

Chem 101

Chemistry Department

Los Angeles City College

COURSE MATERIALS

You will need to purchase/acquire/find the following:

- CANVAS via LACC (contains assignments & mastering chemistry)
- 2) Mastering Chemistry ~\$75 access only via canvas
- 3) My website: http://www.lacc-terryb.com
- 4) Email address that you check every day (M-Th)
- 5) THE FULL SYLLABUS IS ONLINE IN VIDEO OR PDF FORM. WATCH OR READ IT THOUGHLY.

Point Distribution

Activity	points	% of grade
Lab Reports & experiment technique	933	47%
EXAMS	550	28%
Mastering chemistry	192	9.5 %
Self-study Activities	<u>325</u>	<u>16 %</u>
total	2000	100%

GRADES

1760 - 2000 points earns an A; (88% minimum)

1520 - 1759 points earns a B; (76% minimum)

1200 - 1519 points earns a C; (60% minimum)

Attendance

- Attendance taken daily (via in-person activities or LAB)
- Plan on doing about 9 hours per week of homework in either canvas activities, mastering chemistry or lab report write-up
- If you are not completing 50% of the assignments on time, you will be dropped from the course. Check announcements regularly.
- Adding the class
 - You only have the first 2 weeks to add, fall session
- Dropping the Class
- http://www.lacitycollege.edu/Calendar/Academic-Calendars/

Chapter 1

Scientific Method & Significant Figures

The Scientific Approach to Knowledge

- philosophers try to understand the universe by reasoning and thinking about "ideal" behavior; they argue and/or discuss their best ideas.
- scientists try to understand the universe through empirical knowledge gained through observation and experiment; ie.
 The scientific method.

SCIENTIFIC METHOD

- 1. FACT: An observable event; indisputable evidence which does not explain but simply is.
- 2. HYPOTHESIS: A guess to try to explain an observation.
- 3. **EXPERIMENT**: A systematic exploration of an observation or concept.
- 4. THEORY: An explanation of the facts; it can be proven by experiment and it confirms an hypothesis.
- 5. LAW: A theory which has undergone rigorous experimentation and no contradiction can be found.

Note: MODEL: A visual or mathematical device or method used to demonstrate a theory or concept.

Many measurements in science involve either very large numbers or very small numbers (#). Scientific notation is one method for communicating these types of numbers with minimal writing.

GENERIC FORMAT: # . # #... x 10#

A negative exponent represents a number less than 1 and a positive exponent represents a number greater than 1.

6.75 x 10⁻³ is the same as 0.00675 6.75 x 10³ is the same as 6750

MEASUREMENTS

Scientific Notation Practice

Give the following in scientific notation (or write it out) with the appropriate significant figures.

- 1. $528900300000 = 5.289003 \times 10^{11}$
- 2. $0.000000000003400 = 3.400 \times 10^{-12}$
- $3. \ 0.23 = 2.3 \times 10^{-1}$
- 4. $5.678 \times 10^{-7} = 0.0000005678$
- 5. $9.8 \times 10^4 = 98000$

MEASUREMENTS

Significant Figures

- I. All nonzero numbers are significant figures.
- II. Zero's follow the rules below.
 - 1. Zero's between numbers are significant. 30.09 has 4 SF
 - 2. Zero's that precede are NOT significant. 0.000034 has 2 SF
- 3. Zero's at the end of decimals are significant.

0.00900 has 3 SF

4. Zero's at the end without decimals are either.

4050 has either 4 SF or 3 SF

MEASUREMENTS Significant Figures & Calculations

Significant figures are based on the tools used to make the measurement. An imprecise tool will negate the precision of the other tools used. The following rules are used when measurements are used in calculations.

Adding/subtracting:

The result should be rounded to the same number of decimal places as the measurement with the least decimal places.

Multiplying/dividing:

The result should contain the same number of significant figures as the measurement with the least significant figures.

Multiplication and Division with Significant Figures

when multiplying or dividing measurements with significant figures, the result has the same number of significant figures as the measurement with the fewest number of significant figures

```
5.02 \times 89,665 \times 0.10 = 45.0118 = 45
3 sig. figs. 5 \text{ sig. figs.} 2 \text{ sig. figs.} 2 \text{ sig. figs.} 5.892 \div 6.10 = 0.96590 = 0.966
4 sig. figs. 3 \text{ sig. figs.} 3 \text{ sig. figs.}
```

Addition and Subtraction with Significant Figures

when adding or subtracting measurements with significant figures, the result has the same number of decimal places as the measurement with the fewest number of decimal places

$$5.74 + 0.823 + 2.651 = 9.214 = 9.21$$

 2 dec. pl. 3 dec. pl. 2 dec. pl.
 $4.8 - 3.965 = 0.835 = 0.8$
 1 dec. pl. 3 dec. pl. 1 dec. pl.

MEASUREMENTS Significant Figures & Calculation

Significant Figures & Calculations

Adding & Subtracting

345.678

0.07283

+ 12.67

- 0.0162789

358.348

0.0565511

358.35

0.05655

Multiplication & Division

(12.034)(3.98) = 47.89532

 $98.657 \div 43 = 2.294348837$

(13.59)(6.3) = 7.13475

Are any of the options incorrect?

1587

- 120

1467

If 3 SF: 1470 or

 1.47×10^3

47.9 is correct

2.3 is correct

7.1 is correct

12

Practice #1

Place your answer in the chat box. Always give the correct significant figures.

Express each of the following numbers in scientific notation & 3 significant figures.

A) 46490087

0.0000068

Correct value with correct significant figures

- 2. 1.084 0.029832 =
- 3. (52.456 + 2.45) / (0.035 5.00234) =

answers

Place your answer in the chat box. Always give the correct significant figures.

- Express each of the following numbers in scientific notation & 3 significant figures. 4.65 x 10⁷
- A) 46490087

- C) 0.0000068 6.8 x 10⁻⁶

Correct value with correct significant figures

- 1.054 2. 1.084 - 0.029832 =
- 3. $(52.456 + 2.45) / (0.035 5.00234) = -1.105 \times 10^{+1}$

GROUP LECTURE QUIZ #1

Show your work for the following questions. Always give the correct significant figures. Sp2022

 Express each of the following numbers in scientific notation & 3 significant figures.

3.
$$(3.36 + 5.6) / (8.298 + 2.4) =$$

4.
$$4.45 \times 10^{-33} / 8.345 \times 10^{-19} =$$

5.
$$[(26.7 \times 10^{-8}) (47 \times 10^{13})]^4 / (8.54 \times 10^{17})^{1/2} =$$

TURN IN ACTIVITY IN CANVAS ON SIG FIG & SCI NOT.

GROUP PROJECT

DAY 2 ASSIGNMENT

- I WILL NOT BE COVERING CHAPTER 1 MATTER IN CLASS.
 THE LECTURE IS ONLINE. PLEASE VIEW IT BEFORE
 COMING TO CLASS AND BE READY TO ANSWER
 QUESTIONS.
- WE WILL BE COVERING THE MATH ON DAY 2 IN CHAPTER 1 SO BRING YOUR CALCULATOR.
- BUY MASTERING CHEMISTRY OR GET THE FREE 14 DAY TRIAL – become familiar with your canvas shell and the general assignments. We will be graphing with excel so bring your computer.