

Science Quarter 2- Matter **Module 2: Chemical Bonding: Properties of Compounds**

Science - Grade 9

Alternative Delivery Mode

Quarter 2: Matter - Module 2: Chemical Bonding: Properties of Compounds

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

Development Team of the Module

Writer: Merry Chris T. Tabligan

Editor: Loreta E. Santos

Reviewers: Aurora T. Alcazar, Anthony D. Angeles, Lonida A. Caiña,

Marilou B. Cortes, Mary Grace C. Dimacutac, Mary Grace G. Fuentes, Jennifer P. Gecomo, Myla D. German, Myrla D. Guevarra, Rosemarie V. Rodanilla, Margie S. Soriano, Avie John Tesorero

Nova V. Tarcena, Elvira P. Emerenciana Liliberh M. De Lansig

Design and Layout: Edgardo Q. Reyes

Language:

Layout Artist: Merry Chris T. Tabligan, Mark Joseph Y. Samarita,

Ana Lisa M. Mesina

Management Team: Malcolm S. Garma

Genia V. Santos Dennis M. Mendoza Micah S. Pacheco Josefina M. Pablo Manolo C. Davantes Jr.

Dalisay E. Esguerra Hilda C. Valencia

Printed in the Philippines by

Department of Education – National Capital Region

Office Address: Misamis St. Bago Bantay, Quezon City

Telefax: (632)8929-0153

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

Science Quarter 2- Matter Module 2: Chemical Bonding: Properties of Compounds

Introductory Message

This Self-Learning Module (SLM) is prepared so that you, our dear learners, can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you step-bystep as you discover and understand the lesson prepared for you.

Pre-tests are provided to measure your prior knowledge on lessons in each SLM. This will tell you if you need to proceed on completing this module or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson. At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that you will be honest in using these.

In addition to the material in the main text, Notes to the Teacher are also provided to our facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercises and tests. And read the instructions carefully before performing each task.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Thank you.

This module is designed and written with you in mind. It is here to help you master Chemical Bonding: Properties of Compounds. 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 focuses on achieving this learning competency:

Recognize different types of compounds (ionic or covalent) based on their properties such as melting point, hardness, polarity, and electrical and thermal conductivity. (S9MT-IIb-14)

After going through this module, you are expected to:

- identify and describe ionic and covalent compounds based on their chemical formula and chemical names;
- enumerate and discuss different physical properties of ionic and covalent;
- distinguish ionic from covalent compound based on their physical properties; and
- cite a natural phenomenon that uses different physical properties of ionic and covalent compound (ex. Snowflakes, voltaic cells).

What I Know

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

- 1. The figure below represents the arrangement of particles in a substance. What kind of substance is this?
 - A. Ionic compound
 - B. Metallic compound
 - C. Covalent compound
 - D. None of these
- 2. Which is a property of ionic compound?
 - A. soft and flexible
 - B. crystal lattice structure
 - C. liquid or gaseous state at room temperature
 - D. does not conduct electricity both in solid and melted form
- 3. Which is **NOT** a property of covalent compound?
 - A. It has low melting point
 - B. It exists in a stable crystalline structure.
 - C. It does not exhibit any electrical conductivity.
 - D. It is usually solid at normal temperature and pressure.
- 4. Which gives the best explanation of why a solid ionic compound **DOES NOT** conduct electricity?
 - A. Solid ionic compounds do not have ions.
 - B. Solid ionic compounds are not soluble in water.
 - C. Solid ionic compounds have ions which are free to move.
 - D. Solid ionic compounds have ions, but these ions are not free to move.
- 5. Which substance conducts electricity when dissolved in water?
 - A. gasoline

- C. sugar
- B. paraffin wax
- D. monosodium glutamate
- 6. Which of the following statements **BEST** explains the high solubility of sodium chloride (NaCl) in water?
 - A. The ions are free to move.
 - B. There are positive and negative ions present in the substance.
 - C. Sodium chloride break apart into molecules, not an individual atom when dissolve in water.
 - D. The positive and negative ions are attracted to different regions of the polar water molecules.

7. Which of the following substances **DO NOT** exist in solid, liquid, or gas at room temperature and normal atmospheric pressure?

I. gasoline III. salt IV. water

A. A. I only B. II only C. III only D. III and IV only

- 8. Why do ionic compounds tend to be less flammable than covalent compounds?
 - A. Ionic compounds are poor conductor of heat.
 - B. Ionic compounds do not have carbon and hydrogen atoms that react when heated with oxygen gas.
 - C. Ionic compounds contain atoms that can react to form carbon dioxide and water when heated with oxygen gas.
 - D. None of these
- 9. Why do ionic compounds conduct electricity when dissolved in water, but most covalent compounds do not?
 - A. Covalent compounds have lower melting point than ionic compounds.
 - B. Covalent compounds are weakly bonded while ionic compounds are strongly bonded.
 - C. Covalent compounds do not dissolve in water since they are composed of non- polar molecules.
 - D. Covalent compounds dissolve into molecules, while ionic compounds dissolve into ions that conduct charge.
- 10. Snowflake is an example of compound that begins to form when an extremely cold-water droplet freezes into a pollen or dust particle in the sky. Which is **TRUE** about a snowflake?
 - A. Its chemical formula is the same as water.
 - B. Its structure is the same as the crystalline lattice of an ionic compound.
 - C. It is formed due to the transfer of electrons from two oxygen atoms to a hydrogen atom.
 - D. It is formed when a raindrop freezes due to a very low temperature in the atmosphere.
- 11. Why are some snow crystals big and complicated, but others are small and simple looking? Because...
 - A. they differ in composition
 - B. some have ionic bonding, while others have covalent bonding
 - C. they differ in temperature and humidity of the cloud where they are formed
 - D. the big ones are made up of saltwater while the small ones are made up of fresh water.

