## **Chapter 1 - Fundamentals**

Introduction to matter Properties of matter

Physical and chemical properties

Extensive and intensive properties

Temperature and density

#### **Chapter 2 Atoms, Molecules, and Ions**

- 2.3 Dalton's Atomic Theory
- 2.5 Early Experiments to Characterize the Atom
- 2.6 the modern view of Atomic Structure: An Introduction
- 2.7 Molecules and lons
- 2.8 An Introduction to the Periodic Table
- 2.9 Naming Simple Compounds


#### **Chapter 3 Stoichiometry**


- 3.1 Atomic Masses
- 3.2 The Mole
- 3.3 Molar Mass
- 3.5 Percent Composition of Compounds

#### **Introduction to Matter**

- Physical material of the universe
- Anything that occupies space and has mass
- Exists in three physical states (solid, liquid, gas)
  - Matter is made up of atoms

- Atom: Basic unit of any chemical element
- Element:
  - substance made up of atoms of the same kind (same atomic number)
  - Represented by <u>symbols</u> of 1 or 2 letters (Co, Cu, H, O...)
  - To date: 118 elements (periodic table)
  - •Allotropes are two or more distinct forms of an element (O, O<sub>2</sub>, O<sub>3</sub>)


#### Introduction to Matter

•Compound: substance made up of atoms of 2 or more elements chemically united (H<sub>2</sub>O, CO<sub>2</sub>, NaCl...)

•Substance: a form of matter (element or compound) having a <u>fixed</u> composition and <u>distinct identity</u>

E.g.: water, iron, glucose...

#### Mixture:


- Combination of <u>2 or more substances</u> (tea, salted water, vinegar, mixture of sand + iron filling, air...)
- •Homogenous mixture (or solution): composition is uniform throughout the sample (e.g., salted water, coca-cola, Tea...)
- •Heterogeneous mixture: composition is not uniform throughout the sample (e.g., Sand + iron filling, Water + sand...)

## **Physical and Chemical Properties of matter**

- Physical property:
  - Can be measured without changing the identity
 - •E.g.: Color, melting point, boiling point, optical density....

- Chemical property (Reactivity):
  - Describes the way a substance may change into another

• E.g.: 
$$CH_4 + 2O_2 ---> CO_2 + 2H_2O$$


## **Extensive and intensive properties**

- Extensive property:
  - Is <u>additive</u> → depends on the amount of matter
 - •E.g.: mass, volume, length...

- Intensive property:
  - Not additive → does not depend on the amount of matter
 - •E.g.: density, concentration, pressure, viscosity...

#### **Temperature**

#### A measure of the motion of particles in a system

<u>Three systems</u> for measuring the temperature:

- The Celsius scale (°C): under 1 atm:
  - •Zero: the freezing point of water
  - •100: boiling point of water

#### •The Kelvin scale (K):

•Zero is the lowest temperature that can be attained theoretically = - 273.15°C

$$T_k = T_C + 273.15$$

Celsius and Kelvin scales have the <u>same degree size</u> but <u>differ in the zero point</u>.

• <u>Remark</u>: The Fahrenheit scale: under 1 atm:

32 is freezing point of water; 212: boiling point of water  $(T_F = (T_C \times 9/5) + 32)$ 

*Used in engineering sciences* 

Differs from the Celsius and Kelvin scale in the zero point and in the degree size

## **Density**

The mass of a substance per unit of volume of the substance:

$$d = m/V$$

Unit: g/cm<sup>3</sup> or (g/L for gases)

<u>Remark:</u> The mass of an object is measured by comparing it to a standard mass of 1 kg, which is the basic SI unit for mass.

1 kg is the mass of I liter of water at 4°C.

The weight is a measure of the gravitational force (pull) on a given mass by the gravity.

## Dalton's Atomic Theory

#### Dalton's Model

- 1. Each element is made up of tiny particles called atoms.
- 2. The atoms of a given element are identical; the atoms of different elements are different in some fundamental way or ways.
- 3. Chemical compounds are formed when atoms combine with one another. A given compound always has the same relative numbers and types of atoms.
- 4.Chemical reactions involve reorganization of the atoms changes in the way they are bound together. The atoms themselves are not changed in a chemical reaction.

"Atomos" = Indivisible

**Definition:** the <u>smallest particle of an element</u> that <u>retains the properties</u> of that element

## Early experiments to Characterize the Atom The Electron

Thomson studied *cathode-ray tubes* and reasoned that all atoms must contain negatively charges particles called **electrons**.


Figure 2.6 - A cathode-ray tube. The fast-moving electrons excite the gas in the tube, causing a glow between the electrodes. The green color in the photo is due to the response of the screen (coated with zinc sulfide) to the electron beam.

Since atoms were known to be electrically neutral, he further assumed that atoms also must contain positively charged particles.

## Early experiments to Characterize the Atom The Nuclear Atom


Figure 2.11 - Rutherford's experiment on  $\alpha$ -particle bombardment of metal foil. (Gold foil was used in the original experiments because it can be hammered into extremely thin sheets.)

