

Physical Science Quarter 1 – Module 8 Collision Theory and Chemical Reaction Rate

PROPERTY OF SALL

Physical Science
Alternative Delivery Mode
Quarter 1 – Module 8: Collision Theory and Chemical Reaction Rate
First Edition 2020

Republic Act 8293, Section 176 states that "no copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties."

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education Secretary: Leonor Magtolis Briones Undersecretary: Diosdado M. San Antonio

Printed in the Philippines by	/
-------------------------------	----------

Department of Education – RegionIV-A CALABARZON

Office Address: Gate 2 Karangalan Village, Barangay San Isidro

Cainta, Rizal 1800

Telefax: 02-8682-5773/8684-4914/8647-7487

E-mail Address: region4a@deped.gov.ph

Physical Science Quarter 1 – Module 8 Collision Theory and Chemical Reaction Rate

Introductory Message

For the facilitator:

Welcome to the **Physical Science Grade 11** Alternative Delivery Mode (ADM) Module on **Collision Theory and Chemical Reaction Rate!**

This module was collaboratively designed, developed and reviewed by educators both from public and private institutions to assist you, the teacher or facilitator in helping the learners meet the standards set by the K to 12 Curriculum while overcoming their personal, social, and economic constraints in schooling.

This learning resource hopes to engage the learners into guided and independent learning activities at their own pace and time. Furthermore, this also aims to help learners acquire the needed 21st century skills while taking into consideration their needs and circumstances.

In addition to the material in the main text, you will also see this box in the body of the module:

Notes to the Teacher

This contains helpful tips or strategies that will help you in guiding the learners.

As a facilitator you are expected to orient the learners on how to use this module. You also need to keep track of the learners' progress while allowing them to manage their own learning. Furthermore, you are expected to encourage and assist the learners as they do the tasks included in the module.

For the learner:

Welcome to the **Physical Science Grade 11** Alternative Delivery Mode (ADM) Module on **Collision Theory and Chemical Reaction Rate**!

The hand is one of the most symbolized part of the human body. It is often used to depict skill, action and purpose. Through our hands we may learn, create and accomplish. Hence, the hand in this learning resource signifies that you as a learner is capable and empowered to successfully achieve the relevant competencies and skills at your own pace and time. Your academic success lies in your own hands!

This module was designed to provide you with fun and meaningful opportunities for guided and independent learning at your own pace and time. You will be enabled to process the contents of the learning resource while being an active learner.

This module has the following parts and corresponding icons:

What I Need to Know

This will give you an idea of the skills or competencies you are expected to learn in the module.

What I Know

This part includes an activity that aims to check what you already know about the lesson to take. If you get all the answers correct (100%), you may decide to skip this module.

What's In

This is a brief drill or review to help you link the current lesson with the previous one.

What's New

In this portion, the new lesson will be introduced to you in various ways such as a story, a song, a poem, a problem opener, an activity or a situation.

What is It

This section provides a brief discussion of the lesson. This aims to help you discover and understand new concepts and skills.

What's More

This comprises activities for independent practice to solidify your understanding and skills of the topic. You may check the answers to the exercises using the Answer Key at the end of the module.

What I Have Learned

This includes questions or blank sentence/paragraph to be filled in to process what you learned from the lesson.

What I Can Do

This section provides an activity which will help you transfer your new knowledge or

Assessment

skill into real life situations or concerns.

This is a task which aims to evaluate your level of mastery in achieving the learning

competency.

Additional Activities

In this portion, another activity will be given to you to enrich your knowledge or skill of the lesson learned. This also tends retention

of learned concepts.

Answer Key

This contains answers to all activities in the module.

At the end of this module you will also find answer key to serve as your guide to check your level of understanding.

References This is a list of all sources used in developing this module.

The following are some reminders in using this module:

- 1. Use the module with care. Do not put unnecessary mark/s on any part of the module. Use a separate sheet of paper in answering the exercises.
- 2. Do not forget to answer What I Know before moving on to the other activities included in the module.
- 3. Read the instruction carefully before doing each task.
- 4. Observe honesty and integrity in doing the tasks and checking your answers.
- 5. Finish the task at hand before proceeding to the next.
- 6. Return this module to your teacher/facilitator once you are through with it.