12. The table below shows the result for electrical conductivity test of $PbBr_2$, $C_{10}H_8$ and NaCl. Based on the results, what can you conclude about the three substances tested?

State of	Lead (II)	Naphthalene	Sodium
Compound	bromide	$(C_{10}H_8)$	chloride (NaCl)
	$(PbBr_2)$		
Solid	Light bulb does not light up.	Light bulb does not light up.	Light bulb does not light up.
Aqueous solution	Bulb lights up.	Light bulb does not light up.	Bulb lights up.

- A. PbB, C₁₀H₈ and NaCl are all ionic compounds.
- B. PbB and C₁₀H₈ are covalent while NaCl is ionic.
- C. C₁₀H₈ is covalent while PbB and NaCl are ionic.
- D. PbB is an ionic compound while $C_{10}H_8$ and NaCl are covalent compounds.

For item no. 13-14, refer to the figure below:

- 13. Which of the following is/are **TRUE** about voltaic cells as shown in the diagram below?
- I. The reaction that takes place in it is reversible.
- II. They have two conductive electrodes, a positive and negative electrode.
- III. It is a device that produces electric current from energy released by spontaneous reduction-oxidation reaction.
 - A. I only

C. I and II only

B. II only

D. II and III only

- 14. Which of the following shows the correct analogies using the information you can get from the diagram?
 - I. anode-reduction: cathode oxidation
 - II. anode-oxidation: cathode reduction
 - III. positive electrode anode: negative electrode cathode
 - IV. positive electrode cathode: negative electrode anode

A. II only

C. I and III only

B. IV only

D. II and IV only

- 15. When humans sweat, we lose ions necessary for bodily functions; to replenish them, we consume more ions, often in the form of an electrolyte solution. In a sports drink, which compound is **NOT** considered as electrolytes?
 - A. glucose

C. potassium

B. sodium

D. magnesium

Lesson

Chemical Bonding: Properties of Compounds

In the previous module, you have learned how the development of atomic models like the Quantum Mechanical Model of the atom lead to the description of the behavior of electrons within atoms. In this module, you will focus on how the different types of compounds (ionic or covalent) can be recognized based on their properties such as melting point, hardness, polarity, and electrical and thermal conductivity.

Here are some key questions for you to ponder after finishing this module:

- 1. How will you identify and describe ionic and covalent compound based on their chemical formula and chemical name?
- 2. What are the different physical properties of ionic and covalent compounds?
- 3. How will you distinguish ionic from covalent compound based on their physical properties?
- 4. What are the different natural phenomena that uses different properties of ionic and covalent compound?

What's In

The modern periodic table organizes elements in such a way that information about the elements and their properties are easier to understand and remember. For example, the vertical column of the periodic table is called *group*, elements in the same group share common properties. Classify the elements from the box below according to the group where they belong to complete the list of representative elements. Use the <u>chemical symbol of the element</u> in answering. Write your answer on a separate sheet of paper.

∟ead	Helium	Barium
Boron	Oxygen	Aluminum
Argon	Chlorine	Potassium
Radon	Nitrogen	Magnesium
Sodium	Hydrogen	Phosphorous

Figure 1: Periodic Table of the Representative Elements

What's New

Getting to Know Chemical Compounds

Most elements bond with other elements to form chemical compounds. The table below shows the list of commonly used chemical compounds. Identify the name of elements included in the given compound and determine whether the elements are metal or non-metal. Answer for <u>number 1 item</u> is provided as an example. Write your answer on a separate sheet of paper.

Compounds	Name of Elements	Types of Elements
	Involved	
1. Water (<i>H</i> ₂ <i>0</i>)	Hydrogen	Nonmetal
	Oxygen	Nonmetal
2. Sugar $(C_{12}H_{22}O_{11})$		
3. Potassium chloride (KCl)		
4. Carbon Dioxide (CO ₂)		
5. Sodium Chloride (NaCl)		

Guide Questions:

- 1. How do compounds form?
- 2. What does a compound contain?

Let's Bond with Ionic and Covalent Compounds

Compounds play a big part in our everyday life, like for example, you can find compounds present in food, air, cleaning chemicals, and literally in every object that you can see or touch. Compounds are made up of elements that are chemically bonded by electrostatic forces. Compounds can be classified as ionic or covalent. An ionic compound is formed when metal (cation) transfers its valence electron/s to a nonmetal (anion). The covalent compound is formed when nonmetals share their valence electrons with another nonmetal. The figure below shows an illustration on how each element transfer or share their valence electrons to attain stability.

Identifying and Describing Compounds through its Chemical Formula and Chemical Name

Ionic and covalent compounds can be identified and described through their chemical formula and name by observing the types of elements involved in a compound. In chemistry, the **chemical formula** is a symbolic expression **signifying the number of atoms present** in a molecular substance. We determine the type of atom by referring to its chemical symbol. The **number of atoms is determined by the subscript attached to the symbol**. On the other hand, chemical name shows the name of each element involved in a compound. For example, **carbon dioxide**, the chemical formula is written as $\mathbf{C}O_2$. This means that this is an example of a covalent compound, since the elements involved are nonmetals, namely, one carbon atom and two oxygen atoms. Moreover, **sodium chloride**, which chemical formula is written as **NaCl** is an example of an ionic compound. Since the elements involved in a compound are sodium (Na) a metal and chlorine (Cl) a nonmetal. Take a look at your answer in the table of compounds in the **"What's New"** part of this module. Which among the given compounds do you think can be classified as ionic and covalent compounds based on their chemical formula and name?

Mara is preparing a lunch for her family. While gathering all the ingredients for her recipe, she is a bit confused between the two identical canisters. One canister contains salt (NaCl) and the other contains sugar (). Both contents are white powder solid in appearance at room temperature. Without tasting the sample compounds in the canister, how do you know if a compound is salt (ionic) or sugar (covalent)?

Which is which? Is it salt or sugar?