## Early experiments to Characterize the Atom The Nuclear Atom


Figure 2.11 - Rutherford's experiment on a-particle bombardment of metal foil. (Gold foil was used in the original experiments because it can be hammered into extremely thin sheets.)

#### **Atomic Structure**


Atoms are composed from a nucleus (protons + neutrons) surrounded by an electronic cloud

#### Table 2.2

The Mass and Charge of the Electron, Proton, and Neutron

| Particle | Mass | Charge* |
|----------|-----------------------------------|---------|
| Electron | $9.11 \times 10^{-31} \text{ kg}$ | 1– |
| Proton | $1.67 \times 10^{-27} \text{ kg}$ | 1+ |
| Neutron  | $1.67 \times 10^{-27} \text{ kg}$ | None |

<sup>\*</sup>The magnitude of the charge of the electron and the proton is  $1.60 \times 10^{-19}$  C.


#### Representation of atoms:

A -----> <u>atomic mass</u> (nb of p<sup>+</sup> + nb of n°)
X
Z -----> <u>atomic number</u> (nb of p<sup>+</sup>)

### **Isotopes**

**Isotopes:** atoms of a given element having the <u>same Z but # A</u> same number of protons but different numbers of neutrons


Figure 2.14 - Two isotopes of sodium. Both have 11 protons and 11 electrons, but they differ in the number of neutrons in their nuclei. Sodium-23 is the only naturally occurring form of sodium. Sodium-24 does not occur naturally but can be made artificially.

Dalton first recognized that chemical compounds were collections of atoms.

During the 20<sup>th</sup> century, scientists have learned that atoms have electrons and that these electrons participate in the bonding of one atom to another (Chemical bonds).


- Covalent bonds: atoms are sharing electrons
- Ionic bonds: attraction between oppositely charged ions

Molecules: collection of atoms

Molecules can be presented by a chemical formula or a structural formula.

<u>Chemical formula:</u> water (H<sub>2</sub>O), ammonia (NH<sub>3</sub>), methane (CH<sub>4</sub>)

#### **Structural formula:**


Figure 2.15 - Space-filling model of the methane molecule. This type of model shows both the relative sizes of the atoms in the molecule and their spatial relationships.


Figure 2.17 - Ball-and-stick model of methane.


Ion: an atom or group of atoms that has a net positive or negative charge.


Anions and cations attract each other 
ionic bond

The resulting solid is called **ionic solid or salt**. Salts can be formed from simple ions (NaCl) or polyatomic ions (NH $_4$ NO $_3$ )


## **An Introduction to the Periodic Table**

| | | | | | | | | | | | | | | | | | | Noble |
|--------------------------|-----------------|----------|-----------------------|-------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|------------------|-----------|-------------------|------------------|-----------|-----------|-----------------|-----------------|------------------|----------------|----------------|------------------|
| Alkaline  1 earth metals | | | | | | | | | | | | | | 15 | Halogen | gases<br>s 18  | | |
| | 1 e | | .415 | | | | | | | | | | | | | | | 8 18<br>8 8 |
| | | | | | | | | | | | | | | | | | | |
| | 1<br>H | 2 | | | | | | | | | | | 13 | 14 | 15 | 16 | 1 <sup>↑</sup> | 2<br>He |
| | 11 | 2A | 1 | | | | | | | | | | 3A | 4A | 5A | 6A | 7A | 110 |
| ( | 3 | 4 | | | | | | | | | | | 5 | 6 | 7 | 8 | 9 | 10 |
| | Li | Ве | | | | | | | | | | | В | С | N | О | F | Ne |
| | | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | | | | |
| | 11<br>Na | 12<br>Mg | 3 | 4 | 3 | | | on metals | | 10 | 11 | 12 | 13<br>Al | 14<br>Si | 15<br><b>P</b> | 16<br><b>S</b> | 17<br>Cl | 18<br><b>A</b> r |
| | 114 | 1,12 | | | | | | | | | | | 2 11 | 51 | | | Ci | |
| S | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 |
| Alkali metals | K | Ca | Sc | Ti | V | Cr | Mn | Fe | Co | Ni | Cu | Zn | Ga | Ge | As | Se | Br | Kr |
| | | | | | | | | | | | | | | | | | | |
| | 37<br><b>Rb</b> | 38<br>Sr | 39<br><b>Y</b> | 40<br>Zr | 41<br>Nb | 42<br><b>M</b> o  | 43<br>Tc | 44<br>Ru  | 45<br>Rh | 46<br>Pd | 47<br>Ag  | 48<br>Cd  | 49<br><b>In</b> | 50<br>Sn | 51<br>Sb | 52<br>Te | 53<br>I | 54<br>Xe |
| | IXO | 51 | | 21 | 110 | 1410 | 10 | Ku | Kii | T ti | A S | Cu | 111 | JII. | 50 | 10 | | AC |
| | 55 | 56 | 57 | 72 | 73 | 74 | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 |
| | Cs | Ba | La* | Hf | Ta | W | Re | Os | Ir | Pt | Au | Hg | Tl | Pb | Bi | Po | At | Rn |
| | | | | | | | | | | | | | | | | | | |
| | 87<br><b>Fr</b> | 88<br>Ra | 89<br>Ac <sup>†</sup> | 104<br><b>R</b> f | 105<br>Db | 106<br><b>S</b> g | 107<br><b>Bh</b> | 108<br>Hs | 109<br><b>M</b> t | 110<br><b>Ds</b> | 111<br>Rg | 112<br>Cn | 113<br>Uut | 114<br>Uuq | 115<br>Uup | | 117<br>Uus | 118<br>Uuo |
| ( | 11 | Na | AC | Ki | Du | Sg | DII | 118 | IVIT | Ds | Kg | CII | Out | Ouq | Oup | | Ous | Cuo |
| | | | | | | | | | | | | | | | | | | |
| | | | | | | | | | | | | | | | | | | |
| *Lanthanides | | | 58<br>Ce | 59<br>Pr | 60<br>Nd | 61<br><b>Pm</b> | 62<br>Sm | 63<br>Eu  | 64<br>Gd | 65<br>Tb | 66<br>Dy  | 67<br>Ho  | 68<br>Er | 69<br><b>Tm</b> | 70<br><b>Y</b> b | 71<br>Lu | | |
| | | | | | The state of the s | | | | | | | | , | | | | | |
| | | | †Actinid | es | 90 | 91 | 92 | 93 | 94 | 95 | 96 | 97 | 98 | 99 | 100 | 101 | 102 | 103 |
| | Actilities | | | | Th | Pa | U | Np | Pu | Am | Cm | Bk | Cf | Es | Fm | Md | No | Lr |
| | | | | | | | | | | | | | | | | | | |

#### An Introduction to the Periodic Table

Metals: left-side of the Al-Po diagonal except hydrogen

- good conductor of electricity and heat, ductile, malleable and lustrous
- tend to lose electrons to form positive ions.

Nonmetals: right-side of the Al-Po diagonal

- poor conductor of electricity and heat, not ductile nor malleable, non-lustrous
- tend to gain electrons to form anions.
- bond to each other by forming covalent bonds.

**Metalloides** (elements found along the Al – Po diagonal):

- (Al, Si, Ge, As, Sb, Te, Po, At)
- have properties of both metals and nonmetals

#### An Introduction to the Periodic Table

• Elements in the same **vertical** columns (**groups**) have similar chemical properties.

| Group | Name | Elements | <b>Properties</b>  |
|-------|------------------------------|------------------------|--------------------|
| 1A | Alkali metals (wood ashes) | Li, Na, K, Rb, Cs, Fr  | Monovalent cations |
| 2A | Alkaline earth metals | Be, Mg, Ca, Sr, Ba, Ra | Divalent cations |
| 6A | Chalcogens ("chalk formers") | O, S, Se, Te, Po | Divalent anions |
| 7A | Halogens ("salt formers") | F, Cl, Br, I, At | Monovalent anions  |
| 8A | Noble gases (rare gases) | He, Ne, Ar, Kr, Xe, Rn | Inert |

- Group I A: very active, form ions with +1 charge, react with nonmetals.
- •Group 7A: form diatomic molecules, react with metals to form salts.
- Group 8A: little chemical reactivity, exist as monoatomic gases.
- The horizontal row of elements are called periods.

### Binary Compounds (Type I; Ionic)

**Binary ionic compounds** contain a positive ion (cation), always written first in the formula, and a negative ion.

- The cation is always named before the anion
- A monoatomic cation takes its name from the name of the element.
- A monoatomic anion is named by taking the first part of the element name and adding —ide.

  Table 2.3

Common Monatomic Cations and Anions

| Cation | Name | Anion | Name |
|------------------------------------------------------------------------------------------------|----------------------------------------------------|----------------------------------------------------------------------------------------------|---------------------------------------------------------------|
| H <sup>+</sup> Li <sup>+</sup> Na <sup>+</sup> K <sup>+</sup> Cs <sup>+</sup> Be <sup>2+</sup> | Hydrogen Lithium Sodium Potassium Cesium Beryllium | H <sup>-</sup> F <sup>-</sup> Cl <sup>-</sup> Br <sup>-</sup> I <sup>-</sup> O <sup>2-</sup> | Hydride<br>Fluoride<br>Chloride<br>Bromide<br>Iodide<br>Oxide |
| $Mg^{2+}$ $Ca^{2+}$ $Ba^{2+}$ $Al^{3+}$ $Ag^{+}$ $Zn^{2+}$ | Magnesium Calcium Barium Aluminum Silver Zinc | S <sup>2-</sup><br>N <sup>3-</sup><br>P <sup>3-</sup> | Sulfide<br>Nitride<br>Phosphide |

## Binary Compounds (Type I; Ionic)

A type I binary compound contains a metal that form only one type of cation.

| Compound | Ions Present | Name |
|-------------------|------------------------------------|------------------|
| NaCl | Na⁺, Cl⁻ | Sodium chloride  |
| KI | K+, I⁻ | Potassium iodide |
| CaS | Ca <sup>2+</sup> , S <sup>2-</sup> | Calcium sulfide  |
| Li <sub>3</sub> N | Li <sup>+</sup> , N <sup>3-</sup>  | Lithium nitride  |
| CsBr | Cs⁺, Br⁻ | Cesium bromide |
| MgO | Mg <sup>2+</sup> , O <sup>2-</sup> | Magnesium oxide  |
| | | |

# Naming Simple Compounds Binary Compounds (Type II; Ionic)

A type II binary compound contains a metal that form more than one type of positive ion and thus more than one type of ionic compound with a given anion.

