AP Chemistry Notes

Stephen Akiki

Colchester High School

Download at http://akiscode.com/apchem


Special Thanks to Stephen Bosley (Boser)

Contents

1	FOREWORD/DISCLAIMER
2	Solubility Rules 2.1 Soluble
3	Periodic Table of Elements
4	Poly Atomic Naming
5	Common Units, Constants and Charges 5.1 Fundamental Constants 5.2 Charge 5.3 Radius 5.4 Radius
6	Atomic Theory 6.1 J.J. Thompson 6.2 Robert Millikan 6.3 Ernest Rutherford 6.4 Chadwick 6.5 John Dalton
7	Naming 7.1 Binary 7.1.1 Greek Prefixes 7.2 Ionic 7.3 Acids 7.3.1 Polyatomic 7.3.2 Binary
8	Cations
9	Reaction Type 9.1 Combination (Synthesis) 9.2 Decomposition 9.2.1 Special Binary Salt Splits 9.3 Combustion Blackbody Radiation
	Bohr Model 11.1 Energy Level Formula

12	Wavelength 12.1 De Broglie Formulas	11 11
13	Quantum Values	12
	13.1 Quantum Value Table	12
	13.2 Special cases	12
14	Periodicity	13
	14.1 Electron Configuration	13
	14.2 Isoelectricity	13
15	Nuclear Chemistry	13
10	15.1 Isotopes	13
	15.2 Radiation	14
	15.2.1 Alpha Radiation	14
	15.2.2 Beta Radiation	14
	15.2.3 Gamma Radiation	14
	15.2.4 Positron Radiation	15
	15.2.5 Electron Capture	15 15
	15.2.5 Election Capture	15 15
	15.3.1 Radiation Table	15
		16
	15.4 Nuclear Stability	16
	15.4.1 Forces Invloved	16
	15.4.2 Belt of Stability	
	15.4.3 Magic Numbers	16 17
	15.4.4 Half-Life	11
16	Ionization and Affinity	17
10	16.1 Ionization Energy	17
	16.2 Electron Afinity	17
	10.2 Electron Annity	11
17	Reactions of Metals	17
18	Chemical Bonds	17
	18.1 Intramolecular	17
	18.1.1 Ionic Bonding	18
	18.1.2 Covalent Bonding	18
	18.1.3 Metallic Bonding	18
	18.2 Intermolecular	18
	18.2.1 Ion-Dipole	18
	18.2.2 Dipole-Dipole	18
	18.2.3 Hydrogen Bond	18
	18.2.4 London Dispersion/Van der Waals	18
	18.2.5 Intermolecular Flowchart	19
	18.3 Rule of Octet	19
19	Lewis Structures	19
	19.1 Structures for Atoms	19
	19.2 Structures for Ions	19
	19.3 Structure for Ions of Molecules	19
	19.4 Lewis Structures for Molecular Structures (Covalent)	20
	19.5 Resonance Structures	21
	19.5.1 Formal Charge	21
20	Lattice Energies of Ionic Solids	21
21	Bond Lengths of Covalent Bonds	22
42	Electronegativity	22
	22.1 Dipole	$\frac{22}{22}$
	ZZ L L LUDOJE WODEN	1.7.

23	Bon	nd Enthalpy	23
24	VSE 24.1	EPR Bond Shape Table	23 23
25	Orga	canic Chemistry	23
		Polarity	23
	25.2	Alkanes	24
	25.3	Alkane Branch Structure Naming	24
		25.3.1 Branch Structure Naming Table	25
	25.4	Alkenes	26
		25.4.1 Alkene Naming	26
	25.5	Alkynes	26
		25.5.1 Alkyne Naming	27
26	Func	actional Groups	27
	26.1	Alcohol	27
	26.2	Aldehyde	27
	26.3	Carboxylic Acid	28
	26.4	Ester	28
	26.5	Ketone	28
	26.6	Ether	28
		Amine	29
		Amide	29
	26.9	Haloalkane	29
27	Con	nplex Ions	29
	27.1	Cations	29
	27.2	Anions	30
	27.3	Coordination Number	30
	27.4	Naming	30
		27.4.1 Cations	30
		27.4.2 Anions	30
28	Acio	dic and Basic Redox	30
_0		Acidic	30
		Basic	31
2 9		ermodynamics Each along	31
	29.1	Enthalpy	31 31
		29.1.1 Stoichiometry Froblems	32
		29.1.3 Hess Law	32
		29.1.4 Standard Heat of Formation	32
	29.2	Entropy	33
		29.2.1 State of Matter	33
		29.2.2 Number of Moles of Gasses	33
		29.2.3 Pressure of Gas	33
	29.3	Gibbs Law of Free Energy	33
		29.3.1 ΔH , ΔS , ΔG , Relationship Table	34
ያበ	Cha	emical Kinetics and Rate Laws	34
JU		Physical State	34
		Concentration	34
		Temperature	34
		Pressure of Gas	34
		Catalysts and Inhibitors	34
		Rate Laws	35
	-	30.6.1 Order Table	35

31	Reaction Mechanisms 31.1 Elementary Steps	3 6
32	Equilibrium 32.1 Types of Equilibrium	37 37 37 37
33	Gas Laws 33.1 Gas Units and Conversions 33.2 Ideal Gas Law 33.3 Real Gas Law 33.4 Combined Gas Law 33.5 Daltons Law of Partial Pressures 33.6 Gas Collection over a Water Solution	3' 3' 3' 38 38 39
34	ICE ICE (Baby)	39
	Acids and Bases 35.1 Definitions of Acids and Bases 35.2 pH and pOH $35.2.1$ Changing Concentrations 35.3 Strong Acids and Bases $35.3.1$ Strong Acids $35.3.2$ Strong Bases 35.4 Weak Acids and Bases 35.4 Weak Acids and Bases $35.4.1$ K_a Constant 35.5 Common Ion Effect 35.6 BufferEquilibrium of Saturated, Soluable Salts	39 39 40 40 40 40 41 41 41 41 41
	Kinetic Molecular Theory 37.1 Postulates: 37.2 Root Mean Square Velocity 37.3 Effusion and Diffusion 37.3.1 Effusion 37.3.2 Diffusion 37.3.3 Finding the rate Electro Chemistry 38.1 Identifying Oxidation Numbers 38.2 Galvanic/Voltaic Cells 38.3 Calculating Cell Potential 38.3.1 Nernst Equation to Find E°cell	42 42 43 43 43 43 43 44 44 44 44
39	Balancing Redox Reactions 39.1 Acidic	44 44

1 FOREWORD/DISCLAIMER

First and formost, I am going to say what everone has on their minds. No you really should not just forget about taking notes anymore in AP Chemistry class because of this packet. This packet is meant to be a review and should be used as such. However that does not mean you can use this packet as your main notes and write notes in the margins to supplement your learning. Please take into account that this entire thing was written over the course of 4 days. As such it is inevitable that I made mistakes in spelling and/or formulas.

If you have any questions/comments/fixes to the text you can email me at the angrybaby@gmail.com ${\it Good\ Luck}$

2 Solubility Rules

2.1 Soluble

- Nitrates NO_3^{-1} All nitrates are soluble
- \bullet Chlorates ClO_3^{-1} All chlorates are soluble
- \bullet Alkali metal Cations and Ammonium cation compounds NH_4^{+1} are all soluble
- ullet Chlorides, Bromides, and Iodides are all soluble EXCEPT Ag^{+1} , Pb^{+2} , and Hg^{+2}
- \bullet Acetates All are soluble except Ag^+
- Sulfates All are soluble except Ba^{+2} , Pb^{+2} , Hg^{+2} , Ca^{+2} , Ag^{+1} , and Sr^{+2}


2.2 Insoluble

- Carbonates CO_3^{-2} all carbonates are insoluble except alkali metals and ammonium compounds
- Chromates CrO_4^{-2} all chromates are insoluble except alkali metals, ammonium, Ca^+2 , and Sr^+2
- Hydroxides OH^{-1} all hydroxides are insoluble except alkali metals, ammonium, Ba^{+2} , Sr^{+2} , and Ca^{+2} although the last two $(Sr^{+2}$ and $Ca^{+2})$ are only slightly soluble so a precipitate can form.
- Phosphates PO_4^{-3} all are insoluble except alkali metals and ammonium
- \bullet Sulfites SO_3^{-2} all are insoluble except alkali metals and ammonium
- \bullet Sulfides S^{-2} all are insoluble except Alkali metals, alkali earth metals and ammonium