Understanding the Different Properties of Compounds

Ionic and covalent compounds have different physical properties that will help distinguish them.

1. At normal atmospheric pressure and temperature, covalent compounds may exist in solid, liquid, or a gas, while ionic compounds exist only as crystalline solids.

The reason for this is, in covalent compounds, electrons are shared and no full ionic charges are formed, which makes; the molecules in this compound not strongly attracted to one another compared to ionic compounds. Thus, covalent molecules move freely and tend to exist as liquid or gas at room temperature like alcohol, which is widely used as a disinfectant, fuel, and as a main component of alcoholic beverages.

Most ionic compounds do not actually exist as molecules; instead, the ions are arranged in an alternating positive and negative ion bonded together in a matrix. As a result, the ions are held rigidly together in their crystal lattice structure, and that is why they are solid under normal atmospheric pressure and temperature, like for example sodium chloride (NaCl), which is commonly used for flavoring and preserving foods.

2. Ionic compounds generally have higher melting and boiling points while covalent compounds have lower melting and boiling points.

Ionic compounds have high melting and boiling point because it takes a lot of thermal energy for ions (charged atoms) in the crystal to separate them apart from each other. On the other hand, covalent compounds have low melting and boiling point because of the weak force of attraction between molecules. As a result, a small amount of thermal energy can separate them.

3. Ionic compounds are hard and brittle, while covalent compounds are soft and flexible.

Crystal lattices are among the factors that affect the hardness and brittleness of compounds. This refers to the symmetrical three- dimensional arrangement of atoms inside a crystal. The crystal lattices of ionic compounds are hard and not easily scratched, however, it is brittle, which can lead changes to its shape or size. In contrast, covalent compounds have molecules that are weakly attracted to each other and are easily displaced.

Source: ccsearch.creativecommons.org/photos/

Figure 3: Crystal Lattices of Sodium Chloride (NaCl)

4. Ionic compounds have high polarity, while covalent compounds have low polarity.

Polarity, in a compound, results in the distribution of electrical charge over the atoms joined by a chemical bond. In a chemical bond, polarity arises from the relative electronegativities of the elements. Electronegativity refers to the ability of an atom to attract electrons toward itself in a chemical bond.

To determine the polarity of compounds, we simply determine the electronegativity difference (EN) of a compound by subtracting the electronegativity value of the elements involved in a compound. If the difference in EN values between the metallic element and non-metallic elements is greater than 1.9 the compound is considered as ionic in character. Covalent compound may result in polar or nonpolar bond. Polar covalent bond results when the EN difference of two non-metallic elements is equal to 0.5 and lower than 1.9. On the other hand, nonpolar covalent bond results when the EN difference of non-metallic elements is lower than 0.5. Two identical non-metallic elements (diatomic molecules) always produce nonpolar covalent bond like nitrogen gas (N_2) , oxygen gas (O_2) , and hydrogen gas (H_2) .

Example:

Compound	Electronegativity	Electronegativity	Polarity
	(EN) Value	(EN) Difference	
1. Sodium			
Chloride (NaCl)			
Sodium	0.9	4.0 - 0.9 = 2.1	Ionic
Chlorine	3.0		
2. Water (H ₂ O)			
Hydrogen	2.1	3.5 -2.1= 1.4	Polar
Oxygen	3.5		covalent
3. Hydrogen gas (H ₂)			
Hydrogen	2.1	2.1 - 2.1= 0	Nonpolar
Hydrogen	2.1		covalent

5. Ionic compounds are usually soluble in water, while covalent compounds tend to be less soluble in water.

Solubility is the ability of a substance that may exist in solid, liquid, or gas form, referred to as the solute, to dissolve in solvent. Many ionic compounds are highly soluble in water because water molecules, a polar solvent attract each of the ions of an ionic compound and pull the ions away from one another. However, ionic compounds are less soluble in solvents that contain a common ion. On the other hand, some covalent compounds are not soluble in water: they do not dissolve well in water. Compounds that have similar properties (particularly polarity), tend to dissolve in each other. This concept is often expressed as "Like dissolves like" but for substances with unlike polarities, like water and oil, where water is polar and oil is nonpolar, these two substances are insoluble with each other.

6. Ionic compounds tend to be less flammable than covalent compounds.

Flammability refers to the ability of a chemical substance to burn causing fire. Combustion happens when substances containing carbon and hydrogen reacted with oxygen gas and it will form carbon dioxide (CO_2) and water (H_2O). For example, organic compounds which are mostly found together in covalent compounds burn because they contain carbon and hydrogen. As a result, more covalent compounds tend to be more flammable than ionic compounds. However, not all covalent compounds burn. For instance, water, though a covalent, has molecule which is bonded with a polar covalent—that is why it is hard to start fire with it.

Liquefied Petroleum Gas (LPG) is an example of covalent compound that contain flammable mixture of hydrocarbon (hydrogen and carbon) gases. It is usually used as fuel in cooking equipment, heating appliances, and vehicles. The flammability property of this compound require all the liquefied petroleum gas (LPG) industry participants to observe the minimum safety standards in the transportation and distribution of the petroleum product in cylinders under the mandated order of the Department of Energy (DOE), stated in their department circular (DC) 2014-01-0001 or the "The LPG Industry Rules".

7. Ionic compounds conduct heat and electricity compared to covalent compounds.

The conductivity of a substance refers to its ability to transmit heat and electricity. In a chemical bond, ionic compounds are generally considered a good conductor of electricity when dissolved or in an aqueous solution. This is because of the presence of mobile ions (solid electrolytes) in ionic compound that can transfer electrical charge. Ionic compounds are also considered as good conductor of heat because the ions are all next to each other, making it possible for energy to be transferred efficiently from one place to another.