- Fe<sup>2+</sup> is iron(II) or Ferrous ion
  - FeCl<sub>2</sub> Iron (II) chloride or Ferrous chloride
- Fe<sup>3+</sup> is iron(III) or Ferric ion
  - → FeCl<sub>3</sub> Iron (III) chloride or Ferric chloride

Common metals that do not require a Roman numeral are:

Group 1A, Group 2A, Aluminum (form only Al<sup>3+</sup>)

Common transition metals that do not require a Roman numeral are:

Zinc (only Zn<sup>2+</sup>) and silver (only Ag<sup>+</sup>)


## Naming Simple Compounds Binary Compounds (Type II; Ionic)

Table 2.4

Common Type II Cations

| Ion | Systematic<br>Name | Alternate<br>Name |
|-----------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------|----------------------------------------------------------|
| Fe <sup>3+</sup> Fe <sup>2+</sup> Cu <sup>2+</sup> Cu <sup>+</sup> Co <sup>3+</sup> Co <sup>2+</sup> Sn <sup>4+</sup> | Iron(III) Iron(II) Copper(II) Copper(I) Cobalt(III) Cobalt(III) Tin(IV) | Ferric Ferrous Cupric Cuprous Cobaltic Cobaltous Stannic |
| Sn <sup>2+</sup> Pb <sup>4+</sup> Pb <sup>2+</sup> Hg <sup>2+</sup> Hg <sub>2</sub> <sup>2+</sup> * | Tin(II) Lead(IV) Lead(II) Mercury(II) Mercury(I) | Stannous Plumbic Plumbous Mercuric Mercurous |

<sup>\*</sup>Note that mercury(I) ions always occur bound together to form  $Hg_2^{2+}$ .


#### Example 2.2

Give the systematic name of each of the following compounds:

- a. CoBr<sub>2</sub>
- b. CaCl<sub>2</sub>
- c.  $Al_2O_3$
- d. CrCl<sub>3</sub>

#### **Example 2.2 - SOLUTION**

- a. CoBr<sub>2</sub> Cobalt (II) bromide
- b. CaCl<sub>2</sub> Calcium chloride
- c.  $Al_2O_3$  Aluminum oxide
- d. CrCl<sub>3</sub> Chromium (III) chloride

## Naming Simple Compounds *lonic Compounds with Polyatomic Ions*

<u>Oxyanions:</u> Anions containing an atom of a given element and different numbers of oxygen atoms.

The name of the one with the larger number of oxygen ends in -ate.

The name of the one with the smaller number of oxygen ends in -ite.

 $SO_4^{2-}$  is the sulfate ion  $SO_3^{2-}$  is the sulfite ion

 $PO_4^{3-}$  is the phosphate ion  $PO_3^{3-}$  is the phosphite ion

When more than two oxyanions make-up a series, *hypo*- and *per*- are used as prefixes to name the members of the series with the fewest and the most oxygen atoms, respectively.

ClO<sub>4</sub> is the **per**chlorate ion

ClO<sub>3</sub> is the chlorate ion

ClO<sub>2</sub>- is the chlorite ion

ClO<sup>-</sup> is the **hypo**chlorite ion

## Naming Simple Compounds *Ionic Compounds with Polyatomic Ions*

#### **Table 2.5**

Common Polyatomic Ions

| Ion | Name | Ion | Name |
|------------------------------|------------------------|-------------------------------|--------------------------|
| NH <sub>4</sub> <sup>+</sup> | Ammonium | $CO_3^{2-}$ | Carbonate |
| $NO_2^-$ | Nitrite | $HCO_3^-$ | Hydrogen carbonate |
| $NO_3^-$ | Nitrate | | (bicarbonate is a widely |
| $SO_3^{2-}$ | Sulfite | O II O = | used common name) |
| $SO_4^{2-}$ | Sulfate | $C_2H_3O_2^-$ | Acetate |
| HSO <sub>4</sub> - | Hydrogen sulfate | $MnO_4^-$ | Permanganate |
| 11004 | (bisulfate is a widely | $Cr_2O_7^{2-}$ | Dichromate |
| | used common name) | $CrO_4^{2-}$ | Chromate |
| OH- | Hydroxide | $O_2^{2-}$ | Peroxide |
| CN- | Cyanide | | |
| $PO_4^{3-}$ | Phosphate | ClO- | Hypochlorite |
| $HPO_4^{2-}$ | Hydrogen phosphate | $ClO_2^-$ | Chlorite |
| $H_2PO_4^-$ | Dihydrogen phosphate | ClO <sub>3</sub> <sup>-</sup> | Chlorate |
| | | $ClO_4^-$ | Perchlorate |

### Binary Compounds (Type III; Covalent-contain 2 nonmetals)

Binary covalent compounds are formed between 2 nonmetals

- The first element in the formula is named first, using the full element name.
- The second element is named as if it were an anion.
- Prefixes are used to denote the numbers of atoms present.

•The prefix mono- is never used for naming the first element (CO: Table 2.6

carbon monoxide)

Prefixes Used to Indicate Number in Chemical Names

| Prefix | Number Indicated |
|---------------------------|------------------|
| mono-<br>di-<br>tri- | 1<br>2<br>3<br>4 |
| tetra-<br>penta-<br>hexa- | 5 |
| hepta-<br>octa- | 7<br>8 |

Binary Compounds (Type III; Covalent-contain 2 nonmetals)

Compound Systematic name Common name

N<sub>2</sub>O Dinitrogen monoxide Nitrous oxide

NO Nitrogen monoxide Nitric oxide

NO<sub>2</sub> Nitrogen dioxide

N<sub>2</sub>O<sub>3</sub> Dinitrogen trioxide

N<sub>2</sub>O<sub>4</sub> Dinitrogen tetroxide

N<sub>2</sub>O<sub>5</sub> Dinitrogen pentoxide

Some common names: H<sub>2</sub>O (water), NH<sub>3</sub> (ammonia)


Figure 2.21 - A flowchart for naming binary compounds.


Figure 2.22 - Overall strategy for naming chemical compounds.

#### Example 2.3

Give the systematic name of each of the following compounds:

- a. Na<sub>2</sub>SO<sub>4</sub>
- b. KH<sub>2</sub>PO<sub>4</sub>
- c.  $Fe(NO_3)_3$
- d.  $Mn(OH)_2$
- e. Na<sub>2</sub>SO<sub>3</sub>
- f. Na<sub>2</sub>CO<sub>3</sub>
- g. NaHCO<sub>3</sub>
- h. CsClO<sub>4</sub>
- i. NaOCl
- j. Na<sub>2</sub>SeO<sub>4</sub>
- k. KBrO<sub>3</sub>

#### **Example 2.3 - SOLUTION**

Give the systematic name of each of the following compounds:

a. Na<sub>2</sub>SO<sub>4</sub>

b. KH<sub>2</sub>PO<sub>4</sub>

c.  $Fe(NO_3)_3$ 

d.  $Mn(OH)_2$ 

e. Na<sub>2</sub>SO<sub>3</sub>

f. Na<sub>2</sub>CO<sub>3</sub>

g. NaHCO<sub>3</sub>

h. CsClO<sub>4</sub>

i. NaOCl

j. Na<sub>2</sub>SeO<sub>4</sub>

k. KBrO<sub>3</sub>

sodium sulfate

Potassium dihydrogen phosphate

Iron (III) nitrate

Manganese (II) hydroxide

Sodium sulfite

Sodium carbonate

Sodium hydrogen carbonate

Cesium perchlorate

Sodium hypochlorite

Sodium selenate

Potassium bromate

#### Example 2.4

Given the following systematic names, write the formula for each compound.

- a. Ammonium sulfate
- b. Vanadium (V) fluoride
- c. Dioxygen difluoride
- d. Rubidium peroxide
- e. Gallium oxide

#### **Example 2.4- SOLUTION**

Given the following systematic names, write the formula for each compound.

| a. | Ammonium sulfate | $(NH_4)_2SO_4$ |
|----|------------------|----------------|
|----|------------------|----------------|

c. Dioxygen difluoride 
$$O_2F_2$$

#### Acids

**An acid** can be viewed as a molecule with one or more H<sup>+</sup> ions attached to an anion.

• If the anion does not contain oxygen, the acid is named with the prefix *hydro*- and the suffix *-ic*.

#### Table 2.7

Names of Acids That Do Not Contain Oxygen

| Acid | Name |
|------------------|--------------------|
| HF | Hydrofluoric acid  |
| HCl | Hydrochloric acid  |
| HBr | Hydrobromic acid |
| HI | Hydroiodic acid |
| HCN | Hydrocyanic acid |
| H <sub>2</sub> S | Hydrosulfuric acid |

#### **Acids**

- If the anion **contains oxygen**, the acid name is formed from the root name of the anion with a suffix of –*ic* or –*ous*.
  - if anion name ends in -ate, the acid name ends with -ic.
  - if anion has -ite ending, the acid name ends with -ous.

#### Table 2.8

Names of Some Oxygen-Containing Acids

| Acid | Name |
|------------------------------------------------------------|-----------------------------------------------------------------------------------|
| $HNO_3$ $HNO_2$ $H_2SO_4$ $H_2SO_3$ $H_3PO_4$ $HC_2H_3O_2$ | Nitric acid Nitrous acid Sulfuric acid Sulfurous acid Phosphoric acid Acetic acid |


Figure 2.23 - A flowchart for naming acids. The acid has one or more H<sup>+</sup> ions attached to an anion.