2.3 Naming Rules

- All strong acids and bases are soluble and should be written as the ions when completing net ionic reactions
 - \triangleright Sulfuric acid (H_2SO_4) should be written as $H^+ + HSO_4^{-1}$
- The strong acids are: HCL, HBR, HI, HNO₃, HClO₄, and H₂SO₄
- Strong bases are any alkali metal hydroxides (LiOH, NaOH, etc) and $Ca(OH)_2$, $Sr(OH)_2$, $Ba(OH)_2$
- All acids and bases should be left in their molecular form:
 - \triangleright Acetic acid $\rightarrow HC_2H_3O_2$

3 Periodic Table of Elements


*Lanthanide series Ce Pr Nd Pm Sm Eu Gd Tb Dy Ho Er Tm Yb * * Actinide series Pu Th

4 Poly Atomic Naming

- Zinc Zn^{+2}
- Silver Ag^{+1}
- Ammonium NH_4^{+1}
- \bullet Hydroxide OH^{-1}
- \bullet Cyanide CN^{-1}
- Nitrate NO_3^{-1}
- Acetate $C_2H_3O_2^{-1}$
- Chlorate ClO_3^{-1}
- Bromate BrO_3^{-1}
- Iodate IO_3^{-1}
- Manganate MnO_3^{-1}
- Sulfate SO_4^{-2}
- \bullet Bisulfate (Hydrogen Sulfate) HSO_4^{-1}
- Carbonate CO_3^{-2}
- Bicarbonate (Hydrogen Carbonate) HCO_3^{-1}
- Selenate SeO_4^{-2}
- Biselenate (Hydrogen Selenate) $HSeO_4^{-1}$
- Oxalate $C_2O_4^{-2}$
- Phosphate PO_4^{-3}
- \bullet Hydrogen Phosphate HPO_4^{-2}
- Dihydrogen Phosphate $H_2PO_4^{-1}$
- Chromate CrO_4^{-2}

Per _ Ate	Ate	Ite	Hypo _ Ite
Per _ Ic	Ic	Ous	Hypo _ Ous
+1 Oxygen	Most Common Ion	-1 Oxygen	-2 Oxygen

5 Common Units, Constants and Charges

5.1 Fundamental Constants

- \bullet Avogadros Number (N)
 - $\triangleright 6.02214199 * 10^{23} mol^{-1}$
- Plancks Constant (h)
 - $\rhd 6.62606876*10^{-34}J*s$
- Speed of Light (c)
 - $\triangleright 2.99792458 * 10^8 m/s$

5.2 Charge

- $e^- \text{ charge} = -1.602 * 10^{-19} \text{ coulombs}$
- p^+ charge = $1.602 * 10^{-19}$ coulombs
- Atomic Mass Unit (amu) = $1.66054 * 10^{-24}$

$$p^+ = 1.0073 \text{ amu}$$

$$\triangleright n^{\circ} = 1.0087$$
 amu

$$\triangleright e^- = 5.486 * 10^{-4} \text{ amu}$$

5.3 Radius

Angstroms (
$$\overset{\circ}{A}$$
) = 10⁻¹⁰ meters

6 Atomic Theory

6.1 J.J. Thompson

- Discovered e^- and $\frac{charge}{mass}$ ratio
 - \triangleright Charge to Mass ratio: $1.76*10^8$ Coulombs/Gram (Charge of $e^-/{\rm mass})$
- Plum Pudding Model of atom

6.2 Robert Millikan

- \bullet Found charge and mass of e^-
- Millikan Oil Drop:
 - ▷ Charge oil drops in a field and adjust field until drops levitate

6.3 Ernest Rutherford

- Discovered 3 types of radiation (Decay Particles)
 - \triangleright Alpha particles: He^{2+} size, very damaging, stoppable α
 - \triangleright Beta particles e^- size, damaging, hard to stop β
 - \triangleright Gamma particles tiny, not so damaging, unstoppable γ
- Also discovered proton and new dense nucleus model
 - \triangleright Rutherford worked with α particles most and discredited Thompsons model of the nucleus

6.4 Chadwick

• Discovers neutron by shooting radiation at light elements and it watching it kick out a neutral particle

6.5 John Dalton

- Four Postulates
 - ▷ Everything made of atoms
 - \triangleright Atoms of one element differ from those of a different element
 - > Atoms will combine in whole number ratios
 - ▶ Atoms can not be created or destroyed
- Law of Constant Composition
 - ▷ In a compound, atom ratios are constant

7 Naming

7.1 Binary

- Smallest atomic number comes first
- Second element ends with -ide

7.1.1 Greek Prefixes

- 1-Mono
- 2-Di
- 3-Tri
- \bullet 4-Tetra
- 5-Penta
- 6-Hexa
- 7-Hepta
- 8-Octa
- 9-Nona
- 10-Deca

Example		
Cl_2O		
Dichlorine Monoxide		

7.2 Ionic

• Finding Charge:

$$Na_3^?Cl_2^{+1}$$

 $Na_c^dCl_b^a$

$$\frac{(a*b)}{c} = d$$

7.3 Acids

7.3.1 Polyatomic

 Per...ate \rightarrow Per...ic acid

$$\triangleright HNO_4 \rightarrow \text{pernitric acid}$$

 \bullet ___-ate \rightarrow ___ic acid

$$\triangleright H + NO_3 \rightarrow HNO_3$$
 (Nitric Acid)

- $\bullet \ \ _-ite \to __ous \ acid$
 - $\triangleright HNO_2 \rightarrow \text{nitrous acid}$
- Hypo...ite \rightarrow hypo...ous acid
 - $\triangleright HNO \rightarrow \text{hyponitrous acid}$

7.3.2 Binary

- Hydro + (stem)ic
 - $\rhd H + Br \to {\rm Hydrobromic}$ acid
 - $\triangleright H + N \rightarrow \text{Hydronitric acid}$
 - \triangleright Hydrocarbonic acid $\rightarrow HC$
 - ightharpoonup Carbonic Acid $ightharpoonup HCO_3$

8 Cations

- Which cation forms a white precipate with *HCL*?
 - $\triangleright Ag^+$ (reversed proves Cl^-).
- What color is a typical Manganese solution?
 - ▷ Pink/light purple. The precipate is dark black.
- How would you test for Al^+ and what would it look like?
 - ▷ Add Aluminom, it will make a precipate red and leave the solution clear.
- Which cation forms a gel like precipate?
 - ▶ Aluminum.
- Which cation turns deep red with KSCN?
 - \triangleright Iron.
- How do you confirm the presence of zinc and what color is it?
 - ▶ Add acid, then ammonia, which results in a white/bluish precipate.
- What cation turns a deep blue with ammonia?
 - ▷ Copper.

9 Reaction Type

9.1 Combination (Synthesis)

When two or more chemicals react to form one product

Example	
$2Mg + O_2 \rightarrow 2MgO$	
$2Na + S \rightarrow Na_2S$	

- Metal + Non-Metal \rightarrow Metal Nonmetal (Binary Salt)
- Metal Oxide + Water \rightarrow Metal Hydroxide

$$ightharpoonup Ca(OH)_2$$

$$ightharpoonup K_2O + H_2O
ightharpoonup 2KOH$$

• Metal Oxide $+ CO_2 \rightarrow \text{Metal Carbonate}$

$$ho Na_2O + CO_2 \rightarrow Na_2CO_3$$

• Nonmetallic Oxides + water → Acids (nonmetal oxides retains its oxide number)

$$\triangleright Na_2O + SO_3 \rightarrow Na_2SO_4$$

9.2 Decomposition

When one chemical decomposes into 2 or more

Example
$2Ag_2O \xrightarrow{\Delta} 4Ag + O_2$
$\Delta = \text{Heat}$

• Metal Carbonate $\stackrel{\Delta}{\rightarrow}$ Metal Oxide + CO_2

$$ightharpoonup CaCO_3 \stackrel{\Delta}{\rightarrow} CaO + CO_2$$

• Metal Hydroxide $\stackrel{\Delta}{\rightarrow}$ Metal Oxide + H_2O

$$\triangleright Mg(OH)_2 \xrightarrow{\Delta} MgO + H_2O$$

- Metal Nonmetal $\overset{\Delta}{\to}$ Metal + Nonmetal (diatomic in nature)

$$\triangleright 2NaCl \xrightarrow{\Delta} 2Na + Cl_2$$

• Metal Chlorates $\xrightarrow{\Delta}$ Metal Chlorides + O_2

$$\triangleright Fe(ClO_3)_2 \xrightarrow{\Delta} FeCl_3 + O_2$$

9.2.1 Special Binary Salt Splits

These binary salts split into different elements

$$(NH_4)_2CO_3 \rightarrow NH_3 + H_2O + CO_2$$

 $H_2SO_3 \rightarrow H_2O + SO_2$
 $H_2CO_3 \rightarrow H_2O + CO_2$
 $NH_4OH \rightarrow NH_3 + H_2O$
 $H_2O_2 \rightarrow H_2O + O_2$

9.3 Combustion

 $\begin{array}{l} Hydrocarbon+O_2\to CO_2+H_2O\\\Downarrow....\\ C_xH_y\to \text{double x (multiply by 2) then add 2} \end{array}$

- C_1 : meth
- C_2 : eth
- C_3 : pro
- C_4 : bu
- C_5 : pent
- C_6 : hex
- C_7 : hept
- C_8 : oct
- C_9 : non
- C_{10} : dec

10 Blackbody Radiation

When an object is heated it will emmit radiant energy

$$E = h\nu$$

- E = Energy
- h = Max Plancks constant $(6.626 * 10^{-34} J * s)$
- ν = frequency

Photoelectric effect: Metal will give off e^- s if light shines on it. Light shining on a clean sheet of metals will release e^- s if ν is strong enough.

11 Bohr Model

Neils Bohr:

- 1. Only orbits of certain radii, corresponding to certain definate energies are permitted for the electron in a hydrogen atom.
- 2. An electron in a permitted orbit has a specific energy and is in an allowed energy state. An electron in an allowed state will not radiate energy and therefore will not spiral into the nucleus.
- 3. Energy is emmitted or absorbed by the e^- only as the e^- changes from one allowed energy state to another.
- 4. Flawed theory because it only works for hydrogen

11.1 Energy Level Formula

$$E_n = (-2.18 * 10^{-18} J)(\frac{1}{n^2})$$

- E_1 : $-2.18 * 10^{-18} J$
- E_2 : $-5.45 * 10^{-19} J$
- E_3 : $-2.42*10^{-19}J$
- E_4 : $-1.36 * 10^{-19} J$
- E_5 : $-8.72 * 10^{-20} J$
- E_6 : $-6.056 * 10^{-20} J$
- E_{∞} : 0

11.1.1 Energy Change during Level Jumps

$$\Delta E = E_F - E_0$$

- $n = 3 \rightarrow 2 \mid -3.03 * 10^{-19} J$
- $n = 4 \rightarrow 2 \mid -4.09 * 10^{-19} J$
- $n = 5 \rightarrow 2 \mid -4.578 * 10^{-19} J$
- $n = 6 \rightarrow 2 \mid -4.844 * 10^{-19} J$

12 Wavelength

12.1 De Broglie Formulas

$$\lambda = \frac{h}{mv}$$

Ol

$$\lambda = \frac{h}{p}$$

- $\lambda = \text{Wavelength}$
- $h = \text{Plancks Constant } (6.626 * 10^{-34} J * s)$
- $m = \text{Mass of particle in } \mathbf{Kg}$
- $v = \text{Velocity of particle } (\frac{meters}{second})$
- p = Momentum

Example
$$m = 9.11 * 10^{-28}g$$

$$v = 5.97 * 10^{6}m/s$$

$$\lambda = \frac{6.626*10^{-34}J_{*s}}{(9.11*10^{-31}Kg)(5.97*10^{6}m/s)} = 1.22 * 10^{-10}m$$

13 Quantum Values

1. Principle Quantum number - (n)

$$n = 1 \text{ (lowest)}$$

$$n = \infty \text{ (at 8 or 9)}$$

Follows Bohrs
$$E_n = (-2.18 * 10^{-18} J)(\frac{1}{n^2})$$

2. Azimuthal Quantum number - (l)

$$l = n - 1$$

if...

- $l = 0 \rightarrow S$ shape
- $l = 1 \rightarrow P$ shape
- $l = 2 \rightarrow D$ shape
- $l = 3 \rightarrow F$ shape

Example		
n = 3		
l=2		
\Downarrow		
3d		

3. Magnetic Quantum number (orbital) - (ml)

-l and l including zero

$$m_0 = 0$$

$$m_1 = -1, 0, 1$$

$$m_2 = -2, -1, 0, 1, 2$$

4. Spin magnetic quantum number - (ms)

$$+\frac{1}{2}$$
 or $-\frac{1}{2}$

13.1 Quantum Value Table


n	Possible l values	Subshell	ml values	# of orbitals in subshell	total # of orbitals in shell	e^- in shell
1	0	1s	0	1	1	2
2	0	2s	0	1	4	8
	1	2p	-1,0,1	3	_	_
3	0	3s	0	1	9	18
	1	3p	-1,0,1	3	_	_
	2	3d	-2,-1,0,1,2	5	_	_
4	0	4s	0	1	16	32
	1	4p	-1,0,1	3	-	-
	2	4d	-2,-1,0,1,2	5	_	-
	3	4f	-3,-2,-1,0,1,2,3	7	_	-

13.2 Special cases

- Chromium has 6 half-filled orbitals
- \bullet Copper has one half-filled orbital and 5 filled orbitals

14 Periodicity

14.1 Electron Configuration


14.2 Isoelectricity

Two atoms are considered isoelectric when they gain or lose electrons to become ions and have the same electron configuration as each other.

Example	
Na^{+1} : $1S_2$, $2S_2$, $2P_6$	
$Ne: 1S_2, 2S_2, 2P_6$	

15 Nuclear Chemistry

Nuclear Chemistry involves changes in the nucleus of an atom.

Normal	Nuclear
Reactions involve electron transfer	Reactions involve decay of nucleus i.e. transforming one element into another
Reaction affected by factors such	Affected by the type of decay and the halflife of what is decaying
as pH, temp, pressure, [], etc.	
Reactions involve relatively small energy:	Reactions deal with huge amounts of energy
400 kJ-1500kJ	

15.1 Isotopes

Isotopes: Atoms of the same element that have a different number of neutrons

$$X - A$$

$${}_{Z}^{A}X$$


$${}_{A}X$$

- X = Element Symbol
- \bullet A = Atomic Mass
- Z = Atomic Number

15.2 Radiation


15.2.1 Alpha Radiation

When a big nucleus ejects a He^{+2} size chunk of itself.


15.2.2 Beta Radiation

When a neutrally charged particle (equal amount of p^+ s and e^- s) ejects its e^- s leaving only the p^+ s.


15.2.3 Gamma Radiation

When a particle experiences some type of radiation (called * here) that causes the remaining nucleus to collapse. This causes gamma (γ) rays to be emitted. Gamma radiation is also caused when a positron and an electron smash into each other.


15.2.4 Positron Radiation

When a positively charged nucleus emits its p^+ leaving only the n° .


15.2.5 Electron Capture

When an electron in orbit falls into the nucleus (positively charged) and makes it neutrally charged.


15.3 Nuclear Equations

15.3.1 Radiation Table

Neutron:	$\frac{1}{0}n$
Proton:	$\frac{1}{1}p^{+}$
Electron:	$^{0}_{-1}e^{-}$
Positron:	$^{0}_{1}e^{-}$
Alpha Particle:	${}^4_2He \text{ or } {}^4_2\alpha$
Beta Particle:	$_{-1}^{0}e^{-} \text{ or } _{-1}^{0}\beta$

Example
Alpha
$^{238}_{92}U \rightarrow ^{234}_{90}Th + ^{4}_{2}He$
Beta
$^{131}_{53}I \rightarrow ^{131}_{54}Xe + ^{0}_{-1}e^{-}$
${}^{1}_{0}n \rightarrow^{1}_{1} p + {}^{0}_{-1} e^{-}$
Positron
$^{11}_{6}C \rightarrow ^{11}_{5}B + ^{0}_{1}e^{-}$
Electron Capture
$^{81}_{37}Rb + ^{0}_{-1}e^{-} \rightarrow ^{81}_{36}Kr$
Positron-Electron Collision (Gamma)
${}^{0}_{1}e + {}^{0}_{-1}e^{-} \rightarrow {}^{0}_{0} \gamma$

15.4 Nuclear Stability


Understanding why are some nuclides are radioactive while others are not.

15.4.1 Forces Invloved

- Electrostatic
 - ▶ Try to rip apart the nucleus because of like charges
- Strong Nuclear
 - > Try to pull together the nucleus because subatomic particles naturally stick together
- The Glue
 - ▶ Neutrons act as the glue and more of it is required when the electrostatic force gets really strong

15.4.2 Belt of Stability

- Area A
 - \triangleright More neutrons than protons **Beta decay** \rightarrow creates protons
- Area B
 - ▷ Less neutrons than protons **Positron emission** (Smaller B) or **Electron Capture** (Larger B)
- Area C
 - \triangleright Every element above 83 p^+ is radioactive and no glue can hold it together **Alpha decay**


15.4.3 Magic Numbers

The Magic Numbers tend to be stable if you have either a proton or neutron in those numbers. If you have both, they are very stable.

(p^+)	2	8	20	28	50	82	-
(n°)	2	8	20	28	50	82	126

- If (p^+) and (n°) even \rightarrow likely stable
- If either is odd \rightarrow could go either way
- If (p^+) and (n°) odd \rightarrow likely unstable

15.4.4 Half-Life

The time it takes $\frac{1}{2}$ the amount of a substance to decay.

Exa	mple
	nuclide
$\frac{1}{2}$ life of	15 years
How much of the original nu	iclide remains after 45 years?
5	
₩	(15 years)
2.5	
₩	(30 years)
1.25	
₩	(45 years)
$0.625 \mathrm{g}$	

16 Ionization and Affinity

16.1 Ionization Energy

The energy needed to remove an e^- (how easy it is to lose an e^-). Needs energy (+).

16.2 Electron Afinity

How much a gaseous atom will be attracted to a free e^- (how easy it is to gain an e^-). Releases energy (-).

17 Reactions of Metals

Metal Oxides = Basic

- Metal + Water \rightarrow Metal Hydroxide + H_2
- Metal + $O_2(\text{Li or any non-Alkali metal}) \rightarrow \text{Metal Oxide}$
- K + O_2 (Any other Alkali metal) \rightarrow Metal Peroxide (O_2^{-1}) \triangleright K + $O_2 \rightarrow KO_2$
- Metal Oxide + $H_2O \rightarrow$ Metal Hydroxide

$$\triangleright Na_2O + H_2O \rightarrow NaOH$$

• Metal Oxide + Acid \rightarrow Salt + H_2O

$$\triangleright Na_2O + HCL \rightarrow NaCl + H_2O$$

Nonmetal Oxides = Acidic

• Nonmetal Oxide $+ H_2O \rightarrow Acid$

$$ho CO_2 + H_2O \rightarrow H_2CO_3$$

$$\triangleright SO_2 + H_2O \rightarrow H_2SO_3$$

$$\triangleright P_4O_{10} + H_2O \rightarrow H_3PO_4$$

• Nonmetal Oxide + Base \rightarrow Salt + H_2O

$$\triangleright CO_2 + NaOH \rightarrow Na_2CO_3 + H_2O$$

18 Chemical Bonds

When 2 or more atoms are strongly attached (attracted) to each other.

18.1 Intramolecular

These forces act inside an atom or molecule:

18.1.1 Ionic Bonding

 $Gain/lose e^-s$ (strong metal + strong nonmetal)

18.1.2 Covalent Bonding

Share e^-s (weak metal or nonmetal + nonmetal)

18.1.3 Metallic Bonding

There are two models that explain metallic bonding:

• Electron Sea Model ¹

 \triangleright Metal atoms are floating in a sea of e^- s. No one e^- belongs to any particular atom.

• Orbital Bonding Model

 \triangleright The valence e^- s are overlapped and shared so much you have bonds of delocalized e^- s that are free to move but are still holding the atoms together.

Properties that result from metallic bonding include:

- Conductivity of electricity and heat
- Malibility and ductility
- Ability to form alloys

18.2 Intermolecular

These forces act between molecules:

18.2.1 Ion-Dipole

Ions bonding to molecules with a dipole (polver solvent). The strongest intermolecular force.

18.2.2 Dipole-Dipole

Polar near another polar. Weaker than Ion-Dipole but still strong, based on how strong the polarity is.

18.2.3 Hydrogen Bond


Either (H - N), (H - O), or (H - F). No shielding e^- s on Hydrogen so central atoms e^- pair gets full pull of Hydrogen nucleus.

18.2.4 London Dispersion/Van der Waals

An induced dipole between 2 polar molecules. An increase in pressure or decrease in temperature will cause one side to have a more positive force as the majority of e^- s move to other side.

¹Of the two theories, this is generally the more accepted one

18.2.5 Intermolecular Flowchart


18.3 Rule of Octet

Atoms tend to bond in such a way as to gain, lose, or share e^- s in order to gain a complete valence (outer s and p).

19 Lewis Structures

19.1 Structures for Atoms

19.2 Structures for Ions

19.3 Structure for Ions of Molecules

NaCl

NaCl

[Na]

[Na]

(Ionic)


$$C_{aCl_{2}}^{+2}$$

[:Ci:]

(Ionic)

19.4 Lewis Structures for Molecular Structures (Covalent)


- 1. Add valence e^- s from all the atoms.
- 2. Write the symbols for the atoms. If there are more than 2 atoms, identify the central atom. Connect them with a single line which represents 2 shared e^- s. Subtract the number of e^- s from total found in step 1.
 - ▷ Central atom will be closest to Si, P or Metaloid staircase.
- 3. Complete octets around the atoms bonded to the central atom (Hydrogen does not get more than 2).
- 4. Place the remaining pairs around the central atom even if doing so gives more than an octet to the central atom.
- 5. If there are not enough pairs to complete an octet in the central atom, then you ned to try using double or triple bonds.


19.5 Resonance Structures

19.5.1 Formal Charge

Valence e^- s of an atom - (total unbonded e^- s + $\frac{1}{2}$ total bonded e^- s)


Molecular structures that tend to be the common one have a formal charge is closest to zero and any negative charge is on the most electronegative element.

20 Lattice Energies of Ionic Solids

Coulombs Law

$$E = \frac{KQ_1Q_2}{d}$$

- $Q_1/Q_2 = \text{ion charges}$
- d = Distance between ions of the final crystalized lattice form.
- \dashv The greater the charge, the higher the energy.
- ∃ The closer the ions, the higher the energy.


Example
Which has a greater lattice energy?
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
$MgCl_2$ has greater charges thus a higher lattice energy.
LiCl vs NaCl
L_i^{+1} is smaller than N_a^{+1} so L_i^{+1} wil be closer
to Cl than Na will so $LiCl$ will have a higher
lattice energy.

21 Bond Lengths of Covalent Bonds

- Single Longest
- Double Medium
- Triple Shortest

	Length	
Single	CO_4^{-4}	$1.42\stackrel{\circ}{A}$
Double	CO_2	$1.24\ \overset{\circ}{A}$
Triple	CO	$1.13\stackrel{\circ}{A}$

22 Electronegativity


Difference in electronegativity determines the character of the bond.

- $\bullet \; \text{Large difference} \to \text{Ionic Bond}$
 - \triangleright Biggest difference is 3.3
- \bullet Medium difference \to Polar Covalent

$$\triangleright$$
 HF - 1.8

 \bullet Small/No difference \to Non-Polar Covalent

$$\triangleright H_2$$
 - 0

22.1 Dipole

$$\stackrel{
ightarrow}{H-F}$$

Arrow points towards more electronegative atom.

22.1.1 Dipole Moment

Numeric value that represents how strong the dipole is

Example
Which has the greater dipole moment?
OR
Which has greater electronegative difference?
HI or HF
Answer: HF

23 Bond Enthalpy

 Δ H: Energy given off or taken in during a reaction.

∆H = -

 \triangleright Exothermic

• $\Delta H = +$

 $\rhd \ Endothermic$

∃ Breaking bonds requires energy

 \dashv Forming bonds releases energy

Example				
$CH_4 + 2O_2 \rightarrow CO_2 + 2H_2OO$				
Breaking	Forming			
4*(C-H) = (4*413)	2*(C=O) = (2*799)			
$2*(O_2) = (2*495)$	4*(H-O)=(4*463)			
2642	3450			
$\Delta H = Broke$	en - Formed			
$\Delta H = 2642 - 3450 = -808 \text{ KJ}$				

24 VSEPR

VSEPR stands for Valence Shell Electron Pair Repulsion. Make sure when counting bonds to treat double and triple bonds like a single bond. Also keep in mind that bonded pairs and lone pairs repel.

24.1 Bond Shape Table

Shape	Example	Total e^-	Bonded Pairs	Lone e^- Pairs	Hybrid Orbital
Linear	BeH_2	2	2	0	sp
Trigonal Planar	BCl_3	3	3	0	sp_2
Bent	NO_{2}^{-1}	3	2	1	sp_2
Tetrahedral	CH_4	4	4	0	sp_3
Trigonal Pyramidal	NH_3	4	3	1	sp_3
Bent	H_2O	4	2	2	sp_3
Trigonal Bipyramidal	PCl_5	5	5	0	sp_3d
See-Saw	SF_4	5	4	1	sp_3d
T-Shape	BrF_3	5	3	2	sp_3d
Linear	ICl_2	5	2	3	sp_3d
Octahedral	SF_6	6	6	0	sp_3d_2
Square Pyramidal	BrF_5	6	5	1	sp_3d_2
Square Planer	ICl_4^-	6	4	2	sp_3d_2

25 Organic Chemistry

25.1 Polarity

Polarity in regards to organic chemistry relies on an element disrupting the symmetry of a molecule. For example the double bonded oxygen in Acetone allows it to be more polar than Propane.

23

25.2 Alkanes

 \dashv Spotted by seeing a single bond

- $CH_4 \rightarrow$ Methane
- $C_2H_6 \rightarrow \text{Ethane}$
- $C_3H_8 \rightarrow \text{Propane}$
- $C_4H_{10} \rightarrow \text{Butane}$
- $C_5H_{12} \rightarrow \text{Pentane}$
- $C_6H_{14} \rightarrow \text{Hexane}$
- $C_7H_{16} \rightarrow \text{Heptane}$
- $C_8H_{18} \rightarrow \text{Octane}$
- $C_9H_{20} \to \text{Nonane}$
- $C_{10}H_{22} \to \text{Decane}$

25.3 Alkane Branch Structure Naming

To name all single-bonded Carbon chains, see subsection on Alkanes above.

To name a branch structure first look for the longest unbroken Carbon chain, this is the root name. Then take the root prefix of the alkyl (the branch of the root chain) and add -yl (for instance Methane becomes methyl). Number the Carbon chain giving the side with an alkyl the lowest number. The end result should be something such as 2 Methyl Butane.

25.3.1 Branch Structure Naming Table

branch structure Naming	g Table	
H H H H H H	$\mathrm{C}_{7}\mathrm{H}_{16}$	3—ethylpentane
H H H H H H H H H H H H H H H H H H H	${ m C_7H_{16}}$ isoheptane	
H H H H H H	$\mathrm{CH_{3}CH_{2}CH_{2}C(CH_{3})_{3}}$	2,2—dimethylpentane
H H H H H H H H H H H H H H H H H H H	CH₃CH₂C(CH₃)₂CH₂CH₃	3,3—dimethylpentane
H H C H H H	$(CH_3)_2CHC(CH_3)_3$	2,2,3—trimethylbutane
H C C C C C H	$\mathrm{CH_{3}(CH_{2})_{5}CH_{3}}$	N-heptane
H H C H H H H H H H H H H H H H H H H H	${ m C_2H_5CH(CH_3)CH(CH_3)_2}$	2,3—dimethylpentane
H H H H H H H H H H H H H H H H H H H	(CH ₃) ₂ CHCH ₂ CH(CH ₃) ₂	2,4dimethylpentane
H H H H H H H H H H H H H H H H H H H	CH ₃ (CH ₂) ₂ CH(CH ₃) ₂	2—methylhexane
H H H H H H H H H H H H H H H H H H H	CH3CH2CH2CH(CH3)CH2CH3	3-methylhexane

25.4 Alkenes

 \dashv Spotted by seeing a double bond

• $CH_2 \rightarrow$ Methene

• $C_2H_4 \to \text{Ethene}$

• $C_3H_6 \rightarrow \text{Propene}$

• $C_4H_8 \rightarrow \text{Butene}$

• $C_5H_{10} \rightarrow \text{Pentene}$

• $C_6H_{12} \rightarrow \text{Hexene}$

• $C_7H_{14} \rightarrow \text{Heptene}$


• $C_8H_{16} \rightarrow \text{Octene}$

• $C_9H_{18} \rightarrow \text{Nonene}$

• $C_{10}H_{20} \rightarrow \text{Decene}$

25.4.1 Alkene Naming

Naming Alkenes is similar to naming Alkanes save for the naming of the root chain. To name the root chain you must give side where the double bond is the lowest number and name all branches after using this number scheme. You should end up with something like 2 Pentene


25.5 Alkynes

∃ Spotted by seeing a triple bond

• $CH \rightarrow Methyne$

• $C_2H_2 \rightarrow \text{Ethyne}$

• $C_3H_4 \rightarrow \text{Propyne}$

• $C_4H_6 \rightarrow \text{Butyne}$

• $C_5H_8 \rightarrow \text{Pentyne}$

• $C_6H_{10} \rightarrow \text{Hexyne}$

• $C_7H_{12} \rightarrow \text{Heptyne}$

• $C_8H_{14} \rightarrow \text{Octyne}$

• $C_9H_{16} \rightarrow \text{Nonyne}$

• $C_{10}H_{18} \to \text{Decyne}$

25.5.1 Alkyne Naming

Naming Alkynes is similar to naming Alkenes. Identify the root chain as you would using Alkenes except now you identify the triple bond instead of the double bond.

26 Functional Groups

 \gg When discussing functional groups, the letter ${f R}$ is used to signify any hydrocarbon or hydrocarbon chain.

26.1 Alcohol

• Root Name: -ol

• Identification: R-OH

26.2 Aldehyde

• Root Name: -al

• Identification: R-CHO

26.3 Carboxylic Acid

• Root Name: -oic

• Identification: R-COOH

26.4 Ester

Root Name: A-yl B-oateIdentification: R-COO-R

26.5 Ketone

• Root Name: -one

• Identification: R-CO-R

26.6 Ether

• Root Name: A-yl B-yl Ether

• Identification: R-O-R

26.7 Amine

• Root name: -amine

• Identification: R-NH₂

Methylamine

26.8 Amide


• Root Name: -amide

• Identification: R-CONH₂

26.9 Haloalkane

• Root Name: None, use standard naming of root chain

• Identification: Some Hydrogens in a a hydrocarbon are replaced with a halogen (F, Cl, Br, I)


27 Complex Ions

Complex Ions are usually metal ions with attached ligands (Lewis Bases).

27.1 Cations

$$[Cr(H_2O)_6]^{+3}$$

29

⊢ The charge of a cation is the charge of the transition metal (Cr in this case).

27.2 Anions

$$[Al(OH)_4]^{-1}$$

⊢ The charge of a anion is determined by the individual charges of the elements.

$$\triangleright Al^{+3} + 4(OH)^{-1}$$
 $\triangleright 3 - 4$

> -1

27.3 Coordination Number

Generally (especially with cations) the coordination number is twice the charge of the transition metal.


Example
$$[Cr(H_2O)_6]^{+3}$$

$$Cr^{+3} \rightarrow 3*2 = \mathbf{6}$$

27.4 Naming

27.4.1 Cations

- Give the prefix associated with the coordination number
- Give appropriate name for ligand
- Name the transition metal
- Give roman numeral of transition metal


27.4.2 Anions

- Give prefix associated with the coordination number
- Give appropriate Ligand name
- Name transition metal with -ate ending
- Give roman numeral

Example
$[Al(OH)_4]^{-1}$
Tetra Hydroxo Aluminate
No roman numeral because Al is always +3

28 Acidic and Basic Redox

28.1 Acidic

- Find oxidation number
- Write $\frac{1}{2}$ reaction with e^- s
- Add H_2O , then H^+ and balance accordingly
- Balance for e^- s and everything else
- Add together both balanced $\frac{1}{2}$ reactions and cancel out where possibly to simplify

28.2 Basic

- Find oxidation number
- Write $\frac{1}{2}$ reaction with e^- s
- Add H_2O , then H^+ and balance accordingly
- Add OH amounts to both sides equal to the number of H^+
- Cancel out the H^+ with the OH to form H_2O
- Move all H_2O to one side
- Balance for e^- s and everything else
- Add together both balanced $\frac{1}{2}$ reactions and cancel out where possibly to simplify

29 Thermodynamics

The study of energy and its transformations Units of Energy:

• Joules and Calories

$$\triangleright 1 \text{ cal} = 4.184 \text{ J}$$

The two main driving forces of thermodynamics is **Enthalpy** and **Entropy**:

29.1 Enthalpy

Enthalpy stands for the **Heat of the reaction** and is denoted by ΔH .

If:

- $\Delta H < 0$
 - ▶ Reaction is exothermic
- $\Delta H > 0$
 - ${\,\vartriangleright\,}$ Reaction is endothermic

There are 4 ways to find ΔH .

29.1.1 Stoichiometry Problems

29.1.2 Calorimetry

Find the ΔH by running a reaction and heating or cooling a substance.

$$q = m*c*\Delta T$$

- \bullet q = Heat released or absorbed
- m = Mass of what is being heated (grams)
- c = Specific heat. Unique to every substance $(\frac{J}{g*C})$ > Specific heat of water is 4.184
- $\Delta T = \text{Change in temperature}$

Example
Burn 0.1 grams of CH_4 and it heats 100 grams H_2O from 20° C to 33.29° C.
q = 100 * 4.184 * 13.29 = 5560 J = 5.560 KJ
$\frac{0.1 \ grams \ CH_4}{1} * \frac{1 \ mole \ CH_4}{16 \ g \ CH_4} = 0.00625 \ moles \ CH_4$
$\frac{5.560}{0.00625} = 889.6 \frac{KJ}{Mole}$

29.1.3 Hess Law

Multiple reactions can be added together then ΔHs can be added together.

Example			
$Si + 2H_2 \rightarrow SiH_4$ $\Delta H = +34 \frac{KJ}{Mole}$			
$Si + O_2 \rightarrow SiO_2 \Delta H = -911 \frac{KJ}{Mole}$			
$H_2 + \frac{1}{2}O_2 \rightarrow H_2O \Delta H = -242 \frac{KJ}{Mole}$			
Find ΔH for:			
$SiH_4 + 2O_2 \rightarrow SiO_2 + 2H_2O$			
$SiH_4 \rightarrow Si + 2H_2 \Delta H = -34 \frac{KJ}{Mole}$			
$Si+O_2 \rightarrow SiO_2$ $\Delta H = -911 \frac{KJ}{Mole}$			
$\begin{array}{ c c c c c }\hline 2H_2 + 2O_2 \to H_2O & \Delta H = -484 \frac{KJ}{Mole} \\ \hline SiH_4 + 2O_2 \to SiO_2 + 2H_2O & \Delta H = -1429 \frac{KJ}{Mole} \\ \hline \end{array}$			
$SiH_4 + 2O_2 \rightarrow SiO_2 + 2H_2O$ $\Delta H = -1429 \frac{KJ}{Mole}$			

29.1.4 Standard Heat of Formation

Standard heat (enthalpy) of formation $(\Delta H_f^{\circ})^2$ is the energy involved in forming **one** mole of a chemical from its elements under standard conditions.

 \dashv Elemental substances $(O_2, H_2,$ etc.) always have a ΔH of ${\bf zero}.$

Example				
Find the ΔH for:				
$2H_2O_2 \to 2H_2O + O_2$				
$\Delta H_f H_2 O_2 = -187$				
$\Delta H_f H_2 O = -285$				
2*(-187) $2*(-285)$				
$2H_2O_2 \rightarrow 2H_2O + O_2$				
-374 -570				
$\Delta H = \sum product - \sum reactant$				
$\Delta H = -570 - (-374) = -196 \frac{KJ}{Mole}$				

 $^{^2{\}rm This}$ symbol may be shortened to ΔH or ΔH_f in this subsection.

29.2 Entropy

Entropy stands for the **Disorder of the reaction** and is denoted by ΔS .

If:

- $\bullet \ \Delta S{<}0$
 - ▷ Order is increasing
- $\Delta S > 0$
 - ▷ Disorder is increasing

29.2.1 State of Matter

If:

• Solid \rightarrow Liquid

$$\triangleright \Delta S = +$$

• Gas \rightarrow Solid

$$\triangleright \Delta S = -$$

Solid	Liquid	Gas	
Lowest ΔS	_	Highest ΔS	

29.2.2 Number of Moles of Gasses

∃ Solids and liquids do not apply

Example			
$N_{2(g)} + 3H_{2(g)} \rightarrow 2NH_{3(g)}$			
4 moles gas \rightarrow 2 moles gas $\mid \Delta S = -$			
2 moles gas \rightarrow 4 moles gas $\mid \Delta S = +$			

29.2.3 Pressure of Gas

- When pressure **increases**, disorder **decreases**.
- When pressure **decreases**, disorder **increases**.

Example			
What has more disorder?			
N_2 at 1 atm			
N_2 at 0.001 atm			
Answer: N_2 at 0.001 atm			

29.3 Gibbs Law of Free Energy

Gibbs Law determines ΔG which signifies whether a reaction is spontaneous or not.

$$\Delta G = \Delta H - (T * \Delta S)$$

- ΔG = Free Energy in a system
- $\Delta H = \text{Enthalpy (KJ)}$
- $\Delta S = \text{Entropy } (\frac{KJ}{K})$

 $\triangleright \Delta S \text{ MUST be converted from } \tfrac{J}{K} \text{ to } \tfrac{KJ}{K}.$

- T = Temperature in Kelvin
 - \triangleright To convert $C^{\circ} \to K$ add 273

- $\Delta G < 0$
 - ▶ Spontaneous
- $\Delta G > 0$
 - \triangleright Not spontaneous

29.3.1 ΔH , ΔS , ΔG , Relationship Table

$\Delta H = -$	$\Delta S = +$	$\Delta G = -$	Always spontaneous	
$\Delta H = -$	$\Delta S = -$	$\Delta G =$ -	Spontaneous at low temperatures	
$\Delta H = +$	$\Delta S = +$	$\Delta G = +$	Spontaneous at high temperatures	
$\Delta H = +$	$\Delta S = -$	$\Delta G = +$	Never spontaneous	

Example			
$POCL_3 \rightarrow 2PCl_3 + O_2$			
$\Delta H = 542 \text{ KJ}$			
$\Delta S = 179 \; \frac{J}{K}$			
What temperature is it spontaneous at?			
$0 = 542 \ KJ - (T * 0.179 \frac{KJ}{K})$			
-542 = -0.179T			
T = 3027.93 K			

30 Chemical Kinetics and Rate Laws

Factors that affect reaction rates

30.1 Physical State

- Solid
 - ▷ An **increase** in surface area means in an **increase** in the rate.
- Gas Gas
- Liquid Gas
- Liquid Liquid

30.2 Concentration

3
Molarity = $\frac{moles}{liter}$

$$[HCL] = 3M$$

An increase in concentration is generally an increase in rate.

30.3 Temperature

An **increase** in temperature is an **increase** in rate.

30.4 Pressure of Gas

An **increase** in pressure is an *bincrease* in rate.

30.5 Catalysts and Inhibitors

A catalyst lowers the activation energy while an inhibitor increases the activation energy.

³Molarity is signified by []s

30.6 Rate Laws

$$A + B \rightarrow C + D$$

$$rate = k[A]^m[B]^n$$

- \bullet k = Constant
- \bullet m = Order of A
- \bullet n = Order of B
- \dashv Order of $0 \to \mathrm{No}$ effect
- \dashv Order of 1 \rightarrow Linear Double the concentration and you double the rate
- \dashv Order of 2 \rightarrow Squared Double the concentration and you quadruple the rate

Example:				
Trial	[A]	[B]	Rate	
1	0.1 M	0.1 M	$0.04~\mathrm{M/s}$	
2	$0.2~\mathrm{M}$	0.1 M	$0.08~\mathrm{M/s}$	
3	0.1 M	0.2 M	$0.04 \; { m M/s}$	

Solve for m:

$$\frac{trial\ 2}{trial\ 1} = \left(\frac{\boxed{\boxed{}}}{\boxed{\boxed{}}}\right)^m = \frac{rate}{rate} = \left(\frac{0.2}{0.1}\right)^m = \frac{0.08}{0.04}$$
$$2^m = 2$$
$$m = 1$$

Solve for n:

$$(\frac{0.2}{0.1})^n = \frac{0.04}{0.04}$$

 $1^n = 1$
 $n = 0$
 $rate = k[A]^1[B]^0$

Solve for k:

$$0.04 = k[0.1]^1[0.1]^0$$
$$k = 0.4$$

30.6.1 Order Table

Comments	Zero Order	First Order	Second Order
Rate Law	rate = k	$rate = k[A]^1$	$rate = k[A]^2$
Integrated Rate law	$[A] - [A]_0 = -kt$	$ln[A] - ln[A]_0 = -kt$	$\frac{1}{[A]} - \frac{1}{[A]_0} = kt$
	$A = -kt + [A]_0$	$ln[A] = -kt + ln[A]_0$	$ \frac{1}{[A]} = kt + \frac{1}{[A]_0} $
Graph	[A] vs Time	ln[A] vs time	$\frac{1}{[A]}$ vs time
K = Slope	Slope = -k	Slope = -k	Slope $= k$
Half-Life $(t_{\frac{1}{2}})$	$t_{\frac{1}{2}} = \frac{[A]_0}{2k}$	$t_{\frac{1}{2}} = \frac{0.693}{k}$	$t_{\frac{1}{2}} = \frac{1}{k[A]_0}$

Example:

$$2N_2O_5 \rightarrow 4NO_2 + O_2$$

$[N_2O_5]$	Time (s)
0.1	0
0.0707	50
0.05	100
0.025	200
0.0125	300
0.00625	400

1. What is the order of the reaction?

$$[A] \neq straight$$

$$\frac{1}{|A|} \neq straight$$

$$ln[A] = straight$$

Order of 1

2. What is the k constant value?

$$\frac{\ln(0.0707) - \ln(0.1)}{50 - 0} = \frac{-0.347}{50} = 0.00693$$

$$k = 0.00693$$

3. What is the concentration of N_2O_5 at t = 150?

$$ln[A] = -(0.00693)(150) + ln(0.1)$$

$$ln[A] = -3.34$$

$$[A] = 0.0354 M$$

4. What is the rate at 150 seconds?

$$rate = k[A]$$

$$rate = 0.00693 * [0.0354]$$

$$rate = 2.45 * 10^{-4} M/s$$

5. What is the half life?

$$t_1 = \frac{0.693}{1}$$

$$t_{\frac{1}{2}} = \frac{0.693}{k}$$

$$t_{\frac{1}{2}} = \frac{0.693}{0.00693}$$

$$t_{\frac{1}{2}} = 100 \ s$$

$$t_{\frac{1}{2}} = 100 s$$

31 Reaction Mechanisms

Many/most reactions do not take place in one step. If a reaction were to react in one step, then you could use the balanced reaction to determine the rate law. For example, assume the following occurred in one step.

$$MgCl_2 + 2Hbr \rightarrow 2HCl + MgBr_2$$

$$rate = k[MgCl_2]^1[HBr]^2$$

In reality though, things are not always as easy.

Through experimentation we figure out that the rate law for:

$$NO_2 + CO \rightarrow NO + CO_2$$

is

$$rate = k[NO_2]^2$$

Because the rate law does not link up with the equation, it is not a single step reaction.

31.1 Elementary Steps

- Unimolecular 1 reactant
- Bimolecular 2 reactants
- Terrmolecular 3 reactants

32 Equilibrium

The state where the concentration or partial pressures (if it is a gas) of all the reactants and products remain constant with time. For equilibrium to occur, the forward reaction rate must equal the reverse rate. In other words, the amounts do not have to be equal, but the rates must be.

32.1 Types of Equilibrium

- Static \rightarrow No movement
- \bullet Dynamic \rightarrow Movement such as a sealed container of water

32.2 Equilibrium Constant Expressions

$$aA + bB \rightleftharpoons cC + dD$$

$$K_c = \frac{[C]^c [D]^d}{[A]^a [B]^b}$$

$$K_p = \frac{(PC^c)(PD^d)}{(PA^a)(PB^b)}$$

- K_c = Concentration constant
- K_p = Partial Pressure constant

32.2.1 Converting Constants

To convert between the two constants K_c and K_p use the formula:

$$K_p = K_c (RT)^{\Delta n}$$

 $\bullet \ \Delta n = \sum Product \ Coefficients - \sum Reactant \ Coefficients$

33 Gas Laws

33.1 Gas Units and Conversions

$$1 \text{ Atm} = 760 \text{ Torr (mmHg)} = 101.3 \text{ kPa} = 14.7 \text{ PSI}$$

33.2 Ideal Gas Law

$$Pv = nRT$$

- P = Pressure (Atm)
- v = Volume(L)
- \bullet n = Number of moles
- R = 0.0821 (constant)
- T = Temperature (Kelvin)

Example			
3 grams of HCl at 26° C in a 3 Liter container. What is the pressure?			
$\frac{P(3)}{3} = \frac{\frac{3 grams}{36.5 g/mole}(0.081)(26+273)}{3}$ $P = 0.0664 Atm$			

33.3 Real Gas Law

For use when the ideal gas law fails. The ideal gas law fails when these two postulates fail:

- Molecules do have volume
- Molecules are attracted

This law is also used when there are conditions with **high pressure** and **low temperature**.

$$Pv = nRT$$

$$\downarrow \downarrow$$

$$(P + \frac{n^2a}{v^2}) * (v - nb) = nRT$$

- a = constant that fixes the intermolecular force issue
- b = constant that fixes the **volume issue**
- \dashv a and b are unique to each type of gas
- \dashv All other variables are the same as the ideal gas law

33.4 Combined Gas Law

$$\frac{P_1 V_1}{T_1} = \frac{P_2 V_2}{T_2}$$

33.5 Daltons Law of Partial Pressures

For a mixture of gases in a container, the total pressure (P_{tot}) is equal to the sum of the pressures each gas exerts as if it were alone.

$$P_{tot} = P_1 + P_2 + P_3 + \dots + P_n$$

Example:

A mixture of 1g H and 1g He in a 1 L container is at $27^{\circ}C$. Calculate the mole fraction of each gas, partial pressures of each and total pressure.

$$H_2 \ 1 \ g * \frac{1}{2} = 0.5 \ moles$$

$$\downarrow \downarrow$$

$$x = \frac{(H \ mole)}{(H + He \ moles)} = \frac{0.5}{0.75} = 0.667$$

$$He \ 1 \ g * \frac{1}{4} = 0.25 \ moles$$

$$\downarrow \downarrow$$

$$x = \frac{0.25}{0.75} = 0.333$$

$$\frac{H_2}{Pv = nRT} \frac{He}{Pv = nRT}$$

$$P(1) = (0.5)(0.0821)(300)$$

$$P = 12.3 \ Atm$$

$$P(1) = (0.25)(0.0821)(300)$$

$$P = 6.15 \ Atm$$

$$P_{tot} = 12.3 + 6.15 = 18.45 \ Atm$$

33.6 Gas Collection over a Water Solution

Example:

A 0.986 g sample has Zinc and some impurities. Excess HCl is added and reacts with the Zinc but not the impurities. Find the percent Zinc in the sample if 240 mL of H_2 are collected over H_2O at 30°C and 1.032 Atm (HINT: This is the P_{tot}).

34 ICE ICE (Baby)

Given initial values for a system at equilibrium and one of the equilibrium values, you should find:

- a The other equilibrium values
- b The equilibrium constant

Example:

A closed system initially containing $1*10^{-3}~M~H_2$ and $2*10^{-3}~M~I_2$ at 448° C is allowed to reach equilibrium. Analysis of the equilibrium mixture shows the $[HI]=1.7*10^{-3}~M$. Find the equilibrium concentration for H_2 and I_2 as well as the K_c value.

$$H_2 + I_2 \rightleftharpoons 2HI$$

Initial	$1*10^{-3} M$	$2*10^{-3} M$	0 M
Change	$-0.935*10^{-3}$	$0.935 * 10^{-3}$	$1.87 * 10^{-3}$
Equilibrium	$0.065 * 10^{-3}$	$1.065 * 10^{-3}$	$1.87 * 10^{-3}$

$$[H_2] = 0.065 M$$

 $[I_2] = 1.065 * 10^{-3} M$

$$K_c = \frac{[1.87*10^{-3}]^2}{[1.065*10^{-3}][0.065*10^{-3}]}$$

35 Acids and Bases

35.1 Definitions of Acids and Bases


- 1. Arrhenius
 - \triangleright An acid dissociates in water to form H^+ ions and a base dissociates to form OH^- ions.
- 2. Bronsted-Lowry
 - \triangleright Acids are proton donors (H^+) and a base is a proton acceptor.
 - ▷ Conjugate acid base pair

$$\overset{Acid~1}{HNO_3} + \overset{Base~2}{H_2O} \overset{Acid~2}{\rightarrow} \overset{Base~1}{H_3O^+} + \overset{Base~1}{NO_3^-}$$

- 3. Lewis Acid
 - \triangleright Acid is an e^- pair acceptor while a base is an e^- pair donor.

35.2 pH and pOH

pH and pOH are measures of the amount of ions in a solution that either cause the solution to be acidic or basic.


35.2.1 Changing Concentrations

$$M_1V_1 = M_2V_2$$

$$(0.25\ M)(5\ mL) = M_2(50\ mL)$$

$$M_2 = 0.025\ M$$

35.3 Strong Acids and Bases

Strong acids and bases completely dissociate in water.

35.3.1 Strong Acids

- \bullet HCl
- H_2SO_4
- HBr
- \bullet HI
- \bullet HNO_3
- $HClO_4$

35.3.2 Strong Bases

- Group 1 Hydroxides
 - $\triangleright NaOH$
 - $\triangleright KOH$
- Group 2 Heavier Hydroxides
 - $\triangleright Ca(OH)_2$
 - $\triangleright Sr(OH)_2$
 - $\triangleright Ra(OH)_2$

35.4 Weak Acids and Bases

Weak acids and bases do not completely dissociate in water.

$$HA \rightleftharpoons H^{+} + A^{-}$$

$$HA + H_{2}O \rightleftharpoons H_{3}O^{+} + A^{-}$$

$$K_{a} = \frac{[H^{+}][A^{-}]}{[HA]}$$

Example
Benzoic acid dissociates as follows:
$x \qquad x$
$HC_7H_5O_2 \rightleftharpoons H^+ + C_7H_6O_2^-$
$\underbrace{\qquad \qquad }_{x^2}$
$[HC_7H_5O_2] = 0.4 M$
$K_a = 6.3 * 10^{-5}$
What is the pH?
$K_a = \frac{[H^+][C_7 H_5 O_2^-]}{[H C_7 H_5 O_2]}$ $6.3 * 10^{-5} = \frac{x}{0.4}$
$6.3 * 10^{-5} = \frac{x^2}{0.4}$

35.4.2 K_b Constant

The K_b constant is used when bases are involved in a reaction (as opposed to K_a which is used in reactions with acids). To convert between K_b and K_a use the following formula:

$$K_a * K_b = K_w$$

•
$$K_w = 1 * 10^{-14}$$

Example
$F^- + H_2O \rightleftharpoons HF + OH^-$
$K_a = 7.2 * 10^{-4}$
What is the K_b constant?
$K_b = \frac{1*10^{-14}}{7.2*10^{-4}} = 1.39*10^{-11}$
Find the pH and pOH.
$K_b = \frac{[HF][OH^-]}{[F^-]}$
$1.39 * 10^{-11} = \frac{x^2}{\left(\frac{0.002}{20+13.3}\right)}$
$x = 9.13 * 10^{-7}$
pOH = 6.04
pH = 7.96

35.5 Common Ion Effect

The effect of ionization of a weak electrolyte (acid/base) is **decreased** by adding a strong electrolyte that has an ion in common with the weak electrolyte.

35.6 Buffer

Made of 2 components:

- 1. Weak acid
- 2. The salt of that acid

36 Equilibrium of Saturated, Soluable Salts

Solubility is how well a solute dissolves in a solvent⁴.

Example:
$$CaCO_{3\ (s)} \rightleftharpoons Ca_{(aq)}^{+2} + CO_{3}^{-2}{}_{(aq)}$$
 $K_{sp} = [Ca^{+2}][CO_{3}^{-2}]$

- K_{sp} is the solubility product
 - \triangleright A large K_{sp} means the solution is very soluable (meaning lots of products)
 - \triangleright A small K_{sp} means the solution is not very soluable.
- 1. Given K_{sp} , find the ion concentration.

$$K_{sp} = [Ca^{+2}][CO_3^{-2}] = 4.5 * 10^{-9}$$

 $[Ca^{+2}] = [CO_3^{-2}] = \sqrt{4.5 * 10^{-9}} = 6.7 * 10^{-5} M$

2. Given K_{sp} , find the solubility (g/L).

$$6.7*10^{-5} M = \frac{6.7*10^{-5}}{1} * \frac{100.1}{1 mole} = 6.37*10^{-3} g/L$$

3. Given solubility, find ion concentration.

$$\begin{array}{l} \mbox{Solubility of Silver Chloride at 25°C is } 1.3*10^{-7} \frac{g}{100~mL} \\ 1.3*10^{-7} \frac{g}{100~mL} \rightarrow \frac{g}{L}*\frac{10}{10} = 1.3*10^{-6} \frac{g}{L} \\ \\ \frac{1.3*10^{-6}}{L} * \frac{1~mole}{143.35~g} = 9.11*10^{-9} \frac{m}{L} \end{array}$$

4. Given solubility, find K_{sp}

$$K_{sp} = [Ag^+][Cl^-] = (9.11 * 10^{-9})^2 = 8.3 * 10^{-17}$$

37 Kinetic Molecular Theory

37.1 Postulates:

- The volume of the individual particales of a gas can be assumed to be negligible.
 - \triangleright So volume is determined by the space between molecules
- The gas particles are in constant motion. The pressure exerted by a gas is due to collisions of the gas with the walls of the container.
- Gas particles are not attracted to one another.
- The average kinetic energy of a gas is directly proportional to the Kelvin temperature.

$$K_{energy} = \frac{3}{2}(0.0821)T$$

$$\mathbf{OR}$$
 $K_{energy} = \frac{1}{2}(Molar\ Mass)(Velocity)^2$

- A) CO at 760 torr and $0^{\circ}C$
- B) N_2 at 760 torr and $0^{\circ}C$
- C) H_2 at 760 torr and $0^{\circ}C$
- Q. Which will have the highest kinetic energy?
 - A. All will have the same kinetic energy
- Q. Which will have a higher velocity?
 - A. H_2 will because if all kinetic energies are constant according to the formula $k = \frac{1}{2}mv^2$ the smallest mass will yield the highest velocity to keep k constant.

⁴Virtually every salt is soluable to some degree.

37.2 Root Mean Square Velocity

$$U_{rms} = \sqrt{\frac{3RT}{M}}$$

- $R = 8.314 \frac{J}{K*Mole}$
- M = molar mass (Kg/mole)
 NOT g/mole

37.3 Effusion and Diffusion

37.3.1 Effusion

When you pass a gas through a small opening into an evacuated chamber.

37.3.2 Diffusion

When you mix gases

37.3.3 Finding the rate

The formula for finding the rate is as follows:

$$\frac{Rate\ of\ Effusion\ of\ Gas\ 1}{Rate\ of\ Effusion\ of\ Gas\ 2} = \frac{\sqrt{(Molar\ Mass\ 2)}}{\sqrt{(Molar\ Mass\ 1)}}$$

- WHich effuses faster, He or NO_2 ?
 - \triangleright He it moves faster because it is smaller
- For the reaction: $H_2 + N_2$ at $20^{\circ}C$ and having a rate of effusion for H_2 being 10 mL/min what is the rate for N_2 ?

$$\begin{array}{l} > \frac{10}{x} = \frac{\sqrt{28}}{\sqrt{2}} \\ x = \frac{10\sqrt{2}}{\sqrt{28}} = 2.67 \ ml/min \end{array}$$

• The rate for the gas is 24 mL/min, at the same temperature methane has a rate of 47.8 mL/min. What is the molar mass of the unknown gas?

$$\triangleright \frac{24}{47.8} = \frac{\sqrt{16}}{\sqrt{x}}$$

$$x = 63.7 \ g/mole$$

38 Electro Chemistry

38.1 Identifying Oxidation Numbers

H_2O	H_2SO_4	Cl_2
H +1	H +1	Cl 0
O -2	S + 6	
	O -2	

The chemical that has been **oxidized** is the **reducing agent**. The chemical that has been **reduced** is the **oxidizing agent**.

38.2 Galvanic/Voltaic Cells

There are two beakers with salt and e^-s in each solution. A salt bridge between the two solutions allows passage of ions. One side is identified as the cathode and the anode. The cations go to the cathode and the anions go to the anode. The e^-s go to the cathode.

43

38.3 Calculating Cell Potential

 $E^{\circ}cell = E^{\circ}reduction + E^{\circ}Oxidation$

Example
$Cu^{+2} + Zn \to Zn^{+2} + Cu$
Oxidation
$Zn \rightarrow Zn^{+2} + 2e^-$
$e^{\circ} = 0.76$
Reduction
$Cu^{+2} + 2e^- \rightarrow Cu$
$e^{\circ} = 0.34$
$E^{\circ}cell = 0.34 + 0.76 = 1.1 \ volts$

38.3.1 Nernst Equation to Find E° cell

The Nernst equation to be used under standard conditions is:

$$E^{\circ}cell = E^{\circ} - \frac{0.0592}{n}log(Q)$$

- E° = Normal standard potential
- $n = Number of moles of e^-s changing$
- Q = Reaction Quotient = $\frac{[Product]}{[Reactant]}$

Example
$Cu_{(s)} + \underline{Cu}^{+2} \rightarrow \underline{Cu}^{+2} + Cu_{(s)}$
1~M~~0.1~M
$Q = \frac{0.1}{1} = 0.1$
$n = 2 (2 e^- \text{ being transfered})$
$\mid E^{\circ} = 0(1M - 1M = Novoltage \mid$
$E^{\circ}cell = 0 - \frac{0.0592}{2}log(0.1)$

This Nernst equation is to be used when the temperature is not standard and the concentrations are not equal.

$$E^{\circ}cell = E^{\circ} - \frac{RT}{nF}ln(Q)$$

- $R = 9.31 \frac{volt\ coulomb}{mole\ Kelvin}$
- F = 96,500 per mole e^-
- \bullet T = Temperature in Kelvin

Example
$Zn + \underline{Cu^{+2}} \rightarrow Cu + \underline{Zn^{+2}}$
2 M 0.5 M
$E^{\circ}cell = 1.1 - \frac{0.0592}{2}log(\frac{0.5}{2})$
$E^{\circ}cell = 1.1178 \ volts$

39 Balancing Redox Reactions

39.1 Acidic

$$Cr_{2}^{+2}O_{7}^{-2} + Cl^{-1} \rightarrow Cr^{+3} + Cl_{2}$$

$$Half-Reactions$$

$$[2Cl^{-} \rightarrow Cl_{2} + 2e^{-}] * 3$$

$$14H^{+} + 6e^{-} + Cr_{2}^{+6}O_{7} \rightarrow 2Cr^{+3} + 7H_{2}O$$

$$\downarrow \downarrow$$

$$14H^{+} + 6Cl^{-} + Cr_{2}O_{7} \rightarrow 2Cr^{+3} + 7H_{2}O + Cl_{2}$$

$$CN^- + MnO_4^- \rightarrow CNO^- + MnO_2$$
 Half-Reactions

 $H_2O + 3CN^- + 2MnO_4^- \rightarrow 3CNO^- + 2MnO_2 + 2OH$