Covalent compounds, on the other hand, are considered as good insulators of both electricity and heat. This is the reason why that there are no mobile charged particles and electrons are shared by atoms in a covalent bond. Moreover, covalent compounds have molecules that are not as tightly held to each other compared to ions in an ionic compound. As a result of this, heat does not travel well, making heat transfer less efficient.

Take note, these are only general properties, and there are always exceptions to every rule.

Natural Phenomena that Uses Different Properties of Ionic and Covalent Compounds

A. Frozen Fractals of Snowflakes

Have you been dreaming of a white Christmas here in the Philippines, wherein you can enjoy wearing your jackets while having a cup of hot chocolate over a fireplace? Do you think it is possible for us Filipinos to witness having snow in a yuletide season?

The Philippines is considered a tropical country, wherein according to PAGASA (Philippine Astronomical Geophysical Atmospheric Space Administration), we experience high relative humidity or moisture content of the atmosphere. Varying between 71 percent in March and 85 percent in September, high humidity levels are attributed to the high temperature and the bodies of water surrounding the archipelago. Back in 2017, there were reports of hailstones, or ice pieces, each about half an inch in diameter, falling over parts of Quezon City and Alabang. However, hailstone, which refers to a frozen form of precipitation, is different from the snow. Hailstone usually forms during a thunderstorm when upward moving air prevents ice particles from falling from the atmosphere, making it suspended in the air as supercooled water which freeze into the balls of ice.

In contrast, snow refers to small, soft, white pieces of ice. Snow is formed when the temperature is low and there is moisture in the atmosphere in the form of tiny ice crystals in clouds that stick together to become snowflakes. These snowflakes are three- dimensional pattern with six-sided symmetry. Each molecule that joins the snowflakes reflects the internal order of the crystal's water molecules until eventually, we can see its macroscopic six-sided shape. The chemical formula of snowflakes is the same as water molecules. Therefore, the intermolecular force found in snowflakes are a covalent bond. The hexagonal sides of snowflakes are the results of two hydrogen atoms and one oxygen atom that form "bent" molecular shapes. This is a result of the hydrogen bond that forms a dipole at the end of an oxygen atom. This enables the hydrogen side to be positively charged and the oxygen side to be negatively charged.

Figure 4: Molecular Structure of Snowflakes

B. Chemical Reactions as a Source of Power

One of the priorities of the researchers nowadays is to explore the usage of chemical reactions to produce electricity. Understanding electrochemistry which refers to the study of chemical process that causes the movement of electrons to produce electricity, would greatly help reduce environmental problem that is caused by burning coals.

Galvanic cell which is known as voltaic cell is a type of electrochemical cell that uses chemical reaction to produce electric current, specifically an oxidation reduction reaction. A battery that powers your gadgets like cellphone is an example of voltaic cell.

The diagram below illustrates different parts and functions of voltaic cell.

Figure 5: Basic Set-up of Voltaic Cell

In order to generate a flow of electric charge, a strip of metal: zinc (Zn) and copper (Cu) is placed in an aqueous solution containing the same metal, namely the Zinc sulfate ($ZnSO_4^{2+}$) and copper sulfate ($CuSO_4^{2+}$) solution. A piece of wire is hooked to connect a strip of zinc and copper metals, which causes the electrons, to move within the wire. Zinc, which has a weaker pull for electrons, loses electron, which goes through the wire which makes copper that has a strong pull for electron, gain electrons. After the zinc ions turns into Zn^{2+} , it is no longer a part of a solid zinc metal instead it becomes metal ions that dissolves in a solution ($ZnSO_4^{2+}$). On the other hand, when copper gained two electrons it becomes a neutral atom, that can no longer dissolve in the solution, instead it become a part of a solid copper metal.

In terms of chemical process, moving electrons create electricity, and flow from a piece of zinc that serve as an anode, site of oxidation to a piece of copper, which is the cathode, the site of reduction. These two reactions involve two half reaction of oxidation and reduction. The voltaic cells also include a salt bridge that balance the charges and allows the ions to flow from one half cell to another. In addition, a voltmeter is used to measure potential difference between two half cells.

Activity 1: Out with the Old, In with the New

Study the figures below that illustrate how ionic and covalent compound are formed and answer the guide questions that follow. Write your answer on a separate sheet of paper.

Figure A: Formation of Sodium chloride (NaCl).

Figure B: Formation of water (H_2O) .

Guide Questions:

- 1. What are the types of elements involved in the formation of the sodium chloride (NaCl) and water (H_2O) ?
- 2. How do sodium chloride (NaCl) and water (H_2O) form?
- 3. What leads to the transfer or sharing of valence electron between elements in a compound?
- 4. What type of compound is sodium chloride (NaCl) and water (H_2O) ?

5. How will you identify and describe ionic and covalent compounds based on how they are formed?

Activity 2: Know My Identity through My Chemical Formula

Study the list of compounds and its chemical formula below. Complete the table by identifying the correct chemical formula and classifying the type of compound for each item. Write your answer on a separate sheet of paper.

Chemical Formula				
H_2	H_2O	NaCl		
N_2	СО	PH_3		
HF	$\mathrm{MgC}l_2$	KI		
KF	BH_3	Al_2O_3		
SO_2	HC1	$C_{12}H_{22}O_{11}$		

Chemical Name	Chemical	Ionic/Covalent
	Formula	
1. Water		
2. Borane		
3. Phosphine		
4. Hydrogen gas		
5. Nitrogen gas		
6. Table sugar		
7. Sulfur dioxide		
8.Sodium chloride		
9.Aluminum oxide		
10.Carbon monoxide		
11.Hydrogen fluoride		
12.Potassium iodide		
13.Hydrogen chloride		
14. Potassium fluoride		
15.Magnesium chloride		

Guide Question:

• How will you describe and identify ionic and covalent compounds based on their chemical name and formula?

Activity 3: Who Got the Power?

Study the four experimental set-ups below testing the electrical conductivity of salt and sugar. Record your observation on the table. Write your answer on a separate sheet of paper.