If you encounter any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator. Always bear in mind that you are not alone.

We hope that through this material, you will experience meaningful learning and gain deep understanding of the relevant competencies. You can do it!

What I Need to Know

This module was designed and written with you in mind. It is here to help you master the use of simple collision theory to explain the effects of concentration, temperature and particle size on the rate of reaction. The scope of this module permits it to be used in many different learning situations. The language used recognizes the diverse vocabulary level of students. The lessons are arranged to follow the standard sequence of the course. But the order in which you read them can be changed to correspond with the textbook you are now using.

The module is divided into two lessons, namely:

- Lesson 1 -Collision Theory
- Lesson 2 -Factors Affecting the Rate of Chemical Reactions

After going through this module, you are expected to:

- 1. define collision theory and describe how it affects the chemical reaction; and
- 2. explain the different factors affecting the rate of reaction.

What I Know

Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

- 1. A chemical change that occurs when two or more substances combine to form a new substance.
 - a. Activation Energy
 - b. Chemical Kinetics
 - c. Chemical Reaction
 - d. Product
- 2. The measure of the change in the concentration of the reactants or products.
 - a. Activation Energy
 - b. Activation Rate
 - c. Chemical Reaction
 - d. Concentration

- 3. The substance or particles that enter into and is altered in the course of a chemical reaction.
 - a. Catalyst
 - b. Enzyme
 - c. Product
 - d. Reactant
- 4. The number of particles present in a given volume of solution.
 - a. Catalyst
 - b. Concentration
 - c. Product
 - d. Temperature
- 5. The measure of how fast or slow a reaction happens.
 - a. Activation Energy
 - b. Collision theory
 - c. Particle Size
 - d. Rate of Reaction
- 6. Condition that needs to be met for a chemical reaction to occur.
 - a. Substance must be homogeneous.
 - b. Temperature should be kept constant.
 - c. Particles should maintain a certain distance to each other.
 - d. Particles in the substance must collide and have enough energy.
- 7. The factor that would NOT affect the rate of chemical reaction.
 - a. Concentration
 - b. Humidity
 - c. Particle Size
 - d. Temperature
- 8. The factor that will slow down the rate of chemical reaction.
 - a. Manual stirring of the substance.
 - b. Placing substance in a hot water.
 - c. Placing products in iced water.
 - d. Placing reactants in ice bath.
- 9. The factor that does NOT show evidence of chemical reaction.
 - a. Absorption of heat
 - b. Change of color
 - c. Change of size
 - d. Liberation of heat
- 10. The measure of the hotness or coldness of a substance.
 - a. Energy
 - b. Humidity
 - c. Temperature
 - d. Thermometer

- 11. The substance formed as a result of a chemical reaction.
 - a. Product
 - b. Reactant
 - c. Resistance
 - d. Substrate
- 12. The measure of how much exposed area a solid object has, expressed in square units.
 - a. Volume
 - b. Surface
 - c. Surface Area
 - d. Concentration
- 13. The substance that is dissolved in a solution.
 - a. Solid
 - b. Solute
 - c. Solvent
 - d. Substance
- 14. The component of a solution that is present in the greatest amount.
 - a. Sample
 - b. Solute
 - c. Solvent
 - d. Substance
- 15. A form of matter that has definite composition and distinct characteristics.
 - a. Atoms
 - b. Compound
 - c. Mixture
 - d. Substance

Lesson

Collision Theory

Chemical reactions have been a part of this world ever since everything began. From Big bang to the present day, everything happening around us has something to do with chemical reactions and chemical processes. Chemical reactions are common in our daily lives: from cooking, eating, cleaning to the different chemical processes like respiration, corrosion and fermentation. How our body lives and grows are results of many chemical reactions that takes place, although you may not recognize them. This is the reason we need to understand how chemical processes takes place, be it naturally occurring or not.

This lesson will help enhance your understanding about how chemical reaction occurs and what are the different factors affecting chemical reaction.

