

GENERAL CHEMISTRY CHE 101

Lecture: Atoms, Molecules and Ions

Lecture Plan

- Atomic Theories
- Structure of an atom
- Discovery of electron, proton and neutrons
- Atomic number, mass number, isotopes
- Molecules and ions
- Compounds

History of the Atom Timeline

The Atomic Theory

In the fifth century B.C. the Greek philosopher **Democritus** said matter consists of very small indivisible particles, named **atomos** (meaning indivisible).

The Atomic Theory

- ➤ 1808 English scientist and school teacher, **John Dalton**, formulated a precise definition of the individual building block of matter that we call **atom**.
- Dalton's ideas were so brilliant that they have remained essentially intact up to the present time and has only been slightly corrected.

Daltons atomic theory was based on the following hypotheses:

- I. Elements are composed of extremely small particles called atoms.
- 2. All **atoms** of a given element are identical, having the same size, mass and chemical properties. The atoms of one element are different from the atoms of all other elements.
- 3. **Compounds** are composed of atoms of more than one element. In any compound, the ratio of the numbers of atoms of any two of the elements present is either an integer or a simple fraction.
- 4. A chemical reaction involves only the separation, combination, or rearrangement of atoms; it does not result in their creation or destruction.

Dalton's Atomic Theory (Hypothesis no.2 & 3)

Figure 2.1

(a) According to Dalton's atomic theory, atoms of the same element are identical, but atoms of one element are different from atoms of other elements.

(b) Compounds formed from atoms of elements X and Y. In this case, the ratio of the atoms of element X to the atoms of element Y is 2:1.

Dalton's Atomic Theory (Hypothesis no. 3)

Carbon monoxide

Law of Definite Proportions (Joseph Proust 1799)

"Different samples of the same compound always contain its constituent elements in the same proportion by mass."

- the ratio of the masses of different elements in a given compound is fixed,
- the ratio of the atoms in the compound is also constant.

Dalton's Atomic Theory (Hypothesis no. 3)

Carbon monoxide

$$\frac{O}{C} = \frac{1}{1}$$

Carbon dioxide

$$\frac{O}{C} = \frac{2}{1}$$

Law of Multiple Proportions

"If two elements can combine to form more than one compound, the masses of one element that combine with a fixed mass of the other element are in ratios of **small whole number.**"

Dalton's Atomic Theory (Hypothesis no. 4)

Law of Conservation of Mass

"Matter can be neither created nor destroyed."

Limitations of Dalton's Atomic Theory

➤ With the discovery of sub-atomic particles, e.g., electrons, neutrons and protons, the atom can no longer be considered indivisible.

The atoms of same elements are not similar in all respect. They may vary in mass and density. These are known as **Isotopes**. For example: chlorine has two isotopes having mass numbers 35 a.m.u and 37 a.m.u.

Development of Atom Models

Thomson Model

the atom as a ball of positive charge containing a number of electrons

Bohr Model

In 1913 Neils Bohr proposed that the electrons travel in definite orbits around the nucleus

Rutherford Model

In the early twentieth century(1911), Rutherford showed that most of an atom's mass is concentrated in a small, positively charged region called the

Quantum Mechanical Model

Modern atom theory describes the electronic structure of the atom as the probability of finding electrons within certain regions of space

Structure of the Atom

- Atom is the basic unit of an element that can enter into chemical combination.
- Atom has internal structure and the smaller particles are called <u>subatomic particles</u>electron, proton and neutron.

Electron

Cathode Ray Tube Experiment: Discovery of Electron By J. J. Thomson (1896)

Cathod Ray in a Discharge Tube

Figure: (a) A cathode ray produced in a discharge tube. The ray itself is invisible, but the fluorescence of a zinc sulfide coating on the glass causes it to appear green. (b) The cathode ray is bent downward when a bar magnet is brought toward it. (c) When the polarity of the magnet is reversed, the ray bends in the opposite direction.

Cont...

- Dutch Physicist H.A. Lorentz named these cathode particles 'Electron'.
- Thomson measured the charge to mass ratio (e/m) of the cathode particle.
- In SI units the value is -1.76 X 10⁸ coulombs per gram.
- Millikan's Measured charge of e⁻ by his oil drop experiment and the value is -1.60 X 10 ⁻¹⁹ coulombs.