Table 1: Electrical Conductivity of Salt and Sugar

Sample	Physical State of Sample Materials (solid/liquid)	Electrical Conductivity Yes/No
A. Salt Granules		
B. Sugar Granules		
C. Salt Dissolved in Water		
D. Sugar Dissolved in Water		

Guide Questions:

- 1. Which among the sample materials conduct electricity when dissolved in water?
- 2. Explain why salt can conduct electricity when dissolved in water but not in its solid state.
- 3. Why does sugar cannot conduct electricity in both solid and in a solution?
- 4. What type of compounds are sugar and salt?
- 5. What type of compound can conduct electricity?

Activity 4: Investigating Ionic and Covalent Profile

Imagine yourself as a young Filipino chemist in a laboratory. One of your assistants conducted a series of experiments using the different compounds as samples. Inefficiently, your assistant labelled the samples using uppercase letters without having a list of the compound's names assigned to each other. Use the data

given in Table No.1 to identify the given samples. Complete Table No.2 to show the chemical name and classification of the samples. Write your answers on a separate sheet of paper.

Table 1: Different Properties of the Samples

Sample	Description	Melting	Boiling	Solubility
		Point	Point	in Water
		(°C)	(°C)	
	An odorless, colorless gas at room			
A	temperature. Also known as dry ice in			
	solid state	-77	-78.46	Soluble
	An odorless transparent			
В	liquid at room temperature.	0	100	
	A sweet white, odorless powder solid at			
С	room temperature.	150		Soluble
	A salty white crystalline solid at room			
D	temperature.	801	1465	Soluble
	Liquid at room temperature with strong			
E	odor. It is the key ingredient in rubbing	-89	82.5	Soluble
	alcohol.			
	A white or off-white crystalline powder. It			
F	is usually used as flavor enhancer in	232	333.80	Soluble
	cooking.			

Table 2: Chemical name and classification of compounds.

Sample	Chemical Name of Sample	Ionic or Covalent
A	_ A _ BO I D	
В	E	
С	TABLE S A	
D	S IM L I E	
E	I _ O _P _ O _ Y L _O _O_	
F	MO_O DLU_A	

Guide Questions:

- 1. What type of compound has high melting point? Why?
- 2. What type of compound is generally insoluble in water? Why?
- 3. How do you determine the type of compound based on their melting point, boiling point, and solubility?

Activity 5: Checking Ionic and Covalent Polarity

Find the electronegativity difference of the following pair of elements and identify whether the pair of elements are likely to form an ionic or covalent (polar/nonpolar) compounds. Write your answers on a separate answer sheet.

Pair of Elements	Electronegativity Value	Electronegativity Difference	Polarity of Compound (Ionic/ Polar or Nonpolar Covalent)
1 0 1	0.0		Covalentij
1. Sodium	0.9		
Bromine	2.8		
2. Sulfur	2.5		
Oxygen	3.5		
3. Hydrogen	2.1		
Oxygen	3.5		
4. Nitrogen	3.0		
Nitrogen	3.0		
5. Potassium	0.8		
Chlorine	3.0		
6. Phosphorous	2.1		
Hydrogen	2.1		
7. Nitrogen	3.0		
Hydrogen	2.1		
8. Aluminum	1.5		
Chorine	3.0		
9. Carbon	2.5		
Hydrogen	2.1		
10. Sodium	0.9		
Chlorine	3.0		

Guide Questions:

- 1. Why do we use electronegativity to determine bond polarity?
- 2. What kind of elements usually form nonpolar covalent compounds?
- 3. What is the electronegativity difference of given pair of elements in a nonpolar covalent compound?
- 4. How can you determine if a pair of elements will result in an ionic compound based on type of elements and electronegativity difference?
- 5. How can you determine if a pair of elements will result in a polar covalent compound based on type of elements and electronegativity difference?

Activity 6: Let's Wrap it Up the Properties of Compounds

Complete the table below to compare the physical properties of ionic from covalent compounds. Check the columns that correctly correspond to its physical properties. Write your answer on a separate sheet of paper.

Physical Properties	Comparative Features	Ionic	Covalent
		Compound	Compound
	metal and nonmetal		
Types of Elements	nonmetal and nonmetal		
	transfer of electron(s) between		
	atoms		
Bonding	sharing of pair(s) of electron(s)		
	between atoms		
	gas		
Physical State at Room	liquid		
Temperature	solid		
	crystalline solid		
	soft		
Texture/Appearance	hard		
	brittle		
	flexible		
	high		
Melting Point	low		
	high solubility		
Solubility in water	low solubility		
	high polarity		
Polarity	low polarity		
	mostly flammable		
Flammability	mostly nonflammable		
	good conductor		
Conductor of Heat	poor conductor		
Electrical Conductivity (s)	Do not conduct electricity		
Electrical Conductivity (aq)	Conduct electricity		

Guide Questions:

- 1. How do we identify the different types of compounds?
- 2. How can knowledge on the different properties of compounds be useful in our daily life?

What I Have Learned

Supply the missing word or words to complete each statement. Write your answers on a separate sheet of paper.

