Concept analysis for rates of chemical reaction

- Concept label: rates of chemical reaction
- Concept definition: rate of chemical reaction is the change in the concentrations of reactants or products as a function of time
- •Concept type : absract

Attribute

- a.Critical: chemical kinetics, rate of chemical reaction, the concentration of reactants or products, function of time
- b. Variable: time, temperature, concentration, pressure, catalyst, activation energy, surface area, average reaction rate, instaneous reaction rate, initial reaction rate

- Concept position :
- a. Supper ordinate: chemical kenitics
- b. Coordinate: equilibrium reaction
- c. Subordinates: concentration and time

Example : $A \rightarrow B$, rate = $\Delta[A]/\Delta t$

None example : equilibrium constant

Collision theory

- Concept label: collision theory
- Concept definition: collision theory states
 that in order for a chemical reaction to occur
 the reactant atom or molecules must collide
 with each other.
- Concept type : abstract

• Attribute :

- a. Critical: collision theory, reactant atoms or molecules, orientation of molecules(effective and ineffective collision), transition state
- Variable: activation energy, frequency of collision, kinetic energy, temperature, energy barrier, reaction mechanisms

- Position
- a. Supper ordinate: chemical kinetics
- b. Coordinate: transition sate theory
- c. subordinate: atoms, molecules,

Examples: the collision between the molecules of O3 and NO to produce NO2 and O2

Non example :

Concept analysis for activation energy

- Concept label: activation energy
- Concept definition: the minimum amount of energy that the particles or reactants must have in order to react together.
- Concept type : abstract
- Attribute:
- a. Critical: minimum amount of energy, react together, energy released or absorbed, exothermic reaction or endothermic reaction, activation energy
- b. Variable: catalyst, heat of reactant and heat of product

- Concept position:
- a. Supper ordinate :rate of reaction
- b. Coordinate: activation energy barrier
- c. Subordinate: exothermic and endothermic reaction

Example:

Concept analysis for catalyst

- Concept label: catalyst
- Concept definition: a catalyst is a substance that increases the rate of a reaction with out being changed during the reaction or a substance that permits reactions to proceed at lower energy than normally required.
- Concept type : concrete

- Attribute :
- a. Critical: rate of reaction, catalyst, with out being changed, catalyzed reaction, un catalyzed reaction,
- b. Variable: activation energy, heat of reaction, speed of reaction,

- Concept position :
- a. Supper ordinate: chemical kinetics
- b. Coordinate: Reaction inhibitors
- c. Subordinates: none

Example: Pt, Fe, Ni, enzymes

Non example: Na, water, Hydrogen

Rate laws

- Concept label: rate laws
- Concept definition: the rate law for a chemical reaction is an equation that relates the rate of the disappearance of reactants or the rate of appearance of products to the concentration of the reactants
- Concept type : Abstract

• Attribute :

- a. Critical: rate law, rate of disappearance or disappearance, rate of reaction, rate equation integrated rate law, differential rate law,
- b. Variable: concentration, rate order, rate constant, time,

- Position :
- a. Supper ordinate: chemical kinetics
- b. Coordinate: law of mass action
- c. Subordinate: rate order

Example: the rate law for general reaction

aA + bB - - - cC + dD is, rate = K[A]m[B]n

Non example: Keq= [C]c[D]d/[A]a[B]b

Concept analysis for Rate order

- Concept label: rate order
- Concept definition: the order of reaction with respect to certain reactant is defined as the index or exponent to which its concentration term in the rate equation is raised.
- Concept type: abstract
- Attribute :
- a. Critical: order of reaction, certain reactants, index or exponent, rate equation
- b. Variable: concentration, reactant,

- Position:
- a. Supper ordinate: rate of reaction
- b. Coordinate: none
- c. Subordinate: none

Example: zero order, first order, second order, ...

Non example:

Half life time

- Concept label: half life time
- Concept definition: Half-life is the time taken for the concentration of a reactant to drop to half of its original value.
- Concept type : abstract
- Attribute :
- a. Critical: half life, half of its original value,
- b. Variable: time, concentration

- Position:
- a. Supper ordinate: rate of reaction
- b. Coordinate: rate law
- c. Subordinate: rate constant, concentration