What's In

Recall

Chemical or Physical Change?

Directions: Identify what kind of change occurs by writing the word **Physical** change or Chemical change.

- 1. Baking a pie
- 2. Burning a paper
- 3. Dissolving coffee in hot water
- 4. Dissolving sugar in water

5. Mixing paint to make a new color

What's New

Picture Analysis

Directions: List down ideas you think of based on the given picture.

Directions: Complete the sentence about reaction based on the given illustration.

A reaction _____

HYDROGEN AND OXYGEN MOLECULES COMBINE TO FORM WATER

What is It

The Collision Theory

All substances are comprised of millions of tiny particles in constant motion. These particles are colliding with each other constantly in any substance. All collisions between particles do not result in a reaction. There are two factors that determine whether a reaction will occur between two particles that are colliding:

- 1. Substances or particles of reactants must physically collide with enough energy
- 2. Substance or particles must come into contact or collide in the correct orientation (facing the correct way).

The *collision theory* states that reacting substances must come into contact (collide) with enough activation energy, and in the correct orientation (facing the correct way), so that their electron shells can rearrange to form the products of the reaction. Therefore, any factor which changes the frequency or energy of the collisions will change the rate of the reaction.

Try to analyze the illustrations given below:

Figure 1

As shown in figure 1, two atoms of Nitrogen react with two atoms of Oxygen to yield two molecules of Nitrogen Oxide. The shared atoms form a bond by completing the valence shells of both atoms.

Figure 2

As shown in figure 2, a chemical reaction does not take place if the collision between molecules does not have sufficient energy to break the bonds in the reactants and if the molecules are not properly aligned.

Figure 3 Figure 4

As shown in figures 3 and 4, no reaction can take place between two particles if they are far apart. To form new bonds, atoms must come in contact with each other and have correct relative orientations so that the correct bonds are broken, atoms transfer to the correct positions (see also Figure 1).

What is a Chemical Reaction?

When two particles collide, sometimes a chemical reaction can occur, which means the bonds between two or more particles are broken and reformed, creating one or more new substances. The substances or particles that enter and is changed in the chemical reaction are called *reactants* and the substances that are formed are called *products*.

Let us look at the chemical reaction in photosynthesis:

The reactants (left part of the equation) are carbon dioxide, water, and light while the products (right side of the equation) are sugar and oxygen. But for a chemical reaction to occur, several things must happen:

- 1. The particles must come into contact with one another or collide.
- 2. When the particles collide, the particles must be aligned correctly so that the right parts of the atoms or molecules are exposed. If they are not oriented correctly, no chemical reaction will take place.
- 3. The particles must collide with enough energy to break their chemical bonds. The amount of energy that must be available for a reaction to occur is often referred to as the *activation energy*. It is the measure of the change in the concentration of the reactants or products.

The reaction rate of a chemical reaction is a measurement of the increase in the concentration of a product or the decrease in the concentration of a reactant as the reaction proceeds over time.

Keep in mind that not all reactions occur at the same speed. Some are very slow while others are fast.

The rate of reaction also depends on the type of molecules that are combining. If there are low concentrations of an essential element or compound, the reaction will be slower.

Factors Affecting the Rate of Reaction

1. Activation Energy

The activation energy refers to the minimum energy required for a reaction to take place. When a collision provides energy equal to or greater than the activation energy, product can form. On the other hand, if the particles have energy that is less than the activation energy, the collision is not effective, and they just bounce off each other unchanged.

The figure above shows a man trying to push a rock over the cliff. For the man to push the rock, he needs to have enough energy. If the man does not have enough energy, the rock will not move down the cliff. This energy needed for the man to push the rock over the cliff represents the *activation energy*.

Can you	think	of another	example	to show	how	activation	energy	works?	

2. Temperature

Temperature refers to how hot or cold a certain substance is. Usually, a rise in temperature of 10 °C doubles the reaction rate. The rate of a chemical reaction increases with increasing temperature. As the temperature increases, collision between atoms and molecules becomes faster resulting to build up of more energy. The increased kinetic energy will equal to or exceed the activation energy resulting to more collisions giving rise to a reaction.