1. Compounds are made up of elements that are chemically bonded by
forces.
2. Chemically bonded compounds can be classified into ionic or
compound.
3. Ionic compound is formed by complete of electrons from metals to
nonmetals, thus ions are formed.
4. Covalent compound is formed when nonmetals their valence electrons
with another nonmetal.
5. Like elements, compounds have that allow us to identify them by just
observing at a given sample of compound.
6. At normal atmospheric pressure and temperature, compounds exist
only in crystalline solids.
7. In general, compounds exist as solid, liquid, or gas at normal
atmospheric pressure and temperature.
8. In a compound, polarity results in the distribution of electrical charge over the
atoms joined by the bond. Polarity of compounds depend on the
difference of elements involves.
9. Compounds that involves metal and nonmetal and has an electronegativity
difference of greater than results in an ionic compound.
10. Compounds that involves both nonmetals and has electronegativity difference of
less than 1.9 but greater than 0.5 results in a covalent. On the other
hand, two identical nonmetals always form covalent like oxygen gas (0_2)
and nitrogen gas (N_2) .
11.Ionic compounds tend to have polarity, while covalent compounds have
polarity.
12 tend to be hard and brittle while tend to be softer and more
flexible.
13 exist in stable crystalline structures. Therefore, they have higher melting and boiling points compared to
14. Ionic compounds are usually in water, while covalent compounds tend
to be in water.
15 compounds tend to be more flammable than compounds.
16. In a solution, compounds conduct electricity, but not in solid phase.
17compounds are poor conductors of electricity both in solid phase and in
solution.
18, that has same chemical formula of water and, a type of
electrochemical cell that uses chemical reaction to produce electric current, are
some examples of natural phenomena that uses the properties of ionic and covalent
compounds
•

What I Can Do

Read each statement below that shows how compounds affect our daily life. Underline the properties of compounds and determine the name and type of compounds involved. Write the type of compounds (ionic/covalent) on the space before each number, then indicate the name or example of compound inside the box. Write your answer on a separate sheet of paper.

J		
	example of voltaic	is an electrochemical cell that uses s to produce electric current. A battery is an cells, android phone and laptop are just few ets that are powered by battery.
	· ·	is a colorless liquid at room temperature. sed as nail polish remover; it is also helpful y substances from textiles like cotton and
	3. is a cloudy whit distinct acidic tas in Filipino cuisine	is locally known as sukang paombong. It is liquid at room temperature that has a ste and yeasty flavor which are widely used it. This vinegar was named after the town of an where it is a traditional industry.
	_	is a white crystalline volatile solid ball of e and deodorant. It has a distinct odor and g clothing and other articles susceptible to d or moth larvae.
	as this compoun begins to decomp as caramel over a	does not have a fixed melting point. Instead, d increases in temperature, its molecules ose producing a more fluid product known wide range of temperatures. This compound at room temperature.
	6. an engine fuel in vother petroleum li	is usually flammable and mainly used as vehicles. It is a fuel made from crude oil and quids.
		is a compound with strong conductivity ompletely into charged atoms or ions when the commonly used as food seasoning.
8	begins to form wh	have chemical formula same as water. It nen an extremely cold-water droplet freezes dust particle in the sky that creates an ice

9. ______ is a soft and white solid at room temperature. It melts and burns easily. This compound is usually used to make candles.

10. ______ is a compound that has a bitter, salty taste. At room temperature, it is solid and soluble in water. It is a leavening agent used in baked goods like cakes, muffins, and cookies.

Assessment

Read the following questions carefully. Choose the letter of the correct answer. Write your answer on a separate sheet of paper.

- 1. What kind of substance is being represented by the structure below?
 - A. metal
 - B. nonmetal
 - C. ionic compound
 - D. covalent compound

- 2. Which of the following are the properties of covalent compounds?
 - I. It is soft and flexible
 - II. It conducts electricity in a solution
 - III. It does not conduct electricity both in solid phase and in a solution.
 - IV. It may exist as solid, liquid, or gas at normal atmospheric pressure and temperature
 - A. A. I and II only

 B. B. II and III only

 D. I, III, and IV only
- 3. What is the nature of the substances described in the table?

Substances	Appearance	Melting Point
NaCl- sodium chloride	White crystalline solid	801°C
KCl – Potassium chloride	White or colorless crystal	770°C
MgCl ₂ – Magnesium chloride	White or colorless crystalline	1412°C
	solid	

- A. They are ionic compounds and have high melting points.
- B. They are ionic compounds and have low melting points.
- C. They are covalent compounds and have low melting points.
- D. They are covalent compounds and have high melting points.

- 4. Which of the following statements **BEST** explain why covalent compounds do not conduct electricity when dissolved in water?
 - A. Covalent compounds have lower melting point.
 - B. Covalent compounds are weakly bonded.
 - C. Covalent compounds dissolve into molecules.
 - D. Covalent compounds don't dissolve in water since they are composed of non- polar molecules.
- 5. Which of the following substances does **NOT** conduct electricity?

I. salt solution	III. salt granules
II. sugar solution	IV. monosodium glutamate solution

A. I onlyB. I and II only

C. II and III only

D. I and IV only

6. Which of the following substances do exist in solid, liquid, or gas at room temperature and normal atmospheric pressure?

I. gasoline	II. mothballs	III. salt	IV. water
A. I only		C. I, II, III o	nly
B. II only		D. I, II and	IV only

7. Which of the following pair of elements will result in nonpolar covalent compound?

A. Aluminum and Chlorine

C. Sulfur and Oxygen

B. Phosphorous and Hydrogen

D. Sodium and Chlorine

8. Which of the following compounds have low melting point?

I. salt	III. paraffin wax
II. sugar	IV. monosodium glutamate

A. I and II only

C. I, II, and III only

B. II and III only

D. II, III, and IV only

- 9. Which of the following compound is ionic based on their chemical formula
 - A. KC1

C. NH₃

B. HC1

 $D. \ C_{12}H_{22}O_{11}$

10. Which are TRUE about snowflakes?

- I. It is a covalent compound.
- II. All snowflakes are six sided.
- III. II. Its chemical formula is the same as water.
- IV. Its structure is the same as the crystalline lattice of an ionic compound.

A. I and II only

C. I, II, and III only

B. III and IV only

D. I, II, and IV only

11. Most Filipino athletes consume more ions after a vigorous training by consuming sport drinks and fruits that are rich in electrolytes to replenish lost ions necessary for important bodily functions. Which of the following examples of electrolytes are commonly found in sport drinks?

