

General Inorganic Chemistry

Pre DP Chemistry Period 1

- Teacher: Annika Nyberg
 - annika.nyberg@mattliden.fi
 - Urgent messages via Wilma!

Klicka här för att ändra format på underrubrik i bakgrunden

- Course book:
 - CliffsNotes: Chemistry Quick Review

<http://www.chem1.com/acad/webtext/virtualtextbook.html>

Content

- Introduction
- The Structure of Matter (*Chapter 1*)
- The Atom (*Chapter 2 and 3*)
- Chemical bonding (*Chapter 5*)

- The Mole (*Chapter 2*)
- Solutions (*Chapter 9*)
- Acids and bases (*Chapter 10*)
- ***Quiz***
- ***Revision***

- **EXAM 9.00-11.45**

Assessment

Exam: 80 %

Quiz: 20%

+ practical work, activity and absences

1. Chemistry: a Science for the twenty-first century

- Chemistry has ancient roots, but is now a modern and active, evolving science.

BRONZE-AGE MAN WAS ONE
OF THE EARLIEST CHEMISTS.

DEMOCRITUS INSISTED THAT
MATTER CONSISTS OF ATOMS.

PARACELSIUS TOLD HIS PUPILS
TO USE EXPERIMENTS.

BOYLE INVESTIGATED GASES
AND BROKE OLD TRADITIONS.

- Chemistry is often called the central science, because a basic knowledge of chemistry is essential for students in biology, physics, geology and many other subjects.

<https://www.youtube.com/watch?v=tTlnrhiadnI>

- Chemical research and development has provided us with new substances with specific properties. These substances have improved the quality of our lives.

Health and medicine

sanitation systems

vaccines

antibiotics

anesthesia

and all other drugs

Energy

new alternative energy sources
(e.g. solar energy to electric
energy, nuclear fission)

electric cars with long
lasting batteries

Environment

greenhouse gases

acid rain and smog

HELLO!

Materials and Technology

- polymers (rubber and nylon), ceramics (cookware), liquid crystals (electronic displays), adhesives (Post-It notes), coatings (latex-paint), silicon chips (computers)

Food and Agriculture

substances for biotechnology

- The purpose of this course is to make you understand how chemists see the world.
- In other words, if you see one thing (in the macroscopic world) you *think* another (visualize the particles and events in the microscopic world).

2. The Structure of Matter

- Chemistry is a study of matter and the changes it undergoes.

The Chinese characters for chemistry mean "The study of change."

Structure of matter

- Matter is defined as anything that takes up space and has a mass.

2.1 Elements

- An element is the simplest form of matter that cannot be broken down by chemical means.
- Each element is assigned a chemical symbol.
- The smallest unit of an element is an atom.

- There are 98 naturally occurring elements.
- 118 elements have been identified (nov 2011).

- Most elements are solids in room temperature, for example:
- Those that are liquids are:
- Gaseous elements in room temperature are:

- aluminium (Al)
- antimon (Sb)
- carbon (C)
- copper (Cu)
- iodine (I)
- iron (Fe)
- magnesium (Mg)
- phosphorus (P)
- sodium (Na)
- sulfur (S)
- tin (Sn)
- zinc (Zn)

Correct answers

A = iodine (I)

B = tin (Sn)

C = magnesium (Mg)

D = iron (Fe)

E = carbon (C)

F = sodium (Na)

G = sulfur (S)

H = zinc (Zn)

I = copper (Cu)

J = phosphorus (P)

K = antimon (Sb)

L = aluminium (Al)

2.2 Compounds

- Elements combine with other elements to form thousands of compounds.
- A compound is made up of two or more elements that are chemically bonded together.

2.3 The States of Matter

- Substances have different appearances and physical properties in different states of matter.

2.4 Temperature scales

2.5 Changes of state

http://www.youtube.com/watch?v=pP_1ZaOchE0
Dry ice bubbles

2.6 Melting point and boiling point

3. The Atom

An atom has no electrical charge!

number of p^+ = number of e^-

$A = \underline{\text{mass number}} = \text{number of nucleons (n+p)}$

$Z = \underline{\text{atomic number}} = \text{number of protons}$

All atoms with the same Z (= with the same number of protons) are atoms of the same element!