Mass of an Electron

Millikan's e⁻ charge =
$$-1.60 \times 10^{-19}$$
 C
Thomson's (charge/mass) of e⁻ = -1.76×10^{8} C/g
Mass of electron = 9.10×10^{-28} g

mass of an electron =
$$\frac{\text{charge}}{\text{charge/mass}}$$

$$= \frac{-1.6022 \times 10^{-19} \text{ C}}{-1.76 \times 10^8 \text{ C/g}}$$

$$= 9.10 \times 10^{-28} \text{ g}$$

Structure of the Atom-Electron

- An electron can be bound to the nucleus of an atom by the attractive <u>Coulomb force</u>.
- Negatively charged.
- A system of one or more electrons bound to a nucleus is called an <u>atom</u>.

Mass	9.109×10 ⁻³¹ kilograms/ 5.489×10 ⁻⁴ atomic mass units (amu)
charge	-1.602×10 ⁻¹⁹ coulomb

Proton

The Nuclear Model of the Atom:

Rutherford's Experiment

Rutherford's postulation on nuclear atomic structure:

- Atom has a tiny dense central core or the nucleus which contains practically the entire mass of the atom, leaving the rest of the atom almost empty.
- The entire positive charge of the atom is located on the nucleus, while electrons were distributed in vacant spaces around it.
- The electrons were moving in orbits or closed circular paths around the nucleus like planets around the sun.

Proton

- As an atom is neutral and contains (-)
 charged electrons, it must contain equal
 amount of (+)ly charged particles.
- Proton is positively charged particles and remains in the nucleus of the atom.

Mass	1.67262 x 10 ⁻²⁴ g (1840 times the mass of e ⁻)
charge	I.602×I0 ⁻¹⁹ coulomb

Discovery of Neutron

Neutron

- In 1932 Sir James Chadwick discovered neutron.
- A stream of alpha particles were directed at a beryllium target.
- He found that a new particle were ejected which had a property like γ ray. It had almost the same mass as the proton and has no charge.

Structure of the Atom-Neutron

- Third type of subatomic particle.
- Electronically neutral
- Mass is slightly higher than proton
- Remains with proton in the nucleus.

Atomic Number

- Atomic number (Z) is the number of protons in the nucleus of each atom of an element.
- In a neutral atom,
 number of electrons = number of protons
- Chemical identity of an atom is the 'atomic number'.
- Example:

atomic number of fluorine is 9. It means it has, 9 protons. /

proton number 9 indicates that the atom is 'fluorine'.

Mass Number

- Mass number (A) is the total number of neutrons and protons in the nucleus of an atom of an element.
- Mass number = numbers of protons+ numbers of neutrons
 - = atomic number + numbers of neutrons

* Atomic number, mass number and numbers of protons and neutrons all must be **positive integers(whole numbers)**

An Atom Can be Written as...

$$_{z}^{A}X$$

 \mathbf{A} = number of protons + number of neutrons

Z = number of protons

 $\mathbf{A} - \mathbf{Z} =$ number of neutrons

 $Number\ of\ neutrons = Mass\ Number - Atomic\ Number$

Isotopes

- Atoms that have same atomic number but different mass number.
- Most elements have two or more isotopes.
- Example:

Mass number → A

X :Element symbol

Atomic number \rightarrow Z

The Isotopes of Hydrogen

Counting Protons, Neutrons & Electrons

How many protons, neutrons, and electrons are in C?

How many protons, neutrons, and electrons are in [?

I. Give the number of proton, neutrons and electrons in each of the following species:

Periodic Table

G COST Toda Malaumain.

Molecules

- Molecules: is an aggregate of at least two atoms in a definite arrangement held together by chemical forces(bonds).
- Molecules can contain atoms of same elements or different elements.
- They should join in a fixed ratio.
- Electrically neutral like atom.

Molecules

Of all the elements, only the six noble gases in Group 8A exist in nature as single atoms, called *monatomic* gases.

Most matter is composed of molecules or ions formed by atoms.

A diatomic molecule contains only two atoms.