A. I. glucose	II. sodium	III. potassium	IV. magnesium
A. I and II only		C. I, II, and III	· ·
B. II and III only		D. II, III, and I'	V only

For questions no. 12-13, refer to the figure below of voltaic cell:

- 12. How does voltaic cell produce electricity?
 - A. electrochemical cell
 - B. oxidation reactions
 - C. reduction reactions
 - D. oxidation and reduction reactions

- 13. Which of the following is/are **TRUE** about voltaic cells as shown in the diagram below?
- I. The reaction that takes place in it is reversible.
- II. They have two conductive electrodes, a positive and negative electrode.
- III. It is a device that produces electric current from energy released by spontaneous reduction-oxidation reaction.
 - A. I only
- B. II only
- C. I and II only
- D. II and III only
- 14. Which of the following shows the **INCORRECT** analogies using the information you can get from the diagram?
 - I. anode-reduction: cathode oxidation
 - II. anode-oxidation: cathode reduction
 - III. positive electrode anode: negative electrode cathode
 - IV. positive electrode cathode: negative electrode anode
 - A. II only
 - B. IV only
 - C. I and III only
 - D. II and IV only
- 15. Maria is working as a student assistant in their school Chemistry laboratory. Which of the following shows a direct application of knowledge about the properties of compounds as a student assistant in the Chemistry laboratory?
 - I. In proper storing of different substances for safety purposes.
 - II. In assisting students when it comes to proper usage of substances.
 - III. In identifying hazardous substances through reading chemical abels.
 - IV. In keeping records of borrowed laboratory tools and equipment in the laboratory.
 - A. I only
 - B. II only
 - C. I and II only
 - D. III and IV only

Additional Activities

Blockout Match!

Write $\underline{\mathbf{I}}$ if the block shows an example, a property or natural phenomena (that uses properties of compounds) related to ionic compound and $\underline{\mathbf{C}}$ for covalent compound. Write your answer on a separate sheet of paper.

Guide Questions:

- 1. As a student, why is it important to know and understand the different properties of ionic and covalent compounds?
- 2. For a scientist, how important is it to have a deeper understanding about the different properties of compound?

Answer Key

What's New

Tabes of Elements	Name of Elements Involved	Compounds
Nonmetals	Hydrogen and Oxygen	. Water (H ₂ O)
Nonmetals	Carbon, Hydrogen, and Oxygen	2. Sugar (C ₁₂ H ₂₂ O ₁₁)
metal and nonmetal	Potassium and Chlorine	3. Potassium chloride (KCI)
Nonmetals	Carbon and Oxygen	4. Carbon Dioxide (C2O)
Metal and nonmetal	Sodium and Chlorine	5. Sodium Chloride (NaCl)

Guide Questions:

1. A compound is form when two or more elements bond. 2. A compound contains two or more different elements.

	A .01
	9. D
	8' B
	7. C
	e. D
A .2I	2. D
I∉. D	⊄. D
13. D	3. B
12. C	7. B
11. C	A.I
wonz	What I k

Group IA- H, Li, Na, K, Rb, Cs, and Fr Group IIA- Be, Mg, Ca, Sr, Ba, and Ra Group IIA- B, Al, Ga, In, and Tl Group VA- N, P, As, Sb, and Bi Group VIA- O. S, Se, Te, Po, and Lv Group VIA- F, Cl, Br, I, and At Group VIIA- F, Cl, Br, I, and At

What's In

Ionic / Covalent	Chemical Formula	Chemical Name
Covalent	O ² H	1. Water
Covalent	BH ₃	S. Borane
Covalent	tH4	3. Phosphine
Covalent	zH.	4. Hydrogen gas
Covalent	ε _N	5. Nitrogen gas
Covalent	C13H22O11	6. Table sugar
Covalent	^E OS	7. Sulfur dioxide
tonic	Naci	8. Sodium chloride
lonic	4L2O3	9). Aluminum oxide
Covalent	00	9bixonom nodae2.01
Covalent	ЗH	11. Hydrogen fluoride
lonic	IN	12. Potassium iodide
Covalent	HCI	13.Hydrogen chloride
Jonic	dN Kb	14. Potassium fluoride
lonic	MgCl ₂	15.Magnesium chloride

Guide Questions:

1. Ionic and covalent compound can be identified and describe using their chemical name and formula. If the element involved in a compound name and formula are metal and nonmetal, then the compound is ionic and if the element involved are both nonmetals, the compound is covalent.

What's More Activity I Out with the New

1. Sodium chloride is composed of metal and nonmetal, while water is composed of both nonmetal elements.

2. Sodium chloride is formed when sodium atoms interact with chlorine atoms by transferring its valence electron to chlorine atom. On the other hand, water is formed when two atoms of hydrogen interact with an atom

of oxygen by sharing their valence electrons.

3. Each of the individual atoms in a compound is unstable, to attain their stability the individual atoms transfer or share their valence electrons.

stability the individual atoms transfer or share their valence electrons.

compound.

5. Ionic compounds can be identified if the compound is formed by the transfer of electrons between metal and non-metallic element. On the other hand, covalent compounds involved sharing of pair(s) of electron(s) between non-metallic element.

Activity No.4 Investigating Ionic and Covalent Profile

Sample A - Carbon dioxide - Covalent

Sample B – Water – Covalent

Sample C – Table Sugar – Covalent

Sample D - Sodium Chloride - Ionic

Sample E – Isopropyl Alcohol- Covalent

Sample F – Monosodium Glutamate -Covalent

Guide Questions:

1. Ionic compound has high melting point because strong force of attraction between oppositely charged ions. Therefore, a large amount

of heat energy is required to separate the ions. 2. Generally, covalent compound is insoluble in water. This is because water molecules are polar, which means they are favorable to dissolve

compounds that are also polar and insoluble for nonpolar molecules.

3. Knowing the physical properties of compound will help you determine the type of compounds that you have. In General, ionic compound has high melting point, boiling point, and solubility

compared to covalent compound.