3.1 Isotopes

- Isotopes have:
 - Different mass number
 - The same atomic number
 - the same number of protons, but different number of neutrons
 - the same number of electrons
 - similar chemical properties, but different physical properties

http://www.periodicvideos.com/videos/mv_heavywater.htm

Ex 6. Complete the following table:

Symbol of isotope	Atomic number (Z)	Mass number (A)	Number of neutrons	Number of electrons
$^{14}_6\text{C}$	6			
	16		16	16
$^{238}_{92}\text{U}$				
	79	196		
	19		20	

3.2 Relative atomic mass

- Ex. Calculate the mass of one hydrogen-1 atom.

$$1,67 \cdot 10^{-27} \text{ kg} \quad (+ 9,1 \cdot 10^{-31} \text{ kg}) = \\ 0,0000000000000000000000000167 \text{ g}$$

- Since the mass of an atom is very small, a relative atomic mass is used.
- The masses of atoms are compared with one another on a scale in which a single atom of carbon-12 equals 12 units.
- For example, hydrogen has 1/12 of the mass of carbon-12.

Sub-atomic particle	Mass (kg)	Relative mass
proton	$1,67 \cdot 10^{-27}$ kg	1
neutron	$1,67 \cdot 10^{-27}$ kg	1
electron	$9,1 \cdot 10^{-31}$ kg	0,0005

- The elements seldom exist as just one isotope, but as a mixture of different isotopes.

- The atomic masses found in the periodic table are therefore not whole numbers, but weighted mean values of these isotopes.

Ex 5. A sample of neon exists as a mixture of three isotopes. 90,51% of Ne-20, 0,27% of Ne-21 and 9,22% of Ne-22. Calculate the relative atomic mass of neon

A sample of argon exists as a mixture of three isotopes.

$A = 36$, relative abundance 0,337%

$A = 38$, relative abundance 0,0630%

$A = 40$, relative abundance 99,6%

Calculate the relative atomic mass of argon.