H₂, N₂, O₂, Br₂, HCl, CO

A *polyatomic molecule* contains more than two atoms.

lons

- An lon is an atom or a group of atoms that has a net positive or negative charge.
- The number of "Proton" in the nucleus remains same during chemical reaction.
- "electrons" are lost/gained during a reaction.
 - The loss of I/more electrons from a neutral atom results "cation": an ion with (+) charge.
 - The gain of I/more electrons from a neutral atom results "anion": an ion with (-) charge.

lons

cation – ion with a positive chargeIf a neutral atom loses one or more electrons it becomes a cation.

anion – ion with a negative charge
 If a neutral atom gains one or more electrons it becomes an anion.

lons

Na Atom	Na ⁺ Ion
11 protons	11 protons
11 electrons	10 electrons

Cl Atom	Cl ⁻ Ion
17 protons	17 protons
17 electrons	18 electrons

NaCl is an ionic compound, because it is composed of cation (Na⁺) and Anion (Cl⁻)

Monatomic Ions & Polyatomic Ions

A monatomic ion contains only one atom Na⁺, Cl⁻, Ca²⁺, O²⁻, Al³⁺, N³⁻

A **polyatomic ion**, also known as a molecular **ion**, is a charged chemical species (**ion**) composed of two or more atoms covalently bonded or of a metal complex that can be considered to be acting as a single unit.

OH-, CN-, NH₄+, NO₃-

Counting Protons, Neutrons & Electrons

How many protons, neutrons and electrons are in

13 protons,

14 neutrons,

10(13-3) electrons

How many protons, neutrons and electrons are in

34 protons,

44 neutrons,

36 (34 + 2) electrons

Compounds

- A chemical compound is a pure chemical substance consisting of two or more different chemical elements that can be separated into simpler substances by chemical reactions.
- Chemical compounds have a unique and defined chemical structure; they consist of a fixed ratio of atoms.
- They are held together in a defined spatial arrangement by <u>chemical bonds</u>.

Compounds

Characteristic properties of compounds:

• Elements in a compound are present in a definite proportion

Example- 2 atoms of hydrogen + I atom of oxygen becomes I molecule of compound-water.

Compounds have a definite set of properties

Elements that comprise a compound do not retain their original properties.

Naming Compounds

Organic compounds

- Contain carbon.
- Usually in combination with elements such as H, O, N, and S.
- Can contain functional groups.

CH_3OH

Inorganic compounds

- All other compounds are classified as inorganic compounds.
- CO, CO₂, CS₂, and compounds containing CN⁻, CO₃²⁻, and HCO₃⁻ groups.

Compounds

HC1

Figure: CuSO4.5H2O (left) is blue; CuSO4 (right) is white.

Figure: When dissolved in water, the HCl molecule is converted to the H+ and Cl- ions. The H+ ion is associated with one or more water molecules, and is usually represented as H3O+.

Inorganic Compounds

Inorganic compounds are divided into **four** categories:

- lonic compounds: often metal + non metals. e.g. Mg(OH)₂,
 KNO₃, NaCl etc.
- Molecular compounds:nonmetal + nonmetal/metaloids. e.g. H₂O, NH₃, CH₄.
- Acids and bases:H+ / proton donar/acceptor: acids and bases respectively. e.g: HCl, NaOH.
- Hydrates: specific number of water molecules will be attached. e.g. BaCl₂•2H₂O: barium chloride dihydrate.
 LiCl•H₂O: lithium chloride monohydrate

The Modern Periodic Table

Common Ions Related to the Group Numbers

Molecular Masses from Chemical Formulas

Molecular Mass = Sum of Atomic Masses

For the H₂O molecule,

```
Molecular mass = (2 \times \text{atomic mass of H}) + (1 \times \text{atomic mass of O})
= (2 \times 1.008 \text{ amu}) + (1 \times 16.00 \text{ amu})
= 18.02 \text{ amu}
```

Molar Mass = Molecular Mass in grams

1 mole of H₂O has a mass of 18.02 grams

1 mole of H₂O contains 6.022×10^{23} H₂O molecules (*Avogadro Number*)

Practice related problems from Raymond Chang 9th/10th Ed.

THANKYOU