Let's try to apply:

Arrange the following samples according to the rate of solubility of sugar. (1 -fastest, 3-slowest)

Cold water

Hot water

Tap water

3. Concentration

The rate of a chemical reaction is affected by the concentration of reacting substances. The term *concentration* refers to the number of particles present in a given volume of solution. *Concentration* may also mean a measure of how much of of the *solute* (something to be dissolved) is dissolved in a *solvent* (dissolving medium) to form a homogeneous mixture. So, a higher concentration means there is more of the solute in the solution. If the concentration of the reactant is increased, the rate of reaction also increases. When the number of particles of the reactant is increased, there is a great chance for particles to collide.

To illustrate:

Now, let's try to analyze the picture below:

Based on the Kinetic Molecular Theory (KMT) and properties of matter, why do you think there is less collision on the left side while there is more collision on the right side?

What can you deduced (conclude) about the effect of concentration on the rate of chemical reaction?

4. Surface Area and Particle Size

Surface area is the measure of how much exposed area a solid object has, expressed in square units. In a reaction between a solid and a liquid, the more finely divided a solid is, the faster is the rate of reaction. Likewise, as you powdered a solid, its surface area becomes greater, thus the particles have higher chance of colliding and faster reaction happens.

To understand this further, try to analyze the picture and answer the questions below:

In which container will the solid particle dissolve faster and why?
What have you observed to the reactant particles in Figure 2?
Which do you think is the solid particle on Figure 1?
How many reactant particles can be seen on Figure 1?

What's More

Activity 1.1 Factors affecting Reaction Rates

The rate at which reactants are consumed and products are formed during chemical reactions vary greatly. In this part of the module, you will discover how the different factors, such as concentration, temperature and particle size affect the rate of chemical reactions.

The following video links are experiments that you will watch and observe before answering the "Activity Assessment."

A. Effects of concentration: https://www.youtube.com/watch?v=o_TJEHzjBLM

B. Effects of Temperature: https://www.youtube.com/watch?v=izqJkdj1d4U

Activity 1.2 Guide Questions

Directions:	Answer briefly and	concisely the	following questions.
--------------------	--------------------	---------------	----------------------

PART	A:	Effects	of	Concentration
-------------	----	----------------	----	---------------

1. What evidence shows that reaction occurs?
2-3. Compare the rate of formation of Hydrogen gas in a tube A containing diluted Hydrochloric acid (HCl) with that of tube B containing concentrated Hydrochloric acid (HCl).
4-5. Explain the effects of concentration on the rate of chemical reaction.
6. Show the correct chemical equation for the reaction of Magnesium (Mg) ribbon And Hydrochloric (HCl) acid.
PART B: Effects of Temperature
7. In which temperature of Oxalic acid (C ₂ H ₂ O ₄) and Sulfuric acid (H ₂ SO ₄) mixture that Potassium Permanganate (KMnO ₄) dissolves faster?
8-9. What evidence shows that a fast reaction occurs?
10-11. How does temperature affect the rate of chemical reaction?
PART C: Effects of Particle Size
12-13. Compare the speed reaction of powdered Calcium Carbonate (CaCO ₃) with that of a lump of Calcium Carbonate placed in water?
14-15. How do particle size affect the rate of chemical reaction?

What I Have Learned

SENTENCE COMPLETION

Directions: Complete the group of words to form relevant ideas about the lesson.

1-3	. According to the collision theory, there are three (3) requirements for a reaction to occur these are,
	and
4-7	. The factors that can affect the rate of reaction are, and
8.	Increasing the concentration of reactants in a solution the frequency of collision of particles and the rate of reaction.
9.	Increasing the concentration means, there is more of in the solution.
10.	Increasing the temperature the collision of particles.
11.	Increasing the temperature the kinetic energy of particles.
12.	The greater the size of particles, the is the surface area.
13.	The smaller the size of particles, the is the surface area.
14-	15. Remember, not all reactions happen at the same speed. Some are

What I Can Do

Create your own 5-minute experiment video by choosing one of the factors discussed in this lesson.

