an electric current as it runs, the arrangement is called an electrochemical cell or a Galvanic Cell.

If a strip of copper is placed in a solution of silver nitrate, the following reaction takes place:

$$2Ag^+ + Cu \rightarrow 2Ag + Cu^{2+}$$

In this reaction (see figure), copper atoms are donating electrons to silver ions so that the silver (+1 charge) ions are reduced to silver atoms (no charge) and the copper atoms (no charge) become copper(II) ions (+2 charge).

As the reaction occurs, an observer would see the solution slowly turn blue (Cu²⁺ ions are blue in solution), and a mass of solid silver atoms would build up on the copper strip.

Although electrons are transferred (moved from the copper atoms to the silver ions) in this example, no electricity is being produced as the electrons are not flowing through a wire.

Electrochemical Cells

Because electrons are transferred, the reaction $2Ag^+ + Cu \rightarrow 2Ag + Cu^{2+}$ is one that could be physically arranged to produce an external electric current. To do this, the two half-reactions must occur in separate compartments. In one compartment, the copper loses electrons to form copper ions, and in the other compartment the silver ions gain the electrons to form silver atoms. The separate compartments must remain in contact through an ionic solution and an external wire.

In the electrochemical cell illustrated, the copper metal must be separated from the silver ions to avoid a direct reaction. Each metal electrode in its solution could be represented by the following half-reactions:

$$Cu \rightarrow Cu^{2+}+2e^{-}$$

 $Ag^{+}+e^{-}\rightarrow Ag$

On the copper (Cu) side, each atom loses two electrons. The electrons go through a wire to the other side where the silver ions (Ag⁺) gains the electrons to product solid silver (Ag). The net reaction for the entire cell is:

$$2Ag^{+}(aq) + Cu(s) \rightarrow Ag(aq) + Cu^{2+}(aq)$$

The electrons that pass through the external circuit can do useful work, such as lighting lights, running cell phones, and so forth. If the light bulb is removed from the circuit with the electrochemical cell and replaced with a voltmeter (see illustration below), the voltmeter will measure the voltage (electrical potential energy per unit charge) of the combination of half-cells.

It may seem complicated to construct an electrochemical cell. Electrochemical cells, however, are actually easy to make and sometimes even occur accidentally. If you take two coins of different metal composition, one copper and one silver for example, and push them part way through the peel of a whole lemon (as illustrated below), upon connecting the two coins with a wire, a small electric current will flow.

Follow this link to see an electrochemical cell animation: http://go.uen.org/b72

Summary

 Some reactions produce a flow of electrons which can be harnessed in a wire to create an electrical current.

Online Interactive Activities

 Measure the temperature overtime as you mix various chemicals using this online tool: http://go.uen.org/73. Are the changes endothermic or exothermic?

CHAPTER 6

Standard V: Chemical Reactions

Chapter Outline

- 6.1 COLLISION THEORY (5.1)
- 6.2 REACTION RATE (5.2)
- 6.3 CATALYSTS (5.3)
- 6.4 REVERSIBLE REACTIONS (5.4)

Standard 5 Students will understand that many factors influence chemical reactions and some reactions can achieve a state of dynamic equilibrium.

Objective 1 Evaluate factors specific to collisions (e.g., temperature, particle size, concentration, and catalysts) that affect the rate of chemical reaction.

- a. Design and conduct an investigation of the factors affecting reaction rate and use the findings to generalize the results to other reactions.
- b. Use information from graphs to draw warranted conclusions about reaction rates.
- c. Correlate frequency and energy of collisions to reaction rate.
- d. Identify that catalysts are effective in increasing reaction rates.

Objective 2 Recognize that certain reactions do not convert all reactants to products, but achieve a state of dynamic equilibrium that can be changed.

- a. Explain the concept of dynamic equilibrium.
- b. Given an equation, identify the effect of adding either product or reactant to a shift in equilibrium.
- c. Indicate the effect of a temperature change on the equilibrium, using an equation showing a heat term

6.1 Collision Theory (5.1)

How can we speed up a chemical reaction?

Objectives

- Correlate frequency and energy of collisions to reaction rate (i.e. collision theory).
- · Identify factors affecting reaction rate.
- Describe how catalysts are effective in increasing reaction rate.

How Reactions Occur

Consider the chemical reaction $CH_4+2O_2\rightarrow CO_2+2H_2O$. In the reactants, the carbon atoms are bonded to hydrogen atoms, and the oxygen atoms are bonded to other oxygen atoms. In order for this reaction to occur, particles must collide in order to break the bonds in the reactants and form the bonds within the products.

The **collision theory** – (a model that explains that reactants must collide in order to react) explains why reactions occur between particles. The collision theory provides us with the ability to predict what conditions are necessary for a successful reaction to take place. These conditions include:

- The particles must collide with each other.
- The particles must have proper orientation.
- The particles must collide with sufficient energy to break the old bonds.

The rate of the reaction depends on the fraction of molecules that have enough energy and that collide with the proper orientation.

In those cases where the reactants do not collide with enough energy to break the old bonds, the reactant particles will simply bounce off each other and remain reactant particles. The bonds in the products cannot form unless the bonds in the reactants are first broken, which requires an input of energy called activation energy. The energy to break the old bonds comes from the kinetic energy of the reactant particles. The reactant particles are moving around at random with an average kinetic energy related to the temperature. If a reaction is to occur, the kinetic energy of the reactants must be high enough that when the reactant particles collide, the collision is forceful enough to break the old bonds. Once the old bonds are broken, the atoms in the reactants would be available to form new bonds. At that point, the new bonds of the products could be formed. When the new bonds are formed, potential energy (stored energy) is released.

Summary

 The collision theory explains why reactions occur between atoms, ions, and/or molecules and allows us to predict what conditions are necessary for a successful reaction to take place.

Answer the following:

1. According to the collision theory, it is not enough for particles to collide in order to have a successful reaction to produce products. Explain.

6.2 Reaction Rate (5.2)

What is chemical reaction rate?

Potassium reacts violently with water. That's what is happening in the picture. Why does potassium have such explosive reactions? It's because the reactions occur so quickly.

How fast a chemical reaction occurs is called the **reaction rate** (a measure of how fast products are made in a chemical reaction). The rate of a reaction can be obtained by graphing how the concentration of a reactant or product changes over time. The slope of

the line is the rate of the reaction. A steeper slope, means the reaction is going faster. Consider the following example.

In this reaction, the reactant (A) is being used to make the product, and its concentration is going down as it is being used. The concentration of the product (B) is going up, as more and more of it is made over time.

Several factors affect the rate of a given chemical reaction. They include the following:

- Temperature of reactants
- Concentration of reactants
- Surface area of reactants
- Presence of a catalyst

Temperature of Reactants

When the temperature of reactants increases, the rate of the reaction increases. At higher temperatures, particles of reactants have more energy, so they move faster. As a result, they are more likely to bump into one another and to collide with greater force. For example, food spoils because of chemical reactions, and these reactions occur faster at higher temperatures (see the bread on the left in the Figure). This is why we store foods in the refrigerator or freezer (like the bread on the right below in the Figure). The lower temperature slows the rate of spoilage.

There are two major effects due to increasing the temperature: more frequent collisions, and more energetic collisions. Thus, more particles will collide, and more of those collisions will have enough energy for a reaction to occur. In other words, more particles will have the energy needed in order to react.

Concentration of Reactants

depends rate of reaction also а on **concentration** (the number of particles of a substance in a given volume). When the concentration of reactants is higher, the reaction rate is faster. At higher concentrations, particles of reactants are crowded closer together, so they are more likely to collide and react. Did you ever see a sign like the one in the figure? You might see it where someone is using a tank of pure oxygen for a breathing problem. Combustion, or burning, is a chemical reaction in which oxygen is a reactant. A greater concentration of oxygen in the air makes combustion more rapid if a fire starts burning.

If you had one red ball and one green ball flying around randomly in an enclosed space and undergoing collisions with the walls and with each other, in a given amount of time the balls would collide with each other a certain

number of times as determined by probability. If you now put two red balls and one green ball in the room under the same conditions, the probability of a collision between a red ball and the green ball would exactly double. The green ball would have twice the chance of encountering a red ball in the same amount of time.