4. The periodic table

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
1 H Hydrogen 1.008	2 C Solid	3 Hg Liquid	4 H Gas	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
1 Li Lithium 6.94	2 Be Beryllium 9.0121...	3 Mg Magnesium 24.305	4 Rf Unknown	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
1 Na Sodium 22.989...	2 Sc Scandium 44.955...	3 Ti Titanium 47.867	4 V Vanadium 50.9415	5 Cr Chromium 51.9961	6 Mn Manganese 54.938...	7 Fe Iron 55.845	8 Co Cobalt 58.933...	9 Ni Nickel 58.6934	10 Cu Copper 63.546	11 Zn Zinc 65.38	12 Ga Gallium 69.723	13 Al Aluminium 26.981...	14 Si Silicon 28.085	15 P Phosphorus 30.973...	16 S Sulfur 32.06	17 Cl Chlorine 35.45	18 Ar Argon 39.948	19 K Potassium 39.0983
20 Ca Calcium 40.078	21 Sc Scandium 44.955...	22 Ti Titanium 47.867	23 V Vanadium 50.9415	24 Cr Chromium 51.9961	25 Mn Manganese 54.938...	26 Fe Iron 55.845	27 Co Cobalt 58.933...	28 Ni Nickel 58.6934	29 Cu Copper 63.546	30 Zn Zinc 65.38	31 Ga Gallium 69.723	32 Ge Germanium 72.63	33 As Arsenic 74.921...	34 Se Selenium 78.971	35 Br Bromine 79.904	36 Kr Krypton 83.798	37 Rb Rubidium 85.4678	
38 Sr Strontium 87.62	39 Y Yttrium 88.90584	40 Zr Zirconium 91.224	41 Nb Niobium 92.90637	42 Mo Molybdenum 95.95	43 Tc Technetium (98)	44 Ru Ruthenium 101.07	45 Rh Rhodium 102.90...	46 Pd Palladium 106.42	47 Ag Silver 107.8682	48 Cd Cadmium 112.414	49 In Indium 114.818	50 Sn Tin 118.710	51 Sb Antimony 121.760	52 Te Tellurium 127.60	53 I Iodine 126.90...	54 Xe Xenon 131.293	55 Cs Caesium 132.90...	
56 Ba Barium 137.327	57–71 Hf Hafnium 178.49	72 Ta Tantalum 180.94...	73 W Tungsten 183.84	74 Re Rhenium 186.207	75 Os Osmium 190.23	76 Ir Iridium 192.217	77 Pt Platinum 195.084	78 Au Gold 196.96...	79 Hg Mercury 200.59	80 Tl Thallium 204.38	82 Pb Lead 207.2	83 Bi Bismuth 208.98...	84 Po Polonium (209)	85 At Astatine (210)	86 Rn Radon (222)	87 Fr Francium (223)		
88 Ra Radium (226)	89–103 Rf Rutherfordium (267)	104 Db Dubnium (268)	105 Sg Seaborgium (271)	106 Bh Bohrium (272)	107 Hs Hassium (270)	108 Mt Meitnerium (276)	109 Ds Darmstadtium (281)	110 Rg Roentgenium (280)	111 Cn Copernicium (285)	112 Uut Ununtrium (284)	113 Fl Flerovium (289)	114 Uup Ununpentium (288)	115 Lv Livermorium (293)	116 Uuo Ununseptium (294)	117 Yb Ytterbium 173.054	118 Lu Lutetium 174.9668	119 Yttrium 170.922	
120 Lu Lutetium 174.9668	121 Y Yttrium 170.922	122 La Lanthanum 138.90...	123 Ce Cerium 140.116	124 Pr Praseodymium 140.90...	125 Nd Neodymium 144.242	126 Pm Promethium (145)	127 Sm Samarium 150.36	128 Eu Europium 151.964	129 Gd Gadolinium 157.25	130 Tb Terbium 158.92...	131 Dy Dysprosium 162.500	132 Ho Holmium 164.93...	133 Er Erbium 167.259	134 Tm Thulium 168.93...	135 Yb Ytterbium 173.054	136 Lu Lutetium 174.9668	137 Yttrium 170.922	
138 Ac Actinium (227)	139 Th Thorium 232.0377	140 Pa Protactinium 231.03...	141 U Uranium 238.02...	142 Np Neptunium (237)	143 Pu Plutonium (244)	144 Am Americium (243)	145 Cm Curium (247)	146 Bk Berkelium (247)	147 Cf Californium (251)	148 Es Einsteinium (252)	149 Fm Fermium (257)	150 Md Mendelevium (258)	151 No Nobelium (259)	152 Lr Lawrencium (262)	153 Ununoctium 289.13	154 Ununpentium 288.13		

For elements with no stable isotopes, the mass number of the isotope with the longest half-life is in parentheses.

Periodic Table Design & Interface Copyright © 1997 Michael Dayah Ptable.com Last updated May 18, 2014

	IA	
1	H	IIA
3	Li	4 Be
11	Na	12 Mg
19	K	20 Ca
37	Rb	38 Sr
55	Cs	56 Ba
87	Fr	88 Ra

Periodic Table of Elements

	0
2	He
5	B
13	Al
31	Ga
49	In
51	Sb
81	Tl
99	Es
101	Md
102	No
103	Lr

	III B	IV B	V B	VI B	VII B		VII		IB	IB
21	Sc	Ti	V	Cr	Mn	26	Fe	Co	Ni	Cu
39	Y	Zr	Nb	Mo	Tc	44	Ru	Rh	Pd	Ag
72	Hf	Ta	W	Re	76	Os	77 Ir	78 Pt	79 Au	80 Hg
104	Rf	Ha	106	107	108	109	109	110	110	

* Lanthanide Series

58	59	60	61	62	63	64	65	66	67	68	69	70	71
Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu

+ Actinide Series

90	91	92	93	94	95	96	97	98	99	100	101	102	103
Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr

Legend - click to find out more...