Rubric for Grading

The video will be scored from 1 to 5, with 5 being the highest. The criteria for grading are as follows:

Criteria	Expectations	
Visuals	The video is clear and engaging. Camera shots tell the story visually and no lighting problems.	
Audio	Loudness and dialogue are balanced. Spoken words show confidence and are convincing.	
Content	Deliver of content is precise and complete. Emphasis given should be based on the discussion.	
Timeliness	The video should consume the required 5-minutes. For every less or added minute/s, points will be deducted.	

PART A. MODIFIED TRUE OR FALSE

Directions: Write the word TRUE if the statement is correct. If the statement is FALSE, change the <i>italicized</i> word to make the statement correct.
1. Decreasing the concentration of the reactants increases the collision frequency between reacting particles.
2. Increasing the <i>concentration</i> of a substance increases the kinetic energy of the particles that make up the substance.
3. <i>Increasing</i> the surface area of the reactant, increases the rate of the reaction.
4. Raising the temperature of the reaction increases the rate of the reaction by increasing the <i>energy</i> of the collisions between reacting particles.
5. If the reactant particles collide with <i>less</i> than the activation energy, the particles bounce back and no reaction will occur.
PART B. IDENTIFICATION
Directions: Identify what factor affects the rate of chemical reaction in the following situations. Use the choices below by writing the correct letter before the number.
A. Temperature B. Concentrations C. Particle Size
6. The food was refrigerated.
7. A coal dust explosion happen in mines.
8. Acid rain erodes marble fast.
9. Two antacid tablets neutralizes acids faster than one tablet.
10. Kindling is used to start a fire.
PART C. MULTIPLE CHOICE

Directions: Encircle the LETTER of the correct answer.

- 11. What conditions must be met in order for a chemical reaction to occur?
 - A. Collision with proper orientation
 - B. Sufficient activation energy
 - C. Adding more reactant particles
 - D. Both collision with proper orientation and sufficient energy

- 12. Which of the following would NOT increase the rate of reaction?
 - A. Increasing the temperature
 - B. Adding catalyst
 - C. Increasing the volume
 - D. Increasing the concentrations
- 13. Suppose you dissolve Zinc (Zn) in Hydrochloric acid (HCl) and add more acid than usual. Then drop pieces of Zinc. What factor does NOT affect the rate of the reaction?
 - A. Surface area of the Zinc
 - B. Concentration of the reactant
 - C. Temperature of the solution
 - D. Amount of Hydrochloric acid
- 14. Activation energy is the amount of energy required to _____
 - A. Break the bonds between the reacting molecules
 - B. Make the reacting particles collide
 - C. Form the bonds between the product molecules
 - D. Convert the reactant to a single product
- 15. Why does a candle burn more rapidly when placed in an open jar than in air? What accounts for this reaction?
 - A. Higher Oxygen concentration
 - B. Greater surface area of the jar
 - C. Increasing the surrounding temperature
 - D. Length of the candle

Additional Activities

Now is the time for you to explore your knowledge about collision theory and the factors affecting the rate of chemical reaction. Only short answers are needed.

1.	cup of tea, but granulated sugar is better to use in iced tea.
2.	Suppose you held a lighted match to a solid piece of wood and another match to a pile of wood shavings. Which form of wood would catch fire more easily and why?

WORD SEARCH ACTIVITY

Directions: Find and encircle the missing words hidden in the grid. The words may be hidden in any direction.

activation collision energy particle size product reactant reaction solute temperature theory