The rate of reaction is proportional to the number of collisions in a certain amount of time, so increasing the concentration of either reactant increases the number of collisions, the number of successful collisions, and the reaction rate.

Surface Area of Reactants

When a solid substance is involved in a chemical reaction, only the matter at the surface of the solid is exposed to other reactants. If a solid has more surface area, more of it is exposed and able to react. Therefore, increasing the surface area of solid reactants increases the reaction rate. Look at the hammer and nails pictured in the Figure. Both are made of iron and will rust when the iron combines with oxygen in the air. However, the nails have a greater surface area, so they will rust faster.

Summary

- With increasing temperature, the kinetic energy of the particles and the number of particles with energy greater than the activation energy increases.
- How fast a chemical reaction occurs is called the reaction rate.
- Several factors affect the rate of a chemical reaction, including the temperature, concentration, and surface area of reactants, and the presence of a catalyst.

Online Interactive Activities

- See how changing the concentration affects reaction rate by using this online tool: http://go.uen.org/b7B
- Change the temperature and watch how the reaction rate changing in this online lab: http://go.uen.org/b7E

Think like a Chemist

Watch the video about reaction rate at the following URL, and then answer the questions below.

- https://go.uen.org/b7F
 - 1. What is collision theory?
 - 2. How does collision theory relate to factors that affect reaction rate?
 - 3. Explain why chemical reactions are able to occur at room temperature even though very few collisions are successful.
 - 4. What would happen in a collision between two particles if there was insufficient kinetic energy and improper geometric orientation?
 - a. The particles would rebound and there would be no reaction.
 - b. The particles would keep bouncing off each other until they eventually react, therefore the rate would be slow.
 - c. The particles would still collide but the by-products would form.
 - d. The temperature of the reaction vessel would increase.
 - 5. Define reaction rate.
 - 6. What is activation energy?
 - 7. Why do reactants need energy in order for a chemical reaction to begin? $NaHCO_3(s)+HC_2H_3O_2(aq) \rightarrow H_2O(I)+CO_2(g)+NaC_2H_3O_2(aq)$
 - 8. What would be the effect of each of the following changes on the reaction rate?
 - a. Powdered baking soda is used instead of a big chunk.
 - b. The concentration of vinegar (HC2H3O2) is decreased to half its original concentration.
 - c. The vinegar is heated before the reaction.
 - d. Explain what is wrong with the following statement: Food spoils faster at higher temperatures because heat is a catalyst.

9. Answer the following question using the graphs below.

- 10. Which trial has the faster reaction rate? Why?
- 11. What condition(s) could be changed to cause the change in reaction rate from Trial 1 to Trial 2?

6.3 Catalysts (5.3)

What is a catalyst?

Chemical reactions require a certain amount of energy just to get started. This energy is called **activation energy**. For example, activation energy is needed to start a car engine. Turning the key causes a spark that activates the burning of gasoline in the engine. The combustion of gas won't occur without the spark of energy to begin the reaction.

Q: Why is activation energy needed? Why won't a reaction occur without it?

A: A reaction won't occur unless atoms or molecules of reactants come together. This happens only if the particles are moving, and movement takes energy. Often, reactants have to overcome forces that push them apart. This takes energy as well. Still more energy is needed to start breaking bonds in reactants.

The addition of a **catalyst** (a substance that increases the rate of a chemical reaction without being used up) is another way to speed up a reaction. Catalysts lower the activation energy for a reaction. A catalyst isn't a reactant in the chemical reaction, but it speeds the reaction up. As a result, it isn't changed or used up in the reaction, so it can go on to catalyze many more reactions.

The tunnel through this mountain provides a faster route for cars to get to the other side of the mountain. If a chemical reaction were like a road to the other side of a mountain, a catalyst would be like a tunnel.

Q: How is a catalyst like a tunnel through a mountain?

A: Like a tunnel through a mountain, a catalyst provides a faster pathway for a chemical reaction to occur.

Catalysts interact with reactants so the reaction can occur by a different pathway that has a lower activation energy. Activation energy is the energy needed to start a reaction. When activation energy is lower, more reactant particles have enough energy to react so the reaction goes faster. Many catalysts work like the one in the diagram below.

The catalyst brings the reactants together by temporarily bonding with them. This makes it easier and quicker for the reactants to react together. The catalyst is released by the product molecule at the end of the reaction.

Q: In the diagram above, look at the energy needed in the catalytic and noncatalytic pathways of the reaction. How does the amount of energy compare? How does this affect the reaction rate along each pathway?

A: The catalytic pathway of the reaction requires far less energy. Therefore, the reaction will occur faster by this pathway because more reactants will have enough energy to react.

Catalysts in Living Things

Chemical reactions constantly occur inside living things. Many of these reactions require catalysts so they will occur quickly enough to support life. Catalysts in living things are called enzymes. Enzymes can be extremely effective. A reaction that takes a split second to occur with an enzyme might take many years without it!

More than 1000 different enzymes are necessary for human life. Many enzymes are needed for the digestion of food. An example is amylase, which is found in the mouth and small intestine. Amylase catalyzes the breakdown of starch to sugar. You can see how it affects the rate of starch digestion in the graph below.

Q: If you chew a starchy food such as a soda cracker for a couple of minutes, you may notice that it starts to taste slightly sweet. Why does this happen?

A: The starches in the cracker start to break down to sugars with the help of the enzyme amylase. Try this yourself and see if you can taste the reaction.

Summary

- A catalyst is a substance that increases the rate of a chemical reaction. A catalyst
 provides an alternate pathway for the reaction that has a lower activation energy.
 When activation energy is lower, more reactant particles have enough energy to react,
 so the reaction occurs faster.
- Chemical reactions constantly occur inside living things, and many of them require catalysts to occur quickly enough to support life. Catalysts in living things are called enzymes.

Online Interactive Activities

 This interactive allows you to see what happens when you add a catalyst to a chemical reaction: http://go.uen.org/b7L

Think like a Chemist

At the following URL, watch the video showing a chemical reaction both with and without a catalyst. Then answer the questions below.

- http://go.uen.org/b7M
 - 1. Write the chemical equation for the reaction that is demonstrated in the video.
 - 2. What chemical is used to catalyze the reaction?
 - 3. Describe two observations that provide evidence that the reaction has occurred after the addition of the catalyst.
 - 4. Answer the following: What is activation energy?
 - 5. Why do reactants need energy in order for a chemical reaction to begin?
 - 6. How does a catalyst speed up a chemical reaction?

6.4 Reversible Reactions (5.4)

How can we form more product in a reversible reaction?

Objectives

- Explain what is occurring in a reaction at dynamic equilibrium.
- Predict the effect of adding or removing either product or reactant to a system at equilibrium.
- Indicate the effect of a temperature change on the equilibrium, using an equation showing a heat term.

Introduction to Equilibrium

Consider this generic reaction: $A+B\rightarrow C+D$. Based on what we have learned so far, you might assume that the reaction will keep going forward, forming C and D until either A or B (or both) is completely used up. When this is the case, we would say that the reaction "goes to completion". Reactions that go to completion are referred to as **irreversible reactions** – (reactions where products cannot be converted back into reactants).

Some reactions, however, a **reversible reactions** (reactions where products can also react to re-form the reactants). In our example, this would correspond to the reaction $C+D\rightarrow A+B$. During a **reversible reaction**, both the forward and backward reactions are happening at the same time.

Equilibrium

As we learned earlier, the rate of a reaction depends on the concentration of the reactants. At the very beginning of the reaction $A+B\rightarrow C+D$, we would not expect the reverse reaction to proceed very quickly. If only a few particles of C and D have been created in a large flask of A and B, then it is very unlikely that they will find each other because the concentration of C and D is just too low. If C and D cannot "find" each other and collide with the correct energy and orientation, no reaction will occur.

However, as more and more C and D are created, it becomes more and more likely that they will find each other and react to re-form A and B. Conversely, as A and B are being used up, the forward reaction slows down for the same exact reason. The concentration of A and B decreases over the course of a reaction because there are less A and B particles in the same size flask. At some point, the rates for the forward and reverse reactions will be equal, at which point the concentrations will no longer change. If A and B are being destroyed at the same rate that they are being created, the overall amount should not change over time. At this point, the system is said to be in **equilibrium** – (when

the rate of the forward reaction is equal to the rate of the reverse reaction). A qualitative description of this process for the reaction between hydrogen and iodine to make hydrogen iodide is shown below.

Chemists use a double arrow to show that a reaction is in equilibrium. For the reaction above, the chemical equation would be:

H₂+I₂⇒2HI

This indicates that both directions of the reaction are occurring. Note that a double-headed arrow (\leftrightarrow) should not be used here because this has a different chemical meaning.

Dynamic Equilibrium

When a reaction is at equilibrium, the concentration of each component is constant over time. As we saw before, both the forward and reverse reactions are still taking place, but since they are moving at the same rate, there is no change for the system as a whole. This condition is called **dynamic equilibrium** (a state where no overall change is taking place although both reactions are still occurring). Individual molecules are still being formed and broken down, but the system as a whole is not changing over time.

Changes to Equilibrium Systems

When a reaction has reached equilibrium with a given set of conditions, if the conditions are not changed, the reaction will remain at equilibrium forever. The forward and reverse reactions continue at the same equal and opposite rates.

It is possible, however, to alter the reaction conditions. For example, you could increase the concentration of one of the products, or decrease the concentration of one of the reactants, or change the temperature. When a change of this type is made in a reaction at equilibrium, the reaction is no longer in equilibrium. When you alter something in a reaction at equilibrium, chemists say that you put stress on the equilibrium. When this occurs, the reaction will no longer be in equilibrium, so the reaction itself will begin changing the concentrations of reactants and products until the reaction comes to a new

position of equilibrium. How a reaction will change when a stress is applied can be explained and predicted and is the topic of this lesson.

Le Châtelier's Principle

In the late 1800s, a chemist by the name of Henry-Louis Le Châtelier was studying stresses that were applied to chemical equilibria. He formulated a principle, Le Châtelier's Principle, which states that when a stress is applied to a system at equilibrium, the equilibrium will shift in a direction to partially counteract the stress and once again reach equilibrium. For instance, if a stress is applied by increasing the concentration of a reactant, the equilibrium position will shift toward the right and remove that stress by using up some of the reactants. The reverse is also true. If a stress is applied by lowering a reactant concentration, the equilibrium position will shift toward the left, this time producing more reactants to partially counteracting that stress. The same reasoning can be applied when some of the products is increased or decreased.

Effect of Concentration Changes

Let's use Le Châtelier's principle to explain the effect of concentration changes on an equilibrium system. Consider the generic equation:

$$aA(aq) + bB(aq) \rightleftharpoons cC(aq) + dD(aq)$$

At equilibrium, the forward and reverse rates are equal. The concentrations of all reactants and products remain constant, which keeps the rates constant. Suppose we add some additional A, thus raising the concentration of A without changing anything else in the system. Since the concentration of A is larger than it was before, the forward reaction rate will suddenly be higher. The forward rate will now exceed the reverse rate. Now there is a net movement of material from the reactants to the products. As the reaction uses up reactants, the forward rate that was too high slowly decreases while the reverse rate that was too low slowly increases. The two rates are moving toward each other and will eventually become equal again. They do not return to their previous rates, but they do become equal at some other value. As a result, the system returns to equilibrium.

Le Châtelier's principle says that when you apply a stress (adding A), the equilibrium system will shift to partially counteract the applied stress. In this case, the reaction shifts toward the products so that A and B are used up and C and D are produced. This reduction of the concentration of A is counteracting the stress you applied (adding A).

Suppose instead that you removed some A instead of adding some. In that case, the concentration of A would decrease, and the forward rate would slow down. Once again, the two rates are no longer equal. At the instant you remove A, the forward rate decreases, but the reverse rate remains exactly what it was. The reverse rate is now greater than the forward rate, and the equilibrium will shift toward the reactants. As the reaction runs backward, the concentrations of C and D decrease slowing the reverse rate, and the concentrations of A and B increase, raising the forward rate. The rates are again

moving toward each other, and the system will again reach equilibrium. The shift of material from products to reactants increases the concentration of A, thus counteracting the stress you applied. Le Châtelier's principle again correctly predicts the equilibrium shift.

The effect of concentration on the equilibrium system according to Le Châtelier is as follows: increasing the concentration of a reactant causes the equilibrium to shift to the right, using up reactants and producing more products. Increasing the concentration of a product causes the equilibrium to shift to the left, using up products and producing more reactants. The same reasoning can be applied products are removed from the system.

Example 1

For the reaction, what would be the effect on the equilibrium system if: $SiCl_4(g) + O_2(g) \rightleftharpoons SiO_2(s) + 2Cl_2(g)$

- SiCl₄ increases
- O₂ increases
- Cl₂ increases

Solution:

- The equilibrium would shift to the right. Cl₂would increase, more SiO₂ would be produced, and O₂ would decrease.
- The equilibrium would shift to the right. SiCl₄ would decrease, more SiO₂ would be produced, and Cl₂ would increase.
- The equilibrium would shift left. SiCl₄ and O₂ would increase, and SiO₂ would be used up.

Let's take a moment to consider what happens to the concentration of a reactant or product that is changed. In our theoretical reaction, if you add A, the concentration of A will increase. The equilibrium shifts toward the products, and A is used. Where does the concentration of A end up, higher or lower than the original concentration? The concentration of A increases when you add more A, but it decreases as the equilibrium shifts. A new equilibrium, however, will be reached before the concentration of A gets back down to its original concentration.

This is why Le Châtelier's principle says the equilibrium will shift to partially counteract the applied stress. The equilibrium shift will move toward returning the concentration to where it was before you applied the stress, but the concentration never quite gets back to the original value before a new equilibrium is established.

Example 2

For the reaction $PCl_3(g)+Cl_2(g) \rightleftharpoons PCl_5(g)$, which way will the equilibrium shift if:

- PCl₃ decreases
- Cl₂ decreases
- PCI₅ decreases

Solution:

- left
- left
- right

Effect of Changing Temperature

In the previous section, you learned that one of the most important factors that determines reaction rate is temperature. Raising the temperature will increase the average speed of the individual particles, thus causing more frequent collisions. Additionally, this increase in energy means that more particles will have the energy necessary to overcome the activation barrier. Overall, a rise in temperature increases both the frequency of collisions and the percentage of successful collisions.

It should be clear that increasing the temperature of the reaction vessel will increase both the forward and reverse reaction rates, but will it increase both rates equally? Let's examine the potential energy diagram of a reaction to see if we can gain any insight there. Here is the potential energy diagram for our usual theoretical reaction:

As you can see, the forward reaction has a small energy barrier while the reverse reaction has a very large energy barrier. With the reactants and products at the same temperature, the forward reaction will be much faster that the reverse reaction if the concentration of reactants is equal to the concentration of products.

Suppose we were to increase the temperature of the reaction system by 10 degrees C. Both the forward and reverse reaction rates will increase because a higher percentage of reactants and products will have enough energy to overcome the activation barrier. However, the reverse reaction rate will be more drastically affected. The activation barrier for the reverse reaction is so large that very few molecules would be able to overcome

the barrier at the lower temperature. When the temperature is raised, there is a significant increase in the number of product molecules that can overcome the activation barrier. On the other hand, the activation barrier for the forward reaction is so small that many of the molecules would be able to overcome the barrier at the lower temperature. When the temperature is raised, there is only a small increase in the number of reactant molecules that can overcome the activation barrier. Thus, the rate of the reverse reaction will increase more dramatically than the rate of the forward reaction. The equilibrium will shift to the left, producing more reactants until a new equilibrium is established.

All reactions are either endothermic or exothermic, so there will always be a difference in the activation energy for the forward and reverse reactions. Whenever the temperature is raised, it will add energy to the system and increase both the forward and reverse reaction rates. However, it will more significantly increase the rate of the slower reaction. In an exothermic reaction, the reverse reaction has the higher activation barrier, and is thus slower. When heat is added, the reverse reaction will speed up more than the forward reaction, and the equilibrium will shift to the left. In an endothermic reaction, the forward reaction has the higher activation barrier, and is thus slower. When heat is added, the forward reaction will speed up more than the reverse reaction, and the equilibrium will shift to the right. By looking at a potential energy diagram, you should be able to tell 1) whether the reaction is exothermic or endothermic, 2) whether the forward or reverse reaction would be slower, assuming equal concentrations of reactants and products, and 3) which direction the equilibrium would shift in response to a change in temperature.

Following the same reasoning as above, we can see that decreasing the temperature of a reaction produces an equilibrium shift in the opposite direction. Cooling an exothermic reaction results in a shift to the right, and cooling an endothermic reaction causes a shift to the left. Le Châtelier's principle correctly predicts the equilibrium shift when systems are heated or cooled. An increase in temperature is the same as adding energy to the system. Look at the following reaction:

This could also be written as:

When changing the temperature of a system at equilibrium, energy can be thought of as just another product or reactant. For this reaction, 191 kJ of energy is produced for every mole of O₂ and 2 moles of SO₂ that react. Therefore, when the temperature of this system is raised, the effect will be the same as increasing any other product. As the temperature is increased, the equilibrium will shift away from the stress, resulting in more reactants and less products. As you would expect, the reverse would be true if the temperature is decreased. A summary of the effect temperature has on equilibrium systems is shown in the table below:

	Exothermic (-ΔH)	Endothermic (+ΔH)
Increase Temperature	Shifts left, favors reactants	Shifts right, favors products
Decrease Temperature	Shifts right, favors products	Shifts left, favors reactants

Example 3

Predict the effect on the equilibrium position if the temperature is increased in each of the following:

- H₂(g)+CO₂(g)⇒CO(g)+H₂O(g)ΔH=+40 kJ
- 2SO₂(g)+O₂(g)⇒SO₃(g)+energy

Solution:

- The reaction is endothermic. With an increase in temperature for an endothermic reaction, the reaction will shift right, producing more products.
- The reaction is exothermic. With an increase in temperature for an exothermic reaction, the reaction will shift left, producing more reactants.

The Haber Process

The reaction between nitrogen gas and hydrogen gas can produce ammonia, NH₃.However, under normal conditions, this reaction does not produce very much ammonia. Early in the 20th century, the commercial use of this reaction was too expensive because of the low yield.

$$N_2(g)+3H_2(g) \rightleftharpoons 2NH_3(g)+energy$$

A German chemist named Fritz Haber applied Le Châtelier's principle to help solve this problem. Decreasing the concentration of ammonia by immediately removing it from the reaction container causes the equilibrium to shift to the right, so the reaction can continue to produce more products.

One more factor that will affect this equilibrium system is the temperature. Since the forward reaction is exothermic, lowering the temperature will once again shift the equilibrium system to the right and increase the ammonia produced. Unfortunately, this process also has a very high activation energy, so if the temperature is too low, the reaction will slow to a crawl. Thus, a balance must be struck between shifting the equilibrium to favor products and allowing products to be formed at a reasonable rate. It was found that the optimum conditions for this process (the ones that produce the most ammonia the fastest) are 550°C and 250 atm of pressure, with the ammonia being continually removed from the system.

Summary

- Irreversible reactions will continue to form products until the reactants are fully consumed.
- Reversible reactions will react until a state of equilibrium is reached.
- Dynamic equilibrium refers to an equilibrium where forward and reverse reactions are still occurring, but they are proceeding at the same rate, so there is no net change.
- In a dynamic equilibrium the concentrations of the reactants and products are constant.
- Increasing the concentration of a reactant causes the equilibrium to shift to the right, producing more products.
- Increasing the concentration of a product causes the equilibrium to shift to the left, producing more reactants.
- Decreasing the concentration of a reactant causes the equilibrium to shift to the left, using up some products.
- Decreasing the concentration of a product causes the equilibrium to shift to the right, using up some reactants.
- Changing the temperature of a reaction system will cause a shift in equilibrium based on the ΔH of the reaction. Heating an endothermic reaction causes a shift toward the products. Heating an exothermic reaction causes a shift toward the reactants.

Online Interactive Activities

This simulation allows you to see the results of changing different concentrations on an equilibrium. Go from the pre-lab to experiment to post-lab links.

http://go.uen.org/b7N

Think like a Chemical Engineer

- 1. What does the term dynamic equilibrium mean?
- 2. Label each of the following statements as true or false regarding a reaction at equilibrium. If the answer is false explain why.
 - a. The amount of product is constant.
 - b. There are no reactions occurring at equilibrium.
 - c. The amount of product equals the amount of reactant

- 3. What is the effect on the equilibrium position if the [reactants] is increased?
- 4. What is the effect on the equilibrium position if the [reactants] is decreased?
- 5. For the reaction: $N_2O_5(s) \rightleftharpoons NO_2(g) + O_2(g)$, what would be the effect on the equilibrium if:
 - a. N₂O₅ is added?
 - b. NO₂ is removed?
 - c. NO2 is added?
 - d. O₂ is added?
- 6. For the reaction, what would be the effect on the equilibrium system if: $C(s)+H_2O(g)\rightleftharpoons CO(g)+H_2(g)$
 - a. H₂O increases?
 - b. CO increases?
 - c. H₂ decreases?
- 7. Which direction will a system at equilibrium shift for each of the following?
 - a. adding energy to an exothermic reaction system
 - b. adding energy to an endothermic reaction system
- 8. Predict the effect of an increase in temperature on the equilibrium position for each of the following.
 - a. $H_2(g)+I_2(g) \rightleftharpoons 2HI(g) \Delta H = +51.8 \text{ kJ}$
 - b. $P_4O_{10}(s)+6H_2O(I) \rightleftharpoons 4H_3PO_4(aq)+heat$
- 9. How does an increase in temperature affect the concentration of the products for each of the following?
 - a. $NO_2(g)+NO(g)\rightleftharpoons N_2O(g)+O_2(g) \Delta H=-43 \text{ kJ}$
 - b. $4NH_3(g)+5O_2(g) \rightleftharpoons 4NO(g)+6H_2O(g)+heat$
- 10. Predict the effect on the equilibrium position if the temperature is decreased in each of the following.
 - a. $C_2H_2(g)+H_2O(g) \rightleftharpoons CH_3CHO(g) \Delta H=-151 \text{ kJ/mol}$
 - b. $HC_2H_3O_2(g)+H_2O(g)+energy\rightarrow CH_3CH_2OH(g)+O_2(g)$
- 11. What will happen to the concentration of NO if the temperature is decreased? 2NOBr(g)⇒2NO(g)+Br₂(g) ΔH=+16.1 kJ/mol Br₂
 - a. increase
 - b. decrease
 - c. remain unchanged

CHAPTER 7

Standard VI: Solutions

Chapter Outline

- 7.1 SOLUTIONS (6.1)
- 7.2 CONCENTRATION (6.2)
- 7.3 RATE OF DISSOLVING (6.3)
- 7.4 COLLIGATIVE PROPERTIES (6.4)
- 7.5 ACIDS AND BASES (6.5)
- 7.6 pH SCALE (6.6)
- 7.7 REACTIONS BETWEEN ACIDS AND BASES (6.7)

Standard 6 Students will understand the properties that describe solutions in terms of concentration, solutes, solvents, and the behavior of acids and bases.

Objective 1 Describe factors affecting the process of dissolving and evaluate the effects that changes in concentration have on solutions.

- a. Use the terms solute and solvent in describing a solution.
- b. Sketch a solution at the particle level.
- c. Describe the relative amount of solute particles in concentrated and dilute solutions and express concentration in terms of molarity and molality.
- d. Design and conduct an experiment to determine the factors (e.g., agitation, particle size, temperature) affecting the relative rate of dissolution.
- e. Relate the concept of parts per million (PPM) to relevant environmental issues found through research.

Objective 2 Summarize the quantitative and qualitative effects of colligative properties on a solution when a solute is added.

- a. Identify the colligative properties of a solution.
- Measure change in boiling and/or freezing point of a solvent when a solute is added.
- c. Describe how colligative properties affect the behavior of solutions in everyday applications (e.g., road salt, cold packs, antifreeze).

Objective 3 Differentiate between acids and bases in terms of hydrogen ion concentration.

- Relate hydrogen ion concentration to pH values and to the terms acidic, basic or neutral.
- b. Using an indicator, measure the pH of common household solutions and standard laboratory solutions, and identify them as acids or bases.
- c. Determine the concentration of an acid or a base using a simple acid-base titration.
- d. Research and report on the uses of acids and bases in industry, agriculture, medicine, mining, manufacturing, or construction.
- e. Evaluate mechanisms by which pollutants modify the pH of various environments (e.g., aquatic, atmospheric, soil).

7.1 Solutions (6.1)

What is a solution?

Objectives

- Use the terms solute and solvent in describing a solution.
- Visualize a solution as the particle level.
- Describe the relative amount of solute particles in concentrated and dilute solutions.
- Express concentration in terms of molarity, molality and ppm.

Mixtures

If you go to the store to buy apple juice you have many different options. If you buy juice concentrate some of the water has been removed and the directions on the back of the can tell you how much water to add to turn the concentrate into juice. Other bottles of apple juice may be ready to drink straight from the container.

Most juices are **solutions** (homogeneous mixtures of substances) they are made of multiple compounds that are thoroughly mixed. Salt water is another example of a common household solution. The salt and the water are uniformly mixed at a particle level. Most of the time the different parts of the solution are not visible.

The water on the left looks like a pure substance, but it is actually a salt water solution. If you were to look at it on a molecular level (like the illustration on the right) you would see that the NaCl is evenly distributed.

The solvent and solute are the two parts of a solution. In the drawing above, H₂O is the **solvent** (the substance present in the greatest amount). The **solute**, (the substance present in the least amount) is the NaCl. When you are making a cup of hot chocolate, you take a teaspoon of cocoa powder and dissolve it in a cup of hot water. Since much less cocoa powder is used than water, the cocoa powder is the solute and the water is the solvent.

If you were to add a half teaspoon of salt to a cup of water, you would still make a solution, but the composition of this solution would be different from the last one. What would happen if you tried to dissolve one-half cup of salt in the same cup of water? At this point, the solution has passed the limit of the amount of salt that can be dissolved in it, so it would no longer be a solution—salt would sink to the bottom of the container and never dissolve. As a result, solutions have a constant composition that can be varied up to a point. There are, however, limits to the amount of substance that can be dissolved into another substance and still remain evenly mixed.

Summary

- In a solution, a solute is present in the least amount whereas the solvent is present in the greater amount.
- A solution is a mixture that has the same properties throughout.
- This online tool shows how salt dissolves in water: http://go.uen.org/b70

Think like a Chemist

- 1. Which of the following is a solution?
 - a. milk
 - b. gold
 - c. air
 - d. sugar
- 2. Which of the following is not a solution?
 - a. vinegar
 - b. sand and water
 - c. hard water, CaCO₃(aq)
 - d. mercury alloy

7.2 Concentration (6.2)

How salty is that water?

Concentration

Concentration (the measure of how much of a given substance is mixed with another substance) is one way that chemists describe solutions. Solutions can be said to be dilute or concentrated. A **concentrated solution** (one in which there is a large amount of solute in a given amount of solvent) has more particles dissolved in it than a **dilute solution** (one in which there is a small amount of solute in a given amount of solvent). A dilute solution is a **concentrated solution** that has been diluted or watered down. Think of the juice containers you buy in the grocery store. In order to make juice, you mix the frozen juice from inside these containers with about 3 or 4 times the amount of water. Therefore, you are diluting the concentrated juice. The terms "concentrated" and "dilute," however, only provide a qualitative way of describing concentration. In this chapter, we will explore some quantitative methods of expressing solution concentration.

In this image, the solution on the left is more concentrated (more solute particles compared to solvent particles) than the solution on the right.

Diluted ← Concentrated

As you move from left to right, the solutions become more concentrated.

Molarity

Of all the quantitative measures of concentration, molarity – (the number of moles of solute per liter of solution) is the one used most **frequently** by chemists. The symbol given for molarity is M, or moles/liter.

$$\textit{Molarity(M)=} \ \frac{Moles \, of \, solute}{liters \, of \, solution}$$

Example 1

A chemist wants to make a 2M solution of salt water. How could they do it? **Solution:**

$$2M \, NaCl = rac{2 \, moles \, of \, NaCl}{1 \, liter \, of \, solution}$$

- First find the molar mass of NaCl using a periodic table.
- Next, multiply the molar mass by 2 since the solution asks for 2 moles.
- Lastly, weigh out the 2 moles of NaCl then add water until the total solution reaches a volume of 1 liter.

Molarity is very easy to calculate when making 1 liter of solution, but often times chemists want to make more or less of a solution that has the same concentration. What if you want to make 2 liters of 2M NaCl (the same concentration as Example 1)? Since you are adding twice as much water, you would have to add twice as much NaCl. What if you want to make 0.5 L of 2M NaCl?

Example 2

What is the concentration, in mol/L, when 2.34 moles of NaCl has been dissolved in 500.0 mL of H₂O?

Solution:

The concentration of the NaCl solution is 4.68 mol/L or 4.68 M.

$$[NaCl] = \frac{2.34 \, mol}{0.500 \, liter} = 4.68 \, M$$

Example 3

A solution is prepared by dissolving 42.23 g of NH₄Cl into enough water to make 500.0 mL of solution. Calculate its molarity.

Step 1: List the known quantities and plan the problem.

Known: mass = 42.23 g NH₄Cl; molar mass NH₄Cl = 53.50 g/mol; volume solution = 500.0 mL = 0.5000 L

Unknown: molarity =? M

The mass of the ammonium chloride is first converted to moles. Then the molarity is calculated by dividing by liters. Note the given volume has been converted to liters. Step 2: Solve.

$$\begin{split} 42.23g\,NH_4Cl \times \frac{1\,mol\,NH_4Cl}{53.50\,g\,NH_4Cl} &= 0.789\,mol\,NH_4Cl\\ \frac{0.789\,mol\,NH_4Cl}{0.500\,L} &= 1.579\,M\,NH_4Cl \end{split}$$

Step 3: Think about your result.

The molarity is 1.579 M, meaning that a liter of the solution would contain 1.579 mol NH_4CI .

Molality

There are other units of concentration, including molality – (the ratio of moles solute per kilogram of solvent). Molality has the symbol m.

Molarity(M)=
$$\frac{Moles\,of\,solute}{kg\,solution}$$

Molarity, if you recall, is the number of moles of solute per liter of solution. Volume is temperature dependent. As the temperature rises, the molarity of the solution will actually decrease slightly because the volume will increase slightly. Molality does not involve volume, and mass is not temperature dependent. Thus, there is a slight advantage to using molality over molarity when temperatures move away from standard conditions.

Example 4

Calculate the molality of a solution of hydrochloric acid where 0.2 mol of hydrochloric acid has been dissolved in 2 kg of water.

Solution:

$$\text{Molarity(M)=} \ m = \frac{0.2 \, moles \, of \, HCl}{2 \, kg \, H_2O} = 0.1 \, molality \, HCl$$

Here is a video of a teacher writing on an electronic blackboard. It shows how to calculate molarity and molality:

http://go.uen.org/b74

Parts Per Million

Parts per million, (ppm), (the parts of solute per 1 million parts of solution) is another unit for concentration. This unit is generally used to communicate really small concentrations. You already know that 1% means that there is one part out of 100 and that 2% means that there are 2 parts out of 100. Similarly, if you have 1 ppm that means that there is 1 part out of 1 million parts and if you have 2 ppm there is 2 parts out of 1 million parts. PPM is used most frequently when dealing with environmental issues. You may have heard about parts per million when scientists are referring to drinking water or poisons in fish and other food products. To calculate parts per million, the following formula is used.

parts per million (ppm)=
$$\frac{Moles\,of\,solute}{kg\,solution} imes 10^6$$

Example 5

Mercury is very toxic even at small concentrations. Mercury levels in fish have often been at the forefront of the news for people who love to eat fresh fish. Salmon, for instance, contains 0.01 ppm compared to shark which contains 0.99 ppm. In the United States, canned tuna is the most popular selling fish and has a mercury level of 0.12 ppm, according to the FDA statistics. This means that in 1000 g of tuna, there would be only 0.00012 g of mercury. In shark, however, in the same 1000g amount, you would have 0.00099 g of mercury. Although this seems like a very small amount, some toxins like mercury are dangerous even at these low quantities.

Summary

- Concentration is the ratio of how much of a given substance is mixed with another substance.
- Molarity is calculated by dividing the number of moles of solute by the liters of solution.
- Molality is calculated by dividing the number of moles of solute by the kilograms of solvent. It is less common than molarity but more accurate because of its lack of dependence on temperature.
- Parts per million means is the mass of solute per mass of solution multiplied by 1 million and is frequently used for environmental issues

Online Interactive Activities

- Go to the following URL: http://go.uen.org/75. Use this tool to explore how changing the amount of solute and solvent in a mixture affect its appearance and concentration.
- This simulation shows how changes in solute and/or solution volume affects the Molarity concentration of several different substances: http://go.uen.org/756

Think like a Chemist

- 1. What is the molarity of a solution prepared by dissolving 2 moles of LiNO₃ in sufficient water to make 1 L of solution?
- 2. What is the molarity of a solution prepared by dissolving 2 moles of LiNO₃ in sufficient water to make 500 mL of solution?
- 3. What is the concentration of each of the following solutions in mol/L (Note: convert from grams to moles first!)?
 - 3.50 g of potassium chromate (K₂CrO₄) dissolved in 100 mL of water
 - 50.0 g of magnesium nitrate, Mg(NO₃)₂, dissolved in 250 mL of water.
- 4. Calculate the molality of a solution given 4.32 mol NaOH being added to 9.86 kg water.
- 5. Calculate the molality of a solution of copper(II) sulfate, CuSO₄, where 11.25 g of the crystals has been dissolved in 3.25 kg of water.
- 6. Most times when news reports indicate the amount of lead or mercury found in foods, they use the concentration measures of ppb (parts per billion) or ppm (parts per million). Why use these over the others we have learned?

For more practice problems try this site: http://www.go.uen.org.b7P

7.3 Rate of Dissolving (6.3)

How can we get sugar to dissolve faster?

Factors that Affect the Rate of Dissolving

Sweetened iced tea is a solution in which solid sugar (the solute) is dissolved in cold liquid tea, which is mostly water (the solvent). When you add sugar to tea, particles of water pull apart particles of sugar. The particles of sugar **dissolve** (spread throughout) in the tea, making all of it taste sweet.

Do you ever get impatient and start drinking a sweetened drink before all the sugar has dissolved? As you drink the last few drops, you notice that some of the sugar is sitting on the bottom of the container.

Factors that Affect the Rate of Dissolving

Stirring

Stirring a solute into a solvent speeds up the rate of dissolving because it helps distribute the solute particles throughout the solvent. For example, when you add sugar to iced tea and then stir the tea, the sugar will dissolve faster. If you don't stir the iced tea, the sugar may eventually dissolve, but it will take much longer.

Temperature

The temperature of the solvent is another factor that affects how fast a solute dissolves. Generally, a solute dissolves faster in a warmer solvent than it does in a cooler solvent because particles have more energy of movement. For example, if you add the same amount of sugar to a cup of hot tea and a cup of iced tea, the sugar will dissolve faster in the hot tea.

Particle Size

A third factor that affects the rate of dissolving is the size of solute particles. For a given amount of solute, smaller particles have greater surface area. With greater surface area,

there can be more contact between particles of solute and solvent. For example, if you put granulated sugar in a glass of iced tea, it will dissolve more quickly than the same amount of sugar in a cube. That's because all those tiny particles of granulated sugar have greater total surface area than a single sugar cube.

The crystal on the left would dissolve more slowly than the one on the right. The bigger crystal has fewer particles on the outside (smaller surface area) and fewer solvent particles can collide with the solute to break it up. The picture on the right, in which the solute is broken into smaller pieces, has a greater surface area, which allows more interactions between the solute and solvent so it breaks up faster.

Q: What could you do to dissolve the sugar cube faster?

A: The rate of dissolving is influenced by several factors, including stirring, temperature of solvent, and size of solute particles. Therefore, the fastest rate could be achieved by crushing the sugar before adding it to a heated liquid and then stirring the mixture.

You can see videos demonstrating these factors at the following URLs:

- http://go.uen.org/b78
- http://go.uen.org/b79
- http://go.uen.org/b7a

Summary

 The rate of dissolving of a solute in a solvent is faster when the solute and solvent are stirred, the solvent is warmer, or the solute consists of smaller particles with more surface area.

Think like a Chemist

1. Gina is trying to dissolve bath salts in her bathwater. How could she speed up the rate of dissolving?

7.4 Colligative Properties (6.4)

Why do we frequently put salt on the roads in the winter?

Objectives

- Explain what the term colligative means and list colligative properties.
- Indicate what happens to the boiling point, the freezing point, and the vapor pressure of a solvent when a solute is added to it.
- Describe how colligative properties affect the behavior of solutions in everyday applications.

Colligative Properties

Any solute will lower the freezing point and raise the boiling point of any solvent. The greater the concentration of the solute the lower the freezing point and greater the boiling point.

You may have seen the trucks put salt on the roads when snow or ice is forecast. Why do they do that? When planes fly in cold weather, the planes need to be de-iced before liftoff. How is that done? It turns out that pure solvents differ from solutions in their boiling points and freezing points when a solute is added. In this lesson, you will understand why these events occur. Boiling and freezing point changes are both examples of **colligative properties** (properties of solutions that are due only to the number of particles in solution and not to the chemical properties of the solute).

Boiling Point Elevation

At 1 atm of pressure, pure water boils at 100°C, but salt water does not. When table salt is added to water, the resulting solution has a higher boiling point than water alone.

Essentially, the solute particles take up space in the solvent, physically blocking some of the more energetic water molecules from escaping into the gas phase. This is true for any solute added to a solvent. **Boiling point elevation** (increase in a solvent's boiling temperature when a solute is added) is an example of a colligative property, meaning that the change in boiling point is related only to the number of solute particles in solution, regardless of what those particles are. A 0.20 m solution of table salt would have the same change in boiling point as a 0.20 m solution of KNO₃.

Freezing Point Depression

The effect of adding a solute to a solvent has the opposite effect on the freezing point of a solution as it does on the boiling point. Recall that the freezing point is the temperature at which the liquid changes to a solid. At a given temperature, if a substance is added to a solvent (such as water), the solute-solvent interactions prevent the solvent from going into the solid phase, requiring the temperature to decrease further before the solution will solidify. This is called **freezing point depression** (decrease in a solvent's freezing temperature when a solute is added).

A common example is found when salt is used on icy roadways. Here the salt is put on the roads so that the water on the roads will not freeze at the normal 0°C but at a lower temperature, as low as -9°C. The de-icing of planes is another common example of freezing point depression in action. A number of solutions are used, but commonly a solution such as ethylene glycol or a less toxic propylene glycol is used to de-ice an aircraft. The aircraft are sprayed with the solution when the temperature is predicted to drop below the freezing point. The freezing point depression, then, is the difference between the freezing points of the solution and the pure solvent.

Remember that colligative properties are due to the number of solute particles in the solution. Adding 10 molecules of sugar to a solvent will produce 10 solute particles in the

solution. However, when the solute is an ionic compound, such as NaCl, adding 10 molecules of solute to the solution will produce 20 ions (solute particles) in the solution. Therefore, adding enough NaCl solute to a solvent to produce a 0.20 m solution will have twice the effect of adding enough sugar to a solvent to produce a 0.20 m solution.

Colligative properties have practical applications, such as the salting of roads in cold-weather climates. By applying salt to an icy road, the melting point of the ice is decreased, and the ice will melt more quickly, making driving safer.

Sodium chloride (NaCl) and either calcium chloride

(CaCl₂) or magnesium chloride (MgCl₂) are used most frequently, either alone or in a mixture. Sodium chloride is the least expensive option, but is less effective because it only dissociates into two ions instead of three.

The van't Hoff factor (usually abbreviated as 'i') is the number of particles that the solute will **dissociate** -(split apart)- into upon mixing with the solvent. For example, sodium chloride (NaCl) will dissociate into two ions, so the van't Hoff factor for NaCl is i = 2. For lithium nitrate (LiNO₃), i = 2, and for calcium chloride (CaCl₂, i = 3. More ions will have a greater effect on colligative properties. In other words, the boiling point will increase more when there are more ions and the freezing point will decrease more when there are more ions.

The following link hosts several videos on how to solve various types of chemistry solutions problem.

http://go.uen.org/b7b

Summary

- Colligative properties are properties that are due only to the number of particles in solution and not to the chemical properties of the solute.
- Boiling point elevation and freezing point depression are colligative properties.
- For electrolyte solutions, the van't Hoff factor is added to account for the number of ions that the solute will dissociate into in solution.

Online Interactive Activities

 Mix various amounts of solutes and solutes together and measure the freezing and boiling point of the mixture here: http://go.uen.org/b7c

Think like a Chemist

- 1. Which of the following best describes the reason why salt is frequently added to icy roads in the winter?
 - a. The salt absorbs energy from the sun, causing the ice to melt.
 - b. The salt increases the traction of tires on the icy roads.
 - c. The salt lowers the freezing point, so it must be colder for water to freeze into ice.
- 2. It is not common for states that get really cold in the winter (such as Idaho and Montana) to use salt on the icy roads in the winter. Why?
 - a. Those states are more concerned with damage caused to the paint on cars, so they don't use salt.
 - b. The cold weather is even colder than the lower freezing point of the salt/ice mixture so ice would still form.
 - c. Less sunlight reaches these areas which decreases the effectiveness of the salt.
 - 3. Determine which of the following solutions would have the lowest freezing point.
 - a. 0.10 mol NaCl in 100 g of water
 - b. 0.20 mol NaCl in 100 g of water
 - c. 0.30 mol NaCl in 200 g water
 - 4. Given the same concentration of the following compounds which would have the highest boiling point? Explain why.
 - a. MgCl₂
 - b. CH₃OH
 - c. KCI

7.5 Acids and Bases (6.5)

What are acids and bases?

Objectives

- Relate H⁺ (hydrogen ion) concentration to pH values and to the terms acidic, basic and neutral.
- Explain how indicators can be used to measure the pH of substances.
- Learn how to perform a titration.

Introduction

We interact with acids – (compounds that produce hydrogen ions (H⁺) when dissolved in water) on a daily basis without even realizing it. For example, the chemical names for aspirin and vitamin C are acetylsalicylic acid and ascorbic acid because they are both acidic. Acetic acid (HC₂H₃O₂) is the primary component in vinegar, and formic acid (HCO₂H) is what causes ant bites to sting.

Hydrochloric acid (HCI) is stomach acid, phosphoric acid (H₃PO₄) is commonly found in dark soft drinks, and sulfuric acid (H₂SO₄) is used in car batteries. As you work your way through this chapter, try to notice how the properties of acids and bases manifest themselves in everyday situations.

Properties of Acids

One property that is common to all acids is a sour taste. You are probably most familiar with this in relation to citric acid, which is what makes lemons and other citrus fruits taste sour. In fact, sour taste buds are essentially just complicated H⁺ sensors. The fact that one of our primary tastes is concerned solely with determining the acidity of what goes in our mouths further underscores the importance of acids in our lives.

However, testing whether something is acidic by taste is generally not a good idea. Another way to test for acidity is to use an indicator (a substance that can be used to determine the relative acidity or basicity of a solution, generally through a very distinct color change).

One common type of indicator is litmus paper. If a piece of blue litmus paper turns red when dipped into a solution, it means that the solution is acidic.

Another property common too many acids is that they can react with certain metals to form hydrogen gas. Examples of this type of reaction are shown below. Note that these are all single replacement reactions where a pure element reacts with a compound.

$$Zn(s) + 2 HCI(aq) \rightarrow ZnCI_2(aq) + H_2(g)$$

 $Mg(s) + 2 HCI(aq) \rightarrow MgCI_2(aq) + H_2(g)$

Properties of Bases

Bases (compounds that produce hydroxide ions (OH⁻) when dissolved in water) also have a number of characteristic properties. Most bases are slippery and quite bitter (though not all bitter compounds are basic). Caffeine and milk of magnesia (chemical formula Mg(OH)₂ are two bases that you may have had the opportunity to taste, although the bitterness is generally masked by other flavors when these compounds are consumed. Other common bases are found in a number of cleaning products, including Drano (sodium hydroxide, NaOH) and Windex (ammonium hydroxide, NH₄OH).

Like acids, bases can be identified by the use of an indicator. For example, if red litmus paper is dipped into a basic solution, it will turn blue.

This video discusses the properties of acids and bases:

http://go.uen.org/b7d

Summary

- Acids turn blue litmus paper red, taste sour, and react with metals to produce hydrogen gases.
- Bases turn red litmus paper blue, have a bitter taste, and are slippery to the touch.
- We can use indicators to test for acidity/basicity.

Think like a Chemist

- 1. What are the properties of acids? Give a common example.
- 2. Which statement best describes a characteristic of acid solutions?
 - a. They react with some metals to form hydrogen gas.
 - b. They turn red litmus paper blue
 - c. They taste bitter.
 - d. They are made from nonmetal oxides.

7.6 pH Scale (6.6)

How do we compare the power of acids and bases?

Relationship Between [H⁺] and [OH⁻]

Even totally pure water will contain a small amount of H⁺ and OH⁻. This is because water will break apart into two ions in the following equation:

$$H_2O(I) \rightarrow H^+ + OH^-$$

In pure water, the concentration of H+ and OH- will be equal because one H+ is made for each OH- ion in the balanced equation. We previously learned that acids form H+ ions in water. This means that if an acid is added to water, there will be a greater concentration of H+ ions than OH- ions. Bases form hydroxide, OH-, ions in water. If a base is added to water, there will be a greater concentration of OH- than H+ ions. A further definition of acids and bases can now be made:

- When H⁺ = OH⁻ (as in pure water), the solution is neutral.
- When H⁺ > OH⁻, the solution is an acid.
- When H⁺ < OH⁻, the solution is a *base*.

The pH scale was created to communicate the acidic or basic nature of a solution is. Most of the acids and bases dealt with in laboratory situations have hydrogen ion concentrations between 1.0 M and 1.0×10⁻¹⁴ M. Expressing hydrogen ion concentrations in exponential numbers can become tedious so the pH scale was developed. The pH is a shorter method for expressing acid strength or hydrogen ion concentration with a non-exponential number. If the hydrogen ion concentration is between 1.0 M and 1.0×10⁻¹⁴ M, the value of the pH will be between 0 and 14.

[H+] in mol/L	[H+] in mol/L in Scientific Notation	рН
0.1	1.0×10 ⁻¹	1
0.01	1.0×10 ⁻²	2
0.001	1.0×10 ⁻³	3
0.00001	1.0×10 ⁻⁵	5
0.00000001	1.0×10 ⁻⁹	9
0.00000000001	1.0×10 ⁻¹²	12

The pH scale is a logarithmic scale.

The numbers on the scale get smaller as the hydrogen ion concentration gets larger. For example, pH = 1 is more acidic than pH = 2 and, it is more acidic by a factor of 10. For example a solution whose pH = 1 has a hydrogen ion concentration of 0.10 M while a solution whose pH = 2 has a hydrogen ion concentration of 0.010 M. You should note the relationship between 0.10 and 0.010, 0.10 is 10 times 0.010. This is a very important point when using the pH scale.

The pH scale shows that acidic solutions have a pH within the range of 0 up to but not including 7. The closer the pH is to 0 the greater the concentration of H^+ ions and therefore the more acidic the solution. The basic solutions have a pH with the range from 7 to 14. The closer the pH is to 14, the higher the concentration of OH^- ion and the stronger the base. For 25°C, a pH of 7 is neutral which means that $[H^+]=[OH^-]=1\times10^{-7}$ M.

The idea that pH would be a simpler number to deal with in terms of discussing acidity level leads to a formula that relates pH and [H⁺]. This formula is:

$$pH=-log[H^+]$$

When the
$$[H^+]=0.01$$
 mol/L, the pH will be pH = $-\log(0.01) = -\log(1 \times 10^{-2}) = 2$

Since we are talking about negative logarithms (-log), the more hydrogen ions that are in solution, the more acidic the solution and the lower the pH.

Have you ever cut an onion and had your eyes water up? This is because of a compound with the formula C_3H_6OS that is found in onions. When you cut the onion, a variety of reactions occur that release a gas. This gas can diffuse into the air and eventfully mix with the water found in your eyes to produce a dilute solution of sulfuric acid. This is what irritates your eyes and causes them to water. There are many common examples of acids and bases in our everyday lives. Look at the pH scale below to see how these common examples relate in terms of their pH.

For a demonstration of pH calculations see:

http://go.uen.org/b7e

A discussion of the difference between strong and weak acids is available at:

http://go.uen.org/b7f

Further Reading/Supplemental Links

The websites below have more information about pH.

- http://go.uen.org/b7g
- http://go.uen.org/b7gh

Online Interactive Activities

- In this simulation you can apply changes in initial concentrations and strength. See
 how the concentration of acid or base can be measured by pH meter, pH strips, and
 strength of a light bulb. http://go.uen.org/b7i
- Use this simulation to test the pH of several different substances. The pHs are shown
 in on either a linear scale or a logarithmic scale. How does adding or removing water
 affect pH? Use this simulation to find out: http://go.uen.org/b7

Think like a Chemist

- 1. As the concentration of H⁺ increases what happens to pH? Is the solution becoming more basic or acidic?
- 2. For each solution, label the solution as acidic, basic, or neutral.
 - a) $[H^+] = 2.0 \times 10^{-10} \text{ M}$
 - b) $[H^+] = 1 \times 10^{-7} \text{ M}$
- 3. Consider two solutions. Solution A has pH = 3.7. Solution B has pH=6.7.
 - a. Label each solution as acidic, basic, or neutral.
 - b. Which solution has a higher concentration of H⁺ ions?
 - c. How many times more H⁺ does this solution have when compared to the other solution?
 - d. Fill in the gaps in the Table below and rank the solutions in terms of increasing acidity.

Solutions	[H ⁺] (mol/L)	[H ⁺] in mol/L in Scientific Notation	рН
Α	0.000001	1.0×10 ⁻⁶	6
В	0.001		3
С	0.0000001	1.0×10 ⁻⁷	
D			9
Е		1.0×10 ⁻²	

7.7 Reactions Between Acids and Bases (6.7)

What happens when you combine an acid and a base?

Objectives

- Explain what an acid/base indicator is.
- Explain what is meant by a neutralization reaction and give an example of one.
- Write a balanced equation for the reaction that occurs when an acid reacts with a base.
- Explain what a titration is.
- Describe how titrations can be used to determine the concentration of an acid or a base in solution.

Indicators

An **indicator** (a substance that changes color at a specific pH) is used to indicate the pH of the solution. One example of an indicator is litmus paper. Litmus paper is paper that has been dipped in a substance that will undergo a color change when it is exposed to either an acid or a base. If red litmus paper turns blue, the solution is basic (pH >7), and if blue litmus turns red the solution is acidic (pH <7). There are many more indicators that can be used.

The color of phenol red, an indicator, changes depending on the pH.

Indicators change colors at different pH values. The color changes are dependent on the indicator chosen. At times several indicators are combined to give a different color change for each pH. These indicators are commonly called universal indicators.

Neutralization Reactions

Neutralization (a reaction between an acid and a base that produces water and a salt) occurs whenever acids and bases are mixed. The general reaction is shown below:

Acid + base → salt + water

Acids are a combination of a hydrogen cation and a nonmetal anion. Examples include HCl, HNO₃, and HC₂H₃O₂. Many bases are a combination of metal cations and nonmetal

anions. Examples include NaOH, KOH, and Mg(OH)₂. The acid will contribute an H⁺ ion that will react to neutralize the OH⁻ ion contributed by the base, producing neutral water molecules.

All acid-base reactions also produce salts. The anion from the acid will combine with the cation from the base to form the salt (an ionic compound). Examples are shown below.

$$HCIO_4(aq) + NaOH(aq) \rightarrow NaCIO_4(aq) + HOH(I)$$

$$H_2SO_4(aq) + 2KOH(aq) \rightarrow K_2SO_4(aq) + 2HOH(I)$$
 (Note:HOH=H₂O)

No matter what the acid or the base may be, the products of this type of reaction will always be a salt and water.

The Titration Process

One of the properties of acids and bases is that they neutralize each other. In the laboratory setting, a **titration** (an experimental procedure where an acid is neutralized by a base (or vice versa)) - is commonly performed to find the concentration of an acid or base. Titration is the addition of a known concentration of base (or acid), to a solution of acid (or base) of unknown concentration. Since both volumes of the acid and base are known, the concentration of the unknown solution can be mathematically determined.

When doing a titration, you need a few pieces of equipment. A burette is used to accurately

dispense the volume of the solution of known concentration. An Erlenmeyer flask is used to hold a known volume of the solution whose concentration is unknown. A few drops of the indicator are added to the flask (a pH electrode may be used as in the image) before you begin the titration. The endpoint is the point where the indicator changes color, which shows that the acid is neutralized by the base.

When in indicator changes color, the number of moles of acid exactly equals the number of moles of base. The concentration of the acid or base can then be calculated.

The Mathematics of Titration

For the calculations involved here, we will only use our acid and base examples where the stoichiometric ratio of H^+ and OH^- is 1:1. To determine the volume required to neutralize an acid or a base, or in other words, to reach the equivalence point, we will use a formula similar to the dilution formula: $Ma \times Va = Mb \times Vb$

Where Ma is the molarity of the acid, Va is the volume of the acid, Mb is the molarity of the base, and Vb is the volume of the base. Note that if the acid and base do not neutralize each other in a 1:1 ratio, this equation does not hold true.

Example 2

When 10.0 mL of a 0.125 mol/L solution of hydrochloric acid, HCl, is titrated with a 0.100 mol/L solution of potassium hydroxide, KOH, what is the volume of the hydroxide solution required to neutralize the acid?

Solution:

$$M_a imes V_a = M_b imes V_b$$

 $M_a = 0.125 \, mol/L$
 $V_A = 10.0 \, mL$
 $M_b = 0.100 \, mol/L$
 $V_b = ?$

$$0.125 \, mol/L imes 10.0 mL = 0.100 \, mol/L imes V_b$$
 $\frac{0.125 \, mol imes 10.0 mL}{0.100 \, mol/L} = V_b$ $12.5 \, mL = V_b$

This video shows the technique for performing a titration using an indicator:

http://go.uen.org/b7k

Summary

- An indicator is a substance that changes color at a specific pH and is used to indicate the pH of the solution relative to that point.
- Universal indicator is a mixture of indicators that produces a different color for each pH from 0 14.
- A neutralization reaction between an acid and a base will produce a salt and water.
- In a neutralization reaction, the acid will produce H+ ions that react to neutralize the OH- ions produced by the base, forming neutral water. The other product will be an ionic salt.
- A titration is the addition of a known concentration of base (or acid) to a solution of acid (or base) of unknown concentration.

- The equivalence point is the point when the amount of acid equals the amount of base.
- A standard solution is a solution whose concentration is known exactly and is used to find the exact concentration of the titrant.
- For titrations where the stoichiometric ratio of mol H· to mol OH· is 1:1, the concentrations or volumes for the unknown acid or base can be calculated with the formula: Ma × Va = Mb × Vb.

Further Reading/Supplemental Links

This video is a ChemStudy film called "Acid Base Indicators." The film is somewhat dated but the information is accurate. http://go.uen.org/b6v

Think like a Chemist

- 1. Why do you think there would be more experimental error when using an indicator instead of a pH meter during a titration?
- 2. Write the reaction that occurs when the given acids and bases are mixed.
 - a. A person suffering from heartburn (caused by the HCl in the stomach) takes Milk of Magnesia (Mg(OH)₂).
 - b. Solutions of potassium hydroxide (KOH) and nitric acid (HNO₃) are mixed.
- A student performs a titration on two separate acids. Acid A requires 8.6 mL of 1 M NaOH before it turns pink. Acid B turns pink after 5.2 mL of the same base. Which acid has a lower pH? Explain.
- 4. If 20 mL of a 0.5 M sodium hydroxide solution is necessary to neutralize 40 mL of an acid solution, what is the concentration of the acid?
- 5. In a titration, what is the purpose of an indicator?
- What volume of a 0.125 M solution of NaOH is needed to neutralize 25.0 mL of a 0.285 M solution of HCI? Show all work for full points. Include units with your answer.
- 7. What is the concentration of a solution of HClO₄ if it takes 32.30 mL of a 0.078 M solution of KOH to neutralize a 20.00 mL sample of the acid?

