

Chapter 3: Molecules, Moles, and Chemical Equations

Warning!!

- These slides contains visual aids for learning BUT they are NOT the actual lecture notes!
- Failure to attend to lectures most probably result in failing the lecture!
- So I strongly recommend that you attend to the classes. Take a pen, a notebook and WRITE!

- List at least three characteristics of explosive chemical reactions.
- Explain balancing a chemical reaction as an application of the law of conservation of mass.
- List at least three quantities that must be conserved in chemical reactions.
- Write balanced chemical equations for simple reactions, given either an unbalanced equation or a verbal description.

Explain the concept of a mole in your own words.

 Interpret chemical equations in terms of both moles and molecules.

 Interconvert between mass, number of molecules, and number of moles.

 Determine a chemical formula from elemental analysis (i.e., from % compositions).

 Define the concentration of a solution and calculate the molarity of solutions from appropriate data.

 Calculate the molarity of solutions prepared by dilution or calculate the quantities needed to carry out a dilution to prepare a solution of a specified concentration.

 Distinguish between electrolytes and nonelectrolytes and explain how their solutions differ.

Recognize common strong acids and bases.

 Write molecular and ionic equations for acid-base neutralization reactions.

Explosions

- Explosions release a large amount of energy when a fairly complex molecule decomposes into smaller, simpler compounds.
- Explosions occur very quickly.
- Modern explosives are generally solids.

Explosions

- Dynamite is an explosive made from liquid nitroglycerin and an inert binder to form a solid material.
 - Solids are easier to handle than liquids

Explosions

 The destructive force of explosions is due in part to expansion of gases, which produces a shockwave.

Chemical Formulas and Equations

 Chemical formulas provide a concise way to represent chemical compounds.

Nitroglycerin, shown earlier, becomes C₃H₅N₃O₉

 A chemical equation builds upon chemical formulas to concisely represent a chemical reaction.

Writing Chemical Equations

- Chemical equations represent the transformation of one or more chemical species into new substances.
 - Reactants are the original materials and are written on the left hand side of the equation.
 - Products are the newly formed compounds and are written on the right hand side of the equation.

Reactants → Products

Writing Chemical Equations

- Chemical formulas represent reactants and products.
- Phase labels follow each formula.
 - solid = (s)
 - liquid = (ℓ)
 - gas = (g)
 - aqueous (substance dissolved in water) = (aq)
- Some reactions require an additional symbol placed over the reaction arrow to specify reaction conditions.
 - Thermal reactions: heat (△)
 - Photochemical reactions: light (hv)

Writing Chemical Equations

 Different representations for the reaction between hydrogen and oxygen to produce water.

- The law of conservation of matter: matter is neither created nor destroyed.
 - Chemical reactions must obey the law of conservation of matter.
 - The same number of atoms for each element must occur on both sides of the chemical equation.
 - A chemical reaction simply rearranges the atoms into new compounds.

Balanced chemical equation for the combustion of methane.

- Chemical equations may be balanced via inspection, which really means by trial and error.
 - Numbers used to balance chemical equations are called stoichiometric coefficients.
 - The stoichiometric coefficient multiplies the number of atoms of each element in the formula unit of the compound that it precedes.
 - Stoichiometry is the various quantitative relationships between reactants and products.

Correct balanced form

- Pay attention to the following when balancing chemical equations:
 - Do not change species
 - Do not use fractions (cannot have half a molecule)
 - Make sure you have the same number of atoms of each element on both sides

Example Problem 3.1

 Write a balanced chemical equation describing the reaction between propane, C₃H₈, and oxygen, O₂, to form carbon dioxide and water.

Aqueous Solutions and Net Ionic Equations

- Reactions that occur in water are said to take place in aqueous solution.
 - Solution: homogeneous mixture of two or more substances.
 - Solvent: solution component present in greatest amount.
 - Solute: solution component present in lesser amount.
 - The preparation of a solution is a common way to enable two solids to make contact with one another.

- For solutions, the concentration is a key piece of information.
 - Concentration: relative amounts of solute and solvent.
 - Concentrated: many solute particles are present.
 - Dilute: few solute particles are present.

Solution preparation:

- Solid CuSO₄, the solute, is transferred to a flask.
- Water, the solvent, is added.
- The flask is shaken to speed the dissolution process.
- Two solutions of CuSO₄.
 - Solution on the left is more concentrated, as seen from its darker color.

· Compounds can be characterized by their solubility.

Soluble compounds dissolve readily in water.

Insoluble compounds do not readily dissolve in water.

Solubility can be predicted using solubility guidelines.