Answer Key

12.D 14.C 13.B

12.C A.II

10.C 9. C

What I Know 1. C 2. B 3. D 4. B 6. D 7. B 8. D 9. C	What's In 1. Chemical 2. Chemical 3. Physical 4. Physical 5. Chemical	What's New 1. Change of color, Presence of mold, wrinkled skin, drying, rotting 2. There is combining of two or more elements to form a
What Is It Activation Energy- a cyclist going up a steep road. Or any activity that requires exerting energy and force. Temperature- Hot water - 1; Tap water - 2; Cold water - 3 Concentration-the particles on the left side has more spaces is less collision between them so there is more number particles Concentration. When is less collision between them so there of solute particles of solute particles contains there is more number there is a greater of solute particles. Concentration. When particles contains the increase of solute particles.	What Is it (continuation) Size of particle/surface area- 3; Magnesium atom; they are broken into smaller pieces; Figure 2 because the particles are smaller which increases the surface increases the surface area	What's More Activity 1.2 Concentration I. Formation of gas bubbles. 2-3. The rate of formation higher in the boiling concentrated tube B containing tube B containing in tube A containing acid. diluted Hydrochloric acid. 4-5. The rate of reaction acid. diluted with increase increases with increase of concentration of the increases with increase

elements

formed between

A bond was

compound.

1	7

	10. C	
	9. B	
	8. B	
	7. C	
	A .	
15. A	5. True	
14. B	əurT.4	
13. D	3. True	
12. C	2. True	
11. D	1. increasing	
Assessment		

Activities Additional

water. particles are exposed to rate because more increases the dissolving Granulated sugar more energy. collide faster, gaining making the particles increase in temperature rate is increased with temperature. Reaction faster because of the of sugar dissolves 1. In hot tea, the lump

Activities (cont.) Additional

chemical reactions. increasing the rate of greater collision and other reactant creating particles are exposed to easily because more catch fire more easily 2. Wood shavings will

(continuation) Activity 1.2 What's More

+ H⁵ 6. Mg + 2HCl →MgCl₂

Temperature Effects of

temperatures. 1. In hot or in high

disappears fast. 2. The pink color

temperature. increases with high 3. The rate of reaction

1.2 (continuation) What's More Activity

Effects of Particle Size

Lomp of CaCO3. dissolves faster than a Carbonate (CaCO₃) 1. Powdered Calcium

faster the rate of reacting particles, the increases thus reacting particles surface area exposed to decreases, the total 2. When particle size

reaction. smaller the size of the chemical reaction. The increasing the speed of

Learned What I Have

particles, Orientation 1. Collision of

3. Increases Particle Size/Surface Concentration and Temperature, 2. Activation Energy, and Activation

4. Solute

6. Increases 5. Increases

8. Greater 7. Smaller

Fast/Faster 9. Slow/Slower,

Answer Key

References

- "Activation Energy and Temperature Dependence." https://courses.lumenlearning.com/boundless-chemistry/chapter/activation-energy-and-temperature-dependence/. Accessed May 24, 2020.
- "Activation Energy. What do you want to activate?" *The Mazemaster Blog*. May 14, 2012. https://agritourismspeaker.com/2012/05/14/activation-energy-what-do-you-want-to-activat/. Davidson, Ashlie. "Collision Theory of Reactions" https://slideplayer.com/slide/7517587/. Accessed May 25, 2020.
- King, Lorin. "Chemical and Physical Reactions" *Reactions Power Point*. April 29, 2011. https://betterlesson.com/community/document/156325/reactions-power-point-pptx.
- Klepner, Jackie. "What is the correct equation for photosynthesis?" January 28, 2018.https://www.quora.com/What-is-the-balanced-equation-rate-photosynthesis
- "Making Reactions Faster: Factors Affecting Rates of Reaction. February 17, 2016. https://www.compoundchem.com/2016/02/17/rate-of-reaction/.
- Padua, Alicia L., Ma. Cristina D. Padolina, Ricardo M. Crisostomo, and Marie Jessica B. Alumaga. *Physical Science*. Vibal Group Inc., 2016.
- "Rate of Reaction -Factors" 2015. https://www.pathwayz.org/Tree/ Plain/ RATES +OF+REACTION+-+FACTORS. Accessed May 24, 2020.
- "Rate of Reaction" 2018. http://www.chem4kids.comfiles/react_rates.html. Accessed May 25, 2020.
- Rodgers, Elia. 2020. Reaction Rate and Equilibrium-Power point Presentation. https://www.slideserve.com/elia/reaction-rate-and-equilibrium. Accessed May 25, 2020.

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph