Ionic, Covalent and Metalic Bonding

Atoms, Elements and Compounds

Elements, Compounds and Mixtures

- **Elements**: A substance made of atoms that share the **SAME number of protons** and cannot be broken down into simpler substances by chemical methods.
 - o There are 118 elements in the periodic table, such as sodium.
- Compounds: Two or more elements chemically bonded together (in a fixed proportion).

e.g. Carbon Dioxide, Sodium Chloride

- Mixtures: Two or more elements not chemically bonded together.
 - o e.g., Sand and Water, Oil and Water

Atomic Structure

All substances are made of tiny particles called **atoms**, the building blocks of all matter.

- The structure of the atom as a **central nucleus** containing neutrons and protons surrounded by electrons in shells
- The characteristics of neutrons, protons and electrons are as follows:

Subatomic particle	Relative Mass	Relative Charge
Proton	1	+1
Neutron	1	0
Electron	1/1840	-1

- Since electrons and protons have opposing and equal charges, **the** atom's overall charge is neutral.
- Neutrons have the purpose of holding the nucleus together. The larger the nucleus gets, the more neutrons are required to hold the nucleus together.

Proton and Nucleon Number

- The **Proton Number (Atomic Number)** is **the number of protons in the** nucleus of an atom.
- It is unique to each element. It is denoted by the letter "Z". For a neutral atom, the number of protons and electrons are equal; therefore, the proton number (Z) also corresponds to the number of electrons.
- The Nucleon Number (Mass Number) is the total number of protons and neutrons in the nucleus of an atom.
- Mass number = number of protons + number of neutrons
 Number of protons = mass number number of neutrons
 Number of neutrons = mass number number of protons
- The following format (AZX Notation) is shown below:

Electronic Configurations of Elements & Ions

Atoms have electrons that orbit around a central nucleus, and these orbits are referred to as electron shells.

- The energy levels of the shells increase as their distance from the nucleus increases.
- The first shell has a max capacity of **2 electrons**, while the subsequent shell can hold up to **8**.

For this syllabus, we only need to know the **general complete electronic configuration as (2.8.8)**

- Group VIII noble gases have an entire outer shell
- the number of outer shell electrons is equal to the group number in Groups I to VII.
- the number of occupied electron shells is **equal to the period number**

Isotopes

Isotopes: different atoms of the same element with the same number of protons but different numbers of neutrons.

- The isotopes of an element have the same chemical properties because they contain the same number of outer shell electrons and, therefore, have the same electronic configuration.
- The difference in mass affects the physical properties, such as density, boiling point and melting point

Relative Atomic Masses

 Most elements exist naturally as a mixture of their isotopes. Using the data on the abundance of these naturally occurring isotopes, we can calculate the mass relative atomic mass of the element.

```
A<sub>r</sub> = (% of isotope 1 x mass number of isotope 1) + (% of isotope 2 x mass number of isotope 2)
```

The Formula:

An example for calculating the relative mass and abundance:

Q. Iridium has two isotopes. These isotopes are Iridium - 191 and Iridium - 193. A natural sample consists of of 37.3% of Iridium - 191. Calculate the relative atomic mass (A_r) of the natural sample of Iridium

```
A. \rightarrow Step 1. Identify the percentage of Iridium - 193 \rightarrow if the sample consists of 37.3% of Iridium - 191, it must consist of 100% - 37.3% of Iridium - 191 \rightarrow 100 - 37.3 = 62.7% \rightarrow the sample consists of 62.7% of Iridium - 193 Step 2. Consider a sample of 100 atoms of Iridium. In that sample, 37.3 of atoms should have a mass of 191 and 62.7 atoms should have the mass of 193 THEN average mass = \frac{(37.3 \times 191) + (62.7 \times 193)}{100} = 192.2 (4 significant figures) Answer: 192.4
```

Metallic Bonding

Metallic Bonding: the electrostatic attraction between the positive ions in a giant metallic lattice and a "sea" of delocalised electrons.

Properties of Metallic Bonding

- 1. Metallic Bonds have good electrical conductivity: **Delocalised electrons** can move through the structures and carry current.
- 2. High Melting and Boiling Point: **More energy to overcome strong forces** of attraction between positive metal ions and the sea of delocalised electrons and vibrate/transfer heat
- 3. Malleability: Can be **hammered into shapes** as **layers can slide over each other.**
- 4. Ductility: Can be drawn into thin wires

Giant Covalent Structures

Giant Covalent (Macromolecular) Structures: solids with very high melting points, where all the atoms are made of pure carbon.

Diamond

Properties

- 1. Each carbon atom is joined with **four other carbon atoms**
- 2. **High Melting and Boiling Points** Strong Covalent Bonds
- 3. No Delocalised/Free Moving Electrons
- 4. It cannot be scratched easily
- 5. Transparent colour (Extra information)
- 6. Cannot conduct electricity due to no free-moving electrons
- 7. **Hard** in structure
- 8. Giant Lattice Arrangement
- 9. Uses are for **cutting tools**

Graphite

Properties

1. Each carbon atom is joined with three other carbon atoms

- 2. **High Melting and Boiling Points** Strong covalent bonds within the layers (but the layers are attracted to each other by weak intermolecular forces)
- 3. Contains **Delocalised/Free Moving Electrons**
- 4. It can be scratched easily
- 5. Opaque/Black
- 6. Can conduct electricity due to free-moving electrons
- 7. Soft Layers can slide easily
- 8. Layers of hexagonal rings held by weak intermolecular forces
- 9. Uses are for **lubricant and electrode** in Electrolysis

Silicon (IV) Oxide

Properties

- 1. The structure of Silicon (IV) Oxide is **similar/resemblance to that of a diamond.**
- 2. Hard Structure
- 3. **High melting and boiling point** More energy to overcome
- 4. Rigid Tetrahedral Structure
- 5. Does not conduct electricity
- Each Silicon atom is covalently bonded with 4 Oxygen Atoms
- Each Oxygen atom is covalently bonded with 2 Silicon Atoms

Interactive 3D diagram: Diamond Structure

Interactive 3D diagram: Graphite Structure

Simple Molecules and Covalent Bonds

Covalent Bond: Pairs of electrons shared between two atoms leading to noble gas electronic configuration (2.8.8)

Covalent Bonds Dot and Cross Diagram

Different Types of Covalent Bonds

- 1. Single Bonds e.g., Chlorine
- 2. Double Bonds e.g., Carbon Dioxide
- 3. Triple Bonds e.g., Nitrogen

Properties of Covalent Compound

- 1. The intermolecular forces in covalent compounds are **weak** but have **strong covalent bonds**.
- 2. Covalent Compounds have low melting and boiling point. They require less energy to break the weak intermolecular forces (same as attractive forces).
- 3. Poor Electrical Conductivity **No free electrons or ions present** to carry an electrical current

lons and Ionic Bonds

Cations: Positive lons **Anions**: Negative lons

Ionic Bonds: strong electrostatic attraction between oppositely charged ions

(metals + non-metals)

Ionic Compounds Dot and Cross Diagram

Typical ionic compounds are usually **giant lattice structures** with a **regular arrangement of alternating positive and negative ions.**

• Using an X and a dot in your drawings will help differentiate the two ions.

Properties of Ionic Compound

- 1. High Boiling and Melting Point: A lot of energy is needed to overcome the strong electrostatic forces between oppositely charged ions
- 2. Good Electrical Conductivity when **molten or aqueous**:
 - As the charges flow, ions can move freely in an aqueous/molten state.
 - lons are not free to move when in a solid state, as the charges cannot flow.

Other Properties of Ionic Compound

- 1. Brittle
- 2. Low Volatility

Interactive 3D diagram: NaCl Lattice Structure