Activity 3 Who Got the Power?

Electrical Conductivity	Physical State of Compound (solid/liquid)	: Electrical Conducti Sample Compounds
oN	bilo8	A. Salt Granules
oN	bilo8	B. Sugar Granules
Дes	Liquid	C. Salt Dissolved in Water
oN	biupid	D. Sugar Dissolved in Water

Guide Questions:

1. Salt dissolve in water is the sample compounds that conduct

electricity.

2. Salt granules is in solid state. Therefore, ions are not free to move for a observe to flow.

for a charge to flow.

3. Sugar in solid state and in a solution dissolved as molecules and not into ions. Therefore, sugar molecules cannot carry an electric charge.

into ions. Therefore, sugar molecules cannot carry an electric charge. 4. Sugar is composed of nonmetals, therefore, it is an example of covalent compound, while salt is composed of metals, therefore, it is

an ionic compound.

5. The type of compound that can conduct electricity is an ionic

compound.

Activity 6 Let's Wrap it Up the Properties of Compound Guide Questions:

1. The physical properties of compounds can be used to identify the

different types of compounds.

2. Knowledge about the physical properties of compounds can help us understand how and why certain compounds behave. It can also be used as a guide when it comes to safety and precaution in consuming, handling and storing compounds

handling and storing compounds.

Activity 5 Checking Ionic and Covalent Compound Polarity

lonic	2.1	.01
Nonpolar covalent	4.0	'6
Polar covalent	1.5	.8
Polar covalent	6.0	.7
Nonpolar covalent	0	.9
oinol	2.2	.5
Nonpolar covalent	0	4.
Polar covalent	1.4	3.
Polar covalent	I	2.
lonic	6.1	ı.
Polarity of Compound	Electronegativity Difference	

Guide Questions:

- 1. Electronegativity of an atom refers on how atrongly it attracts electron to itself. Electronegativity values of the two atoms involved in a bond
- affect the polarity of a bond.

 2. Two nonmetals that are identical usually formed a nonpolar covalent
- compound.

 3. If the electronegativity difference of a compound is less than 0.4, it is considered as nonpolar covalent.
- 4. If a pair of elements is composed of metal and nonmetal, and its electronegativity difference is greater than 1.9, this compound is
- considered as ionic. 5. If a pair of elements is composed of nonmetals and its electronegativity difference is less than 1.9 but greater than 0.4, this compound is considered as polar covalent compound.

18. snowflakes, voltaic cell	9.1.9
17. covalent	8. electronegativity
oinoi .01	7. covalent
15. covalent, ionic	oinoi .ð
14. soluble, insoluble	5. properties
13. ionic, covalent	4. share
12. ionic, covalent	3. transfer
wol , flgid . I I	2. covalent bond
10. polar, nonpolar	1. electrostatic force
	What I Have Learned

Covalent Compound	Ionic Compound	Comparative Features	Physical Properties	
	1	fatemnon bna fatem		
/		fatemnon bna latemnon	Types of Elements	
	1	transfer of electron(s)	Juipuog	
		between atoms		
/		to (a) ried to Enimenta	Zuipuog	
		electron(s) between atoms		
1		Swill	1	
1		pinbil	Physical State at	
/		pilos	Room Temperature	
	/	bilos enillatareso		
/		nos	Fexture/Appearance	
	,	brad		
	1	brittle		
/		sleinelt		
-	/	daid	deleg in-M	
1		tow	Melting Point	
	/	Ailidulos daid	Solubility in water	
1		low solubility	TANKS HT CHIMORIOG	
	1	high polarity	-111-109	
1		Diratog wol	Polarity	
1		mostly flammable	Flammability Conductor of Heat	
	,	mostly nonflammable		
,	,	Rood conductor		
/	/	poor conductor Do not conduct electricity	Sectrical	
			Conductivity (a)	
	,	Conduct electricity	Electrical Conductivity (aq)	

1.0 3.1
3 .1
I.
bbA
2. C
4. C
A .£
5. D
I' D
əssA

Guide Questions:

2. C

10. C

1. As a student knowing and understanding the different properties of ionic and covalent compounds can serve as a guide when it comes in

12. C

20. C

25. C

using and consuming certain substance.

2. Deeper understanding of the different properties of compounds help scientist to create more desirable products by manipulating certain properties of compounds.

s\brow banitabauU	Name of Compound	Type of Compound
electric current	Voltaic Cell	l. Ionic
liquid at room temperature	Acetone	2. Covalent
moor at room	Nipa palm vinegar/	3. Covalent
temperature	Sukang Sasa	
volatile solid	Napthalene balls/	4. Covalent
does not have a fixed melting point/ exists also in solid at room temperature	Sugar	5. Covalent
ılammable	Gasoline	Covalent
strong conductivity	Salt	7. Ionic
chemical formula same as	Suowilakes	8. Covalent
melts and burns easily	Paraffin wax	Covalent
At room temperature, it is a solid and soluble in water	Baking Soda	10. Covalent

References

Book

Alvarez, Liza A., Dave G. Angeles, Hernan L. Apurada, Ma. Pilar P. Carmona, Oliver A. Lahorra, Judith F. Marcaida, Ma. Regaele A. Olarte, Estrella C. Osorio, Digna C. Paningbatan, Marivic S. Rosales, and Ma. Teresa B. Delos Santos. Science - Grade 9 Learner's Module. Pasig City: Department of Education, 2014, 50-71.

Website

Mott, Vallerie. "Introduction to Chemistry." Lumen. Accessed August 3, 2020. https://courses.lumenlearning.com/introchem/chapter/comparison-between-covalent-and-ionic-compounds/.

Others

Agulto, Jocelyn R., 2nd Quarter: Science Progressive Formative Assessment Grade 9: Chemistry-Matter, Tugatog National High School, SDO-Malabon City, 2019.

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