H - gas

Non-Metals

Alkali Metals

Li - solid

Transition Metals

Alkali Earth Metals

Br - liquid

Rare Earth Metals

Other Metals

Tc - synthetic

Halogens

Inert Elements

- The elements are arranged in order of increasing atomic number.
- Elements are classified as
 - a) metals, e.g.
 - b) metalloids,e.g.
The six elements commonly recognised as metalloids are boron, silicon, germanium, arsenic, antimony and tellurium
 - c) non-metals,e.g.

- Group: All atoms in the same group or column (groups 1, 2, 3-8) have the same number of valence electrons = similar chemical properties
- Period: all elements in the same period have the same number of energy levels (electron shells)

Groups in the period table:

- 1. Alkali metals
- 2. Alkaline earth metals
- (Transition metals)
- 13. Boron group
- 14. Carbon group
- 15. Nitrogen group
- 16. Oxygen group
- 17. Halogens
- 18. Noble gases

5. Electron arrangement

- Electrons are located on different energy levels around the nucleus because of:
 - the pull of the positively charged nucleus
 - the repulsion between electrons
- The energy of an electron is greater the further away it is located from the nucleus.
- Electrons wish to remain on the lowest possible energy level.

$$n = 1, 2, 3, \dots, n$$

- Each energy level can be occupied by only a certain number of electrons.
- When one energy level is filled, the next energy level with higher energy begins to fill up.

5.1 Valence electrons

- The outermost electrons are called valence electrons and they determine the chemical properties of an element.

The group number in the periodic table equals the number of valence electrons in an atom.

5.2. Octet

- All atoms strives to an octet (= 8 electrons) on their outermost energy level.
- This structure has low energy and is therefore stable.

5.4 Ions

- The desire for an octet leads to so some atoms either donating (metals) or accepting (non-metals) electrons.
- When an atom loses electrons, a positive ion (= cation) is formed. Ex. sodium
- When an atom gains electrons, a negative ion (= anion) is formed. Ex. chlorine

	1	2	13	14	15	16	17	18
1	H •							He :
2	Li •	Be •	B • •	C • •	N • •	O • •	F • •	Ne • •
3	Na •	Mg •	Al • •	Si • •	P • •	S • •	Cl • •	Ar • •
4	K •	Ca •	Ga • •	Ge • •	As • •	Se • •	Br • •	Kr • •
5	Rb •	Sr •	In • •	Sn • •	Sb • •	Te • •	I • •	Xe • •
6	Cs •	Ba •	Tl • •	Pb • •	Bi • •	Po • •	At • •	Rn • •
7	Fr •	Ra •						
	+1	+2	+3	±4	-3	-2	-1	

5.4.1 Positive ions (Cations)

Group 1	lithium sodium potassium
Group 2	magnesium calcium barium
Group 3	aluminium
Other common cations	silver zinc hydrogen ammonium

5.4.2 Negative ions (Anions)

Group 6	oxide sulfide
Group 7	fluorine chlorine bromine iodine nitrate
Other common cations	sulfate carbonate hydrogencarbonate hydroxide phosphate

Consider the composition of the species W, X, Y and Z below. Which species is an anion?

Species	Number of protons	Number of neutrons	Number of electrons
W	9	10	10
X	11	12	11
Y	12	12	12
Z	13	14	10

- A. W
- B. X
- C. Y
- D. Z

Demo: Flame test

- Metals often give different characteristic colours when heated strongly, e.g.

- K^+
- Pb^{2+}
- Cu^{2+}
- Ba^{2+}
- Na^+
- Ca^{2+}
- Sr^{2+}
- Li^+

6. Chemical bonding

The desire for an octet make atoms either

- a) donating or accepting electrons
 (= ionic bond) or
- b) sharing electron pairs (= covalent bond)

6.1 Ionic compounds

+

→

element

element

chemical compound

- The formula of the ionic compound formed depends on the charges of the ions (which depends on the position of the element in the periodic table).
- The sum of the charges of the ions must be 0.

Li and F:

Ca and Cl:

Al and O:

Fe (II) and O:

6.2 Covalent bonding

- Atoms form covalent bonds by sharing 1-3 electrons if they can attain a noble gas structure by doing so.
- A molecule is a neutral group of atoms joined together by covalent bonds.

The number of valence electrons, hence the maximum number of bonds formed by the element, is deduced from the element's Lewis structure.

H and Cl:

H and O in water:

N and H in ammonia:

O and O:

H, C and N:

6.2.1 Covalent bonds

- Single bond: **One** shared electron pair with one electron from each atom.
- Double bond: **Two** shared electron pairs with two electrons from each atom.
- Triple bond: **Three** shared electron pairs with three electrons from each atom.

- Ex. Define the number of covalent bonds that the following non-metallic elements normally form.

a) H

b) C

c) O

d) F

e) N

f) Cl

g) He

6.3 Electronegativity

- The electronegativities of the bonding elements determine whether the bond is ionic or covalent.

Electronegativity : a measure of an element's ability to attract a bonding pair of electrons.

Electronegativity

6.4 Bond polarity

- In a non-polar bond the electrons are shared equally
 - e.g.
- In a polar bond the electrons are shared unequally
 - *e.g. chlorine has a higher electronegativity value than hydrogen, and therefore attracts the bonding electrons more than hydrogen.*

6.4.1 Non-polar molecules

- *In a nitrogen molecule, the difference in electronegativities between the atoms is 0.*
- *The electron pairs in the covalent bond are shared equally between the two nitrogen atoms.*
- The bond is a non-polar bond and since the molecule has only non-polar bonds, it is a non-polar molecule.

- If polar bonds within a molecule cancel out, the molecule itself is non-polar.

6.4.2 Polar molecules

- In a polar molecule, some regions are slightly negative and some are slightly positive.
- A molecule that has two poles is called a dipolar molecule.

(a) Electron shells in a water molecule

(b) Distribution of partial charges in a water molecule

e.g. ammonia

- *In ammonia, the difference in electronegativities between nitrogen and hydrogen is 0,8.*
- *The more electronegative N draws the bond electrons toward itself and becomes slightly negatively charged. The hydrogen atom acquire a slightly positive charge.*
- The bonds are polar and the molecule becomes polar.

Ex. Which of the bonds is the most polar?
a) N - S b) Si – I c) N - Br d) C – Cl

Ex Which of the bonds is the least polar?
a) Hg – I b) P – I c) Si – F d) Mg – N

Ex. Determine which of the following compounds are molecules:

7. Weak intermolecular bonds

Acetone

7.1. Dipole- dipole bonding

- The negative pole of one polar molecule is attracted to the positive pole of another polar molecule.

An aerial photograph showing a vast expanse of broken sea ice. The ice is composed of numerous irregular, angular floes of varying sizes, ranging from small, white patches to large, dark blue blocks. The floes are separated by dark, turbulent water. The overall pattern is one of a complex, fractured surface.

Water

7.2 Hydrogen bonding

- Hydrogen bonds are a specific case of dipole-dipole bonds.
- They occur in molecules that have hydrogen directly bonded to **oxygen**, **nitrogen** or fluorine.

7.3 van der Waals'forces

- Between non-polar molecules there are only very weak van der Waals'forces (or dispersion forces).

- Van der Waal's forces are due to the motions of electrons, which causes temporary dipoles.
- These forces generally increase in strength as the number of electrons in a molecule increases.
- These forces are so weak that non-polar molecules have low boiling-points (many of them are gases at room temperature).

Summary

Ionic compounds

Strong ionic bonds between positive ion (=cations) and negative ions (=anions)

e.g. KF, Na₂O, NaCl

Metals

Strong metallic bonds between the metal atoms

e.g. Mg, Fe, Na, Ni

Molecules

Strong intramolecular covalent bonds between the atoms in the molecule

Polar molecules
e.g. H₂O, NH₃, HCl

Non-polar molecules
e.g. H₂, N₂, O₂, S₈, CH₄, CO₂

weak intermolecular hydrogen bonding

if H is directly bonded to O, N or F in a molecule
e.g H₂O, NH₃, HF

weak intermolecular dipole-dipole bonding
e.g. HCl

weak intermolecular van der Waals' forces