Solubility guidelines for soluble salts

Table 3.1

Solubility guidelines for ionic compounds in water at room temperature

Usually Soluble	No common exceptions	
Group 1 cations (Li*, Na*, K*, Rb*, Cs*), ammonium (NH4*)		
Nitrates (NO, "), nitrites (NO2")	Moderately soluble: AgNO ₂	
Chlorides, bromides, iodides (Cl ⁻ , Er ⁻ , I ⁻)	Insoluble: AgCl, Hg ₂ Cl ₂ , PbCl ₂ , AgBr, Hg ₂ Br ₂ , PbBr ₂ , AgI, Hg ₂ I ₂ , and PbI ₂	
Fluorides (F ⁻)	Insoluble, MgF2, CaF2, SrF2, BaF2, PbF2	
Sulfates (SO ₄ ²⁻)	Insoluble: BaSO ₄ , PbSO ₄ , HgSO ₄ Moderately soluble: CaSO ₄ , SrSO ₄ , Ag ₂ SO ₄	
Chlorates (ClO ₄ ⁻), perchlorates (ClO ₄ ⁻)	No common exceptions	
Acetates (CH ₃ COO ⁻)	Moderately soluble: AgCH3COO	

Solubility guidelines for insoluble salts

Table 3.1

Solubility guidelines for ionic compounds in water at room temperature

Usually Insoluble	Exceptions	
Phosphates (PO ₄ ³⁻)	Soluble: (NH ₄) ₃ PO ₄ , Na ₃ PO ₄ , K ₃ PO ₄	
Carbonates (CO ₃ ²⁻)	Soluble: (NH ₄) ₂ CO ₃ , Na ₂ CO ₃ , K ₂ CO ₃	
Hydroxides (OH)	Soluble: LiOH, NaOH, KOH, Ba(OH) ₂ Moderately soluble: Ca(OH) ₂ , Sr(OH) ₂	
Sulfides (S2-)	Soluble: (NH ₄) ₂ S, Na ₂ S, K ₂ S, MgS, CaS	

Example Problem 3.2

 Which of the following compounds would you predict are soluble in water at room temperature?

- a) KCIO₃
- b) CaCO₃
- c) BaSO₄
- d) KMnO₄

 Electrolytes are soluble compounds that conduct current when dissolved in water.

Weak electrolytes dissociate partially into ions in solution.

 Strong electrolytes dissociate completely into ions in solution.

Nonelectrolytes do not dissociate into ions in solution.

- Sugar, a nonelectrolyte, does not conduct current when dissolved in water.
- Acetic acid, a weak electrolyte, weakly conducts current when dissolved in water.
- Potassium chromate, a strong electrolyte, strongly conducts current when dissolved in water.

 When a covalently bonded material dissolves in water and the molecules remain <u>intact</u>, they do not conduct current. These compounds are nonelectrolytes.

$$C_6H_{12}O_6$$
 (s) $\longrightarrow C_6H_{12}O_6$ (aq)

 The water molecules are not shown explicitly, although their presence is indicated by the "(aq)" on the product side.

$$NaCl(s) \longrightarrow Na^{+}(aq) + Cl^{-}(aq)$$

Note, all of the species may not be molecules.

shown.

$$HNO_3(aq) + NH_3(g) \longrightarrow NH_4NO_3(aq)$$

 Dissociation of reactants and products is emphasized by writing a total ionic equation.

$$H^{+}(aq) + NO_{3}^{-}(aq) + NH_{3}(g) \longrightarrow NH_{4}^{+}(aq) + NO_{3}^{-}(aq)$$

 Note: HNO₃ is a strong acid and thus dissociates completely, while NH₃ does not dissociate

- Spectator ions are ions uninvolved in the chemical reaction.
 When spectator ions are removed, the result is the net ionic equation.
 - Total ionic equation

$$H^{+}(aq) + NO_{3}^{-}(aq) + NH_{3}(g) \longrightarrow NH_{4}^{+}(aq) + NO_{3}^{-}(aq)$$

Net ionic equation

$$H^+(aq) + NH_3(g) \longrightarrow NH_4^+(aq)$$

Spectator ion = NO_3^-

Acid-Base Reactions

- Acids are substances that dissolve in water to produce H⁺ (or H₃O⁺) ions.
 - Examples: HCl, HNO₃, H₃PO₄, HCN
- Bases are substances that dissolve in water to produce OHions.
 - Examples: NaOH, Ca(OH)₂, NH₃

Acid-Base Reactions

Strong acids and bases completely dissociate in water.

$$HCl(g) + H_2O(l) \longrightarrow H_3O^+(aq) + Cl^-(aq)$$

$$NaOH(s) \longrightarrow Na^{+}(aq) + OH^{-}(aq)$$

Acid-Base Reactions

All common strong acids and bases.

Table 3.2

Strong and weak acids and bases

Strong Acids		Strong Bases	
HCl	Hydrochloric acid	LiOH	Lithium hydroxide
HNO3	Nitric acid	NaOH	Sodium hydroxide
H ₂ SO ₄	Sulfuric acid	KOH	Potassium hydroxide
HClO ₄	Perchloric acid	Ca(OH) ₂	Calcium hydroxide
HBr	Hydrobromic acid	Ba(OH) ₂	Barium hydroxide
HI	Hydriodic acid	Sr(OH) ₂	Strontium hydroxide

Acid-Base Reactions

- · Weak acids and bases partially dissociate in water.
 - Notice the two-way arrows, which emphasize that the reaction does not proceed completely from left to right.

$$CH_3COOH(aq) + H_2O(1) \rightleftharpoons H_3O^+(aq) + CH_3COO^-(aq)$$

$$NH_3(aq) + H_2O(1) \rightleftharpoons NH_4^+(aq) + OH^-(aq)$$

Acid-Base Reactions

Some common weak acids and bases.

Table 3.2

Strong and weak acids and bases

Weak Acids		Weak Bases	
H ₃ PO ₄	Phosphoric acid	NH ