

Chemistry: A Molecular Approach

Fifth Edition

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

Chapter 4

Chemical Reactions and Chemical Quantities

1

The Greenhouse Effect

- The **greenhouse gases** in the atmosphere
 - allow sunlight to enter the atmosphere.
 - warm Earth's surface.
 - prevent some of the heat generated by the sunlight from escaping.
- The Greenhouse Effect**
-
- The balance between incoming and outgoing energy from the sun determines Earth's average temperature.

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

2

Global Warming (1 of 2)

- Scientists have measured an average 0.7°C rise in atmospheric temperature since 1860.
- During the same period, atmospheric CO_2 levels have risen 38%.
- Are the two trends causal?

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

3

Global Warming (2 of 2)

- One source of CO_2 is the combustion reactions of fossil fuels we use to get energy.
- Another source of CO_2 is volcanic action.
 - How can we judge whether global warming is natural or due to our use of fossil fuels?

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

4

Chemical Reaction

- **Chemical reaction:** a process in which one or more substances are converted into one or more different ones
 - Involve chemical changes in matter resulting in new chemical substances
- **Combustion reaction:** a particular type of chemical reaction in which a substance combines with oxygen to form one or more oxygen-containing compounds
 - Also emit heat

Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

5

Chemical Equations

- Shorthand way of describing a reaction
- Reactants → Products**
- Provide information about the reaction
 - Formulas of reactants and products
 - States of reactants and products
 - Relative numbers of reactant and product molecules that are required can be used to determine weights of reactants used and products that can be made

Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

6

States of Reactants and Products in Chemical Equations

Abbreviation	State
(g)	Gas
(l)	Liquid
(s)	Solid
(aq)	Aqueous (water solution)

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

7

Combustion of Methane (1 of 4)

- Methane gas burns to produce carbon dioxide gas and gaseous water.
 - Whenever something burns it combines with $O_2(g)$.

- If you look closely, you should immediately spot a problem.

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

8

Combustion of Methane (2 of 4)

- Notice also that the left side has four hydrogen atoms while the right side has only two.

- To correct these problems, we must **balance** the equation by changing the coefficients, not the subscripts.

 Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

9

Combustion of Methane: Balanced

- To show that the reaction obeys the Law of Conservation of Mass, the equation must be **balanced**.
 - We adjust the numbers of molecules so there are equal numbers of atoms of each element on both sides of the arrow.

 Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

10

Conceptual Connection 4.1 (1 of 2)

How many oxygen atoms are on the right-hand side of the following chemical equation?

- a. 4 b. 5 c. 6 d. 14

Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

11

Conceptual Connection 4.1 (2 of 2)

How many oxygen atoms are on the right-hand side of the following chemical equation?

- a. 4 b. 5 c. 6 d. 14

Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

12

Conceptual Connection 4.2 (1 of 2)

Which quantity or quantities must always be the same on both sides of a chemical equation?

- a. the number of atoms of each kind
- b. the number of molecules of each kind
- c. the number of moles of each kind of molecule

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

13

Conceptual Connection 4.2 (2 of 2)

Which quantity or quantities must always be the same on both sides of a chemical equation?

- a. the number of atoms of each kind**
- b. the number of molecules of each kind
- c. the number of moles of each kind of molecule

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

14

Reaction Stoichiometry: How Much Carbon Dioxide?

- The balanced chemical equations for fossil-fuel combustion reactions provide the exact relationships between the amount of fossil fuel burned and the amount of carbon dioxide emitted.

- 16 CO₂ molecules are produced for every 2 molecules of octane burned.

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

15

Quantities in Chemical Reactions

- The amount of every substance used and made in a chemical reaction is related to the amounts of all the other substances in the reaction.
 - Law of conservation of mass
 - Balancing equations by balancing atoms
- The study of the numerical relationship between chemical quantities in a chemical reaction is called **stoichiometry**.

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

16

Reaction Stoichiometry

- The coefficients in a chemical reaction specify the relative amounts in moles of each of the substances involved in the reaction.

- 2 molecules of C_8H_{18} react with 25 molecules of O_2 to form 16 molecules of CO_2 and 18 molecules of H_2O .
- 2 moles of C_8H_{18} react with 25 moles of O_2 to form 16 moles of CO_2 and 18 moles of H_2O .

2 mol C_8H_{18} : 25 mol O_2 : 16 mol CO_2 : 18 mol H_2O

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

17

Making Pizza

- The number of pizzas you can make depends on the amount of the ingredients you use.

This relationship can be expressed mathematically.

1 crust : 5 oz sauce : 2 cups cheese : 1 pizza

- We can compare the amount of pizza that can be made from 10 cups of cheese:

2 cups cheese : 1 pizza, then,

$$10 \cancel{\text{ cups cheese}} \times \frac{1 \text{ pizza}}{2 \cancel{\text{ cups cheese}}} = 5 \text{ pizzas}$$

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

18

Making Molecules: Mole-to-Mole Conversions

- We use the ratio from the balanced chemical equation in the same way that we used the ratio from the pizza recipe.

The ratio of the coefficients acts as a conversion factor between the amount in moles of the reactants and products.

stoichiometric ratio: 2 moles C₈H₁₈: 16 moles CO₂

The ratio acts as a conversion factor between the amount in moles of the reactant, C₈H₁₈, and the amount in moles of the product, CO₂.

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

19

Mole-to-Mole Conversions

- Suppose we burn 22.0 moles of C₈H₁₈; how many moles of CO₂ form?

stoichiometric ratio: 2 moles C₈H₁₈: 16 moles CO₂

$$22.0 \cancel{\text{mol C}_8\text{H}_{18}} \times \frac{16 \text{ mol CO}_2}{2 \cancel{\text{mol C}_8\text{H}_{18}}} = 176 \text{ mol CO}_2$$

- The combustion of 22.0 moles of C₈H₁₈ adds 176 moles of CO₂ to the atmosphere.

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

20

Making Molecules: Mass-to-Mass Conversions

- The world burned the equivalent of 3.7×10^{15} g of gasoline (octane) in 2013. We can estimate the mass of CO₂ produced based on the flowchart below.

- We use molar mass as a conversion factor between the mass given and amount in moles.
- We use coefficients as the conversion factor between the reactant, C₈H₁₈, and the amount in moles of the product, CO₂, and then molar mass as the conversion factor to get the mass of CO₂ produced.

Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

21

Conceptual Connection 4.3 (1 of 2)

Use the balanced equation for the combustion of octane to determine how many moles of H₂O are produced by the combustion of 22.0 moles of C₈H₁₈.

- a. 18 moles H₂O b. 22 moles H₂O
 c. 176 moles H₂O d. 198 moles H₂O

Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

22

Conceptual Connection 4.3 (2 of 2)

Use the balanced equation for the combustion of octane to determine how many moles of H₂O are produced by the combustion of 22.0 moles of C₈H₁₈.

- a. 18 moles H₂O
- b. 22 moles H₂O
- c. 176 moles H₂O
- d. 198 moles H₂O**

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

23

Mass-to-Mass Conversions

- If we burn 3.7×10^{15} g C₈H₁₈, how many grams of CO₂ form?

molar mass: C₈H₁₈ 114.22 g/mol, CO₂ 44.01 g/mol

stoichiometric ratio: 2 moles C₈H₁₈: 16 moles CO₂

$$\cancel{22.0 \text{ mol C}_8\text{H}_{18}} \times \frac{16 \text{ mol CO}_2}{\cancel{2 \text{ mol C}_8\text{H}_{18}}} = 176 \text{ mol CO}_2$$

- The combustion 3.7×10^{15} g C₈H₁₈ adds 1.1×10^{16} g CO₂ to the atmosphere.

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

24

Conceptual Connection 4.4 (1 of 2)

Under certain conditions, sodium reacts with oxygen to form sodium oxide according to the reaction:

Which of the following images best represents the amount of sodium required to completely react with all of the oxygen in the above diagram according to the equation?

(a)

(b)

(c)

(d)

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

25

Conceptual Connection 4.4 (2 of 2)

Under certain conditions, sodium reacts with oxygen to form sodium oxide according to the reaction:

Which of the following images best represents the amount of sodium required to completely react with all of the oxygen in the above diagram according to the equation?

(a)

(b)

(c)

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

26

Conceptual Connection 4.5 (1 of 2)

Consider the generic chemical equation $A + 3B \rightarrow 2C$.

Let circles represent molecules of A and squares represent molecules of B. The diagram shown above represents the amount of B available for reaction. Which diagram in the answer options accurately represents the amount of A necessary to completely react with B?

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

27

Conceptual Connection 4.5 (2 of 2)

Consider the generic chemical equation $A + 3B \rightarrow 2C$.

Let circles represent molecules of A and squares represent molecules of B. The diagram shown above represents the amount of B available for reaction. Which diagram in the answer options accurately represents the amount of A necessary to completely react with B?

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

28

Limiting Reactant, Theoretical Yield, Percent Yield

- Recall our pizza recipe:

1 crust + 5 oz tomato sauce + 2 cups cheese → 1 pizza

- If we have 4 crusts, 10 cups of cheese, and 15 oz tomato sauce, how many pizzas can we make?

We have enough crusts to make $4 \cancel{\text{crusts}} \times \frac{1 \text{ pizza}}{1 \cancel{\text{crust}}} = 4 \text{ pizzas}$

We have enough cheese to make $10 \cancel{\text{cups cheese}} \times \frac{1 \text{ pizza}}{2 \cancel{\text{cups cheese}}} = 5 \text{ pizzas}$

We have enough tomato sauce to make

$$15 \cancel{\text{ounces tomato sauce}} \times \frac{1 \text{ pizza}}{5 \cancel{\text{ounces tomato sauce}}} = 3 \text{ pizzas}$$

Limiting reactant

Smallest number of pizzas

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

29

Limiting Reactant

- We have enough crusts for four pizzas, enough cheese for five pizzas, but enough tomato sauce for only three pizzas.
 - We can make only three pizzas. The tomato sauce **limits** how many pizzas we can make.

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

30

Theoretical Yield

- Tomato sauce is the **limiting reactant**, the reactant that makes **the least amount of product**.
 - The limiting reactant is also known as the **limiting reagent**.
- The maximum number of pizzas we can make depends on this ingredient. In chemical reactions, we call this the **theoretical yield**.
 - This is the amount of product that can be made in a chemical reaction based on the amount of limiting reactant.
 - The ingredient that makes the least amount of pizza determines how many pizzas you can make (**theoretical yield**).

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

31

Percent Yield

Assume that while making pizzas, we burn a pizza, drop one on the floor, or other uncontrollable events happen so that we make only two pizzas. The actual amount of product made in a chemical reaction is called the **actual yield**.

We can determine the efficiency of making pizzas by calculating the percentage of the maximum number of pizzas we actually make. In chemical reactions, we call this the **percent yield**.

$$\% \text{ yield} = \frac{\text{Actual yield}}{\text{Theoretical yield}} \times 100\% = \frac{2 \text{ pizzas}}{3 \text{ pizzas}} \times 100\% = 67\%$$

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

32

In a Chemical Reaction

- For reactions with multiple reactants, it is likely that one of the reactants will be completely used before the others.
- When this reactant is used up, the reaction stops and no more product is made.
- The reactant that limits the amount of product is called the **limiting reactant**.
 - It is sometimes called the limiting reagent.
 - The limiting reactant gets completely consumed.
- Reactants not completely consumed are called **excess reactants**.
- The amount of product that can be made from the limiting reactant is called the **theoretical yield**.

Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

33

Summarizing Limiting Reactant and Yield (1 of 2)

- The **limiting reactant** (or **limiting reagent**) is the reactant that is completely consumed in a chemical reaction and limits the amount of product.
- The **reactant in excess** is any reactant that occurs in a quantity greater than is required to completely react with the limiting reactant.

Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

34

Summarizing Limiting Reactant and Yield (2 of 2)

- The **theoretical yield** is the amount of product that can be made in a chemical reaction based on the amount of limiting reactant.
- The **actual yield** is the amount of product actually produced by a chemical reaction.
- The **percent yield** is calculated as follows:

$$\frac{\text{actual yield}}{\text{theoretical yield}} \times 100\%$$

Calculating Limiting Reactant, Theoretical Yield, and Percent Yield

- Recall our balanced equation for the combustion of methane:

Our balanced equation for the combustion of methane implies that every one molecule of CH_4 reacts with two molecules of O_2 .

Combustion of Methane (3 of 4)

- If we have five molecules of CH_4 and eight molecules of O_2 , which is the limiting reactant?

- First we calculate the number of CO_2 molecules that can be made from five CH_4 molecules.

$$5 \cancel{\text{CH}_4} \times \frac{1 \text{ CO}_2}{1 \cancel{\text{CH}_4}} = 5 \text{ CO}_2$$

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

37

Combustion of Methane (4 of 4)

- Then we calculate the number of CO_2 molecules that can be made from eight O_2 molecules.

$$8 \cancel{\text{O}_2} \times \frac{1 \text{ CO}_2}{2 \cancel{\text{O}_2}} = 4 \text{ CO}_2$$

- We have enough CH_4 to make five CO_2 molecules and four CO_2 molecules.
- Therefore, O_2 is the limiting reactant, and four CO_2 molecules is the theoretical yield.
- CH_4 is in excess.

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

38

Conceptual Connection 4.6 (1 of 2)

Nitrogen and hydrogen gas react to form ammonia according to the reaction:

Which of the following images best represents the mixture in the flask above after the reactants have reacted as completely as possible? What is the limiting reactant? Which reactant is in excess?

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

39

Conceptual Connection 4.6 (2 of 2)

Nitrogen and hydrogen gas react to form ammonia according to the reaction:

Which of the following images best represents the mixture in the flask above after the reactants have reacted as completely as possible? What is the limiting reactant? Which reactant is in excess?

Limiting reactant: N₂
Excess reactant: H₂

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

40

Calculating Limiting Reactant, Theoretical Yield, and Percent Yield from Reactant Masses (1 of 3)

- When working in the lab, we normally measure reactant quantities in grams.
- To find the limiting reactant and theoretical yield, we must first convert grams to moles.

 Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

41

Calculating Limiting Reactant, Theoretical Yield, and Percent Yield from Reactant Masses (2 of 3)

- A reactant mixture contains 42.5 g Mg and 33.8 g O₂. What is the limiting reactant and theoretical yield?

 Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

42

Calculating Limiting Reactant, Theoretical Yield, and Percent Yield from Reactant Masses (3 of 3)

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

43

Conceptual Connection 4.7 (1 of 2)

Nitrogen dioxide reacts with water to form nitric acid and nitrogen monoxide according to the equation:

Suppose that 5 mol NO₂ and 1 mol H₂O combine and react completely. How many moles of the reactant in excess are present after the reaction has completed?

- | | |
|---------------------------|---------------------------|
| a. 1 mol NO ₂ | c. 2 mol NO ₂ |
| b. 1 mol H ₂ O | d. 2 mol H ₂ O |

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

44

Conceptual Connection 4.7 (2 of 2)

Nitrogen dioxide reacts with water to form nitric acid and nitrogen monoxide according to the equation:

Suppose that 5 mol NO_2 and 1 mol H_2O combine and react completely. How many moles of the reactant in excess are present after the reaction has completed?

- | | |
|-------------------------------|-------------------------------|
| a. 1 mol NO_2 | c. 2 mol NO_2 |
| b. 1 mol H_2O | d. 2 mol H_2O |

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

45

Combustion Reactions

- **Combustion reactions** are characterized by the reaction of a substance with O_2 to form one or more oxygen-containing compounds, often including water.
 - Combustion reactions also emit heat.
- For example, as you saw earlier in this chapter, natural gas (CH_4) reacts with oxygen to form carbon dioxide and water:

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

46

Combustion

- Ethanol, the alcohol in alcoholic beverages, also reacts with oxygen in a combustion reaction to form carbon dioxide and water.

Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

47

Alkali Metal Reactions

- Reactions of alkali metals with nonmetals are vigorous.
 - Sodium and chlorine form sodium chloride.

- Alkali metals also react with water to form the dissolved alkali metal ion, the hydroxide ion, and hydrogen gas.

Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

48

Reactions of the Alkali Metals with Water

Lithium

Sodium

Potassium

The reactions become progressively more vigorous as we move down the group.

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

49

Halogen Reactions

- The halogens all react with many metals to form metal halides.

- The halogens also react with hydrogen to form hydrogen halides.

- The halogens also react with each other to form interhalogen compounds.

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

50

Three Halogens

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

51

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

P Pearson

Copyright © 2020 Pearson Education, Inc. All Rights Reserved

52