#### Acids containing ions ending with ide often become hydro -ic acid Cl<sup>-</sup> (chloride) HCl hydrochloric acid => (fluoride) HF hydrofluoric acid => (sulfide) H<sub>2</sub>S hydrosulfuric acid => CN⁻ (cyanide) HCN hydrocyanic acid => Acids containing ions ending with ate usually become -ic acid CH<sub>3</sub>CO<sub>2</sub> (acetate) CH<sub>3</sub>CO<sub>2</sub>H acetic acid => $H_2CO_3$ $CO_3^{2-}$ (carbonate) carbonic acid => BO<sub>3</sub><sup>3-</sup> (borate) $H_3BO_3$ => boric acid $NO_3^-$ (nitrate) HNO<sub>3</sub> nitric acid => SO<sub>4</sub><sup>2</sup> (sulfate) H<sub>2</sub>SO<sub>4</sub> sulfuric acid => ClO<sub>4</sub> (perchlorate) HClO₄ perchloric acid => $PO_4^{3-}$ (phosphate) H₃PO₄ phosphoric acid => $MnO_4$ (permanganate) => HMnO₁ permanganic acid CrO<sub>4</sub><sup>2-</sup> (chromate) $H_2CrO_4$ chromic acid => CIO<sub>3</sub>-(chlorate) HClO<sub>3</sub> chloric acid => Acids containing ions ending with ite usually become -ous acid ClO<sub>2</sub> (chlorite) HClO<sub>2</sub> chlorous acid => $NO_2^-$ (nitrite) $HNO_2$ nitrous acid => $SO_3^{2-}$ (sulfite) sulfurous acid H<sub>2</sub>SO<sub>3</sub> =>

#### **Atomic Masses**

- Based on the mass of <sup>12</sup>C as the standard
- C-12 is assigned a mass of exactly 12 atomic mass units (amu)
- Masses of other atoms are given relative to C-12 → Relative
 Atomic masses
- Relative atomic masses are easily calculated by mass spectrometry.

#### **Atomic Masses**


Figure 3.1 - Schematic diagram of a mass spectrometer.

#### Finding the mass of an element:

From mass spectrometery : mass of  $^{13}$ C / mass of  $^{12}$ C = 1.0836129 So the mass of a  $^{13}$ C atom is (1.0836129) (12 amu) = 13.003355 amu

# **Average Atomic Mass**

- Elements occur in nature as mixtures of isotopes
- Atomic mass is based on the relative abundance of isotopes

E.g.: carbon in nature:

98.89% <sup>12</sup>C, 1.11% <sup>13</sup>C and

<0.01% <sup>14</sup>C (negligable)

Average atomic mass of natural carbon = (98.89 /100x 12 amu) + (1.11/100 x 13.003 amu) = 12.01 amu

The average atomic mass is often called the atomic weight

# **Isotopic Composition of Ne**


Figure 3.2 - The relative intensities of the signals recorded when natural neon is injected into a mass spectrometer, represented in terms of (a) "peaks" and (b) a bar graph. The relative areas of the peaks are 0.9092 (<sup>20</sup>Ne), 0.00257 (<sup>21</sup>Ne), and 0.0882 (<sup>22</sup>Ne); natural neon is therefore 90.92% <sup>20</sup>Ne, 0.257% <sup>21</sup>Ne, and 8.82% <sup>22</sup>Ne.

#### Example 3.1

Copper is a very important metal used for water pipes, electrical wiring, roof coverings, and other materials. When a sample of natural copper is vaporized and injected into a mass spectrometer, the results shown in Fig. 3.3 are obtained. Use these data to compute the average mass of natural copper. (the mass values for <sup>63</sup>Cu and <sup>65</sup>Cu are 62.93 amu and 64.93

amu, respectively)


#### Example 3.1

Copper is a very important metal used for water pipes, electrical wiring, roof coverings, and other materials. When a sample of natural copper is vaporized and injected into a mass spectrometer, the results shown in Fig. 3.3 are obtained. Use these data to compute the average mass of natural copper. (the mass values for <sup>63</sup>Cu and <sup>65</sup>Cu are 62.93 amu and 64.93 amu, respectively)

#### **Solution**

```
Average atomic mass = (0.6909) (62.93) + (0.309) (64.93) = 63.55 amu/atom
```

- Relates the atomic mass to a unit of gram for lab purposes
- The number of carbon atoms in exactly 12 grams of pure <sup>12</sup>C
- Modern techniques have been used to define this number as **6.022137** x  $10^{23}$ . This number is called Avogadro's number (N<sub>A</sub>)
- One mole of something consists of 6.022 x 10<sup>23</sup> units of that substance. Just like 1 dozen eggs is 12 eggs 1 mole of C is 12 grams and contains 6.022 x 10<sup>23</sup> atoms of C

| Table 3.1 | | |  |  |  |
|--------------------------------------------------|------------------------|--------------------|--|--|--|
| Comparison of 1-Mole Samples of Various Elements | | |  |  |  |
| Element | Number of Atoms | Mass of Sample (g) |  |  |  |
| Aluminum | $6.022 \times 10^{23}$ | 26.98 |  |  |  |
| Gold | $6.022 \times 10^{23}$ | 196.97 |  |  |  |
| Iron | $6.022 \times 10^{23}$ | 55.85 |  |  |  |
| Sulfur | $6.022 \times 10^{23}$ | 32.07 |  |  |  |
| Boron | $6.022 \times 10^{23}$ | 10.81 |  |  |  |
| Xenon | $6.022 \times 10^{23}$ | 131.30 |  |  |  |

Thus the mole is defined such that a sample of a natural element with a mass equal to the element's atomic mass expressed in grams contains 1 mole of atoms.

$$(6.022\ 10^{23}\ atoms)\ (12\ amu/atom) = 12g$$

$$6.022\ 10^{23}\ amu = 1\ g$$

Or

$$1 \text{ amu} = 1.66053886 \times 10^{-24} \text{ grams}$$

#### Example 3.2

Americium (243Am) is an element that does not occur naturally, it can be made in very small amounts in a device called a particle accelerator. Compute the mass in grams of a sample of americium containing 6 atoms.

#### **Example 3.2 - SOLUTION**

<sup>243</sup>Am

6 atoms x 243 amu/atom =  $1.46 \times 10^3$  amu

Since  $6.022x10^{23}$  amu = 1 g, the mass of 6 Am atom in grams is:

 $1.46 \times 10^{3}$  amu x 1g /  $6.022 \times 10^{23}$  amu =  $2.42 \times 10^{-21}$  g

#### **Example 3.3**

A silicon ship used in an integrated circuit of a microcomputer has a mass of 5.68 mg. How many silicon (Si) atoms are present in this ship?

<sup>28.09</sup>Si

#### **Example 3.3 – SOLUTION**

 $5.68 \times 10^{-3} \text{ g Si} \times 1 \text{ mol Si} / 28.09 \text{ g Si} = 2.02 \times 10^{-4} \text{ mol Si}$ 

 $2.02 \times 10^{-4} \text{ mol Si} \times 6.022 \cdot 10^{23} \text{ atoms} / 1 \text{ mol Si} = 1.22 \times 10^{20} \text{ atoms}$ 

A substance's molar mass (or molecular weight) is the mass in grams of one mole of the compound

#### Molar mass of CO<sub>2</sub>?

```
Mass of 1 mole of C = 12.01
```

Mass of 2 mol of 
$$O = 2 \times 16.00$$

Mass of 1 mol of 
$$CO_2 = 44.01$$

#### Example 3.4

Isopentyl acetate ( $C_7H_{14}O_2$ ), the compound responsible for the scent of bananas, can be produced commercially. Interestingly, bees release about 1 µg ( $10^{-6}$  g) of this compound when they sting to attract other bees to join the attack. How many molecules of isopentyl acetate are released in a typical bee sting? How many atom of carbon are present?

# **Example 3.4 - SOLUTION**

Molar mass of  $C_7H_{14}O_2$ 7 mol C x 12.011 g/mol = 84.077 g C 14 mol H x 1.0079 g/mol = 14.111 g H 2 mol O x 15.999 g/mol = 31.998 g O Mass of 1 mol of  $C_7H_{14}O_2$  = 130.186 g

Thus 1 mole of isopentyl acetate (6.022x10<sup>23</sup> molecules) has a mass of 130.186 g. to find the number of molecules released in a sting, we must first determine the number of moles of isopentyl acetate in  $1x10^{-6}$  g:

$$1x10^{-6}g C_7H_{14}O_2 x 1mol C_7H_{14}O_2/130.186g C_7H_{14}O_2 = 8 x 10^{-9} mol C_7H_{14}O_2$$
  
Since 1 mol is  $6.022x10^{23}$  units, we can determine the number of

molecules:  $8x10^{-9}$ mol  $C_7H_{14}O_2$  x  $6.022x10^{23}$  molecules / 1mol  $C_7H_{14}O_2$  =  $5x10^{15}$  molecules

#### Example 3.4 – SOLUTION

To determine the number of carbon atoms present, we must multiply the number of molecules by 7 (each molecule of isopentyl acetate contains seven carbon atoms):

 $5x10^{15}$  molecules x 7 carbon atoms/molecule =  $4x10^{16}$  carbon atoms

# **Percent Composition**

#### **Percent composition:**

percentage by mass contributed by each element in a substance shows how many grams of each element exist in 100 g of a compound

#### Mass percent of an element

# **Percent Composition**

Consider ethanol, which has the formula  $C_2H_5OH$ . The mass of each element present and the molar mass are obtained through the following procedure:

```
Mass of C = 2 mol x 12.011 g/mol = 24.022 g

Mass of H = 6 mol x 1.008 g/mol = 6.048 g

Mass of O = 1 mol x 15.999 g/mol = 15.999 g

Mass of 1 mol of C<sub>2</sub>H<sub>5</sub>OH = 46.069 g
```

```
Mass % of C = 24.022g/46.069g \times 100\% = 52.144\%
Mass % of H = 6.048g/46.069g \times 100\% = 13.13\%
Mass % of O = 15.999g/46.069g \times 100\% = 34.728\%
```

### **HOMEWORK**

Chap.2: 39, 41, 49, 53, 54, 63

Chap.3: 23, 37, 47

Would you expect each of the following atoms to gain or lose electrons when forming ions? What ion is the most likely in each case?

a. Ra b. In

c. P d. Te

e. Br f. Rb

What is the symbol for an ion with 63 protons, 60 electrons, and 88 neutrons? If an ion contain 50 protons, 68 neutrons, and 48 electrons, what is its symbol?

Name the following compounds. Assume the potential acids are dissolved in water.

a.  $HC_2H_3O_2$ 

g. H<sub>2</sub>SO<sub>4</sub>

b. NH<sub>4</sub>NO<sub>2</sub>

h. Sr<sub>3</sub>N<sub>2</sub>

c. Co<sub>2</sub>S<sub>3</sub>

i. Al<sub>2</sub>(SO<sub>3</sub>)<sub>3</sub>

d. ICI

j. SnO<sub>2</sub>

e. Pb<sub>3</sub>(PO<sub>4</sub>)<sub>2</sub>

k. Na<sub>2</sub>CrO<sub>4</sub>

f. KClO<sub>3</sub>

I. HCIO

## Name each of the following compounds.

a. Cul

 $f. S_4 N_4$ 

b. Cul<sub>2</sub>

g. SeBr<sub>4</sub>

c. Col<sub>2</sub>

h. NaOCl

d. Na<sub>2</sub>CO<sub>3</sub>

i. BaCrO<sub>4</sub>

e. NaHCO<sub>3</sub>

j. NH<sub>4</sub>NO<sub>3</sub>

Write formulas for the following compounds.

- a. Sulfur dioxide
- b. Sulfur trioxide
- c. Sodium sulfite
- d. Potassium hydrogen sulfite
- e. Lithium nitride
- f. Chromium (III) carbonate
- g. Chromium (II) acetate

- h. Tin (IV) fluoride
- i. Ammonium hydrogen sulfate
- j. Ammonium hydrogen phosphate
  - k. Potassium perchlorate
  - I. Sodium hydride
  - m. Hypobromous acid
  - n. Hydrobromic acid

Each of the following compounds is incorrectly named. What is wrong with each name, and what is the correct name for each compound?

- a. FeCl<sub>3</sub>, iron chloride
- b. NO<sub>2</sub>, nitrogen (IV) oxide
- c. CaO, calcium (II) oxide
- d. Al<sub>2</sub>S<sub>3</sub>, dialuminum trisulfide
- e.  $Mg(C_2H_3O_2)_2$ , manganese diacetate
- f. FePO<sub>4</sub>, iron (II) phosphide
- g. P<sub>2</sub>S<sub>5</sub>, phosphorus sulfide
- h. Na<sub>2</sub>O<sub>2</sub>, sodium oxide
- i. HNO<sub>3</sub>, nitrate acid
- j. H<sub>2</sub>S, sulfuric acid

Elements in the same family often form oxyanions of the same general formula. The anions are named in a similar fashion. What are the names of the oxyanions of selenium and tellurium:  $SeO_4^{2-}$ ,  $SeO_3^{2-}$ ,  $TeO_4^{2-}$ ,  $TeO_4^{2-}$ ?

The element rhenium (Re) has two naturally occurring isotopes, <sup>185</sup>Re and <sup>187</sup>Re, with an average atomic mass of 186.207 amu. Rhenium is 62.60% <sup>187</sup>Re, and the atomic mass of <sup>187</sup>Re is 186.956 amu. Calculate the mass of <sup>185</sup>Re.

Chloral hydrate (C<sub>2</sub>H<sub>3</sub>Cl<sub>3</sub>O<sub>2</sub>) is a drug formerly used as a sedative and hypnotic. It is the compound used to make "Mickey Finns" in detective stories.

- a. Calculate the molar mass of chloral hydrate.
- b. How many moles of C<sub>2</sub>H<sub>3</sub>Cl<sub>3</sub>O<sub>2</sub> molecules are in 500.0 g of chloral hydrate?
- c. What is the mass in grams of 2.0x10<sup>-2</sup> mol chloral hydrate?
- d. How many chlorine atoms are in 5.0g chloral hydrate?
- e. What mass of chloral hydrate would contain 1.0 g Cl?
- f. What is the mass of exactly 500 molecules of chloral hydrate?

Fungal laccase, a blue protein found in wood-rotting fungi, is 0.390% Cu by mass. If a fungal laccase molecule contains four copper atoms, what is the molar mass of fungal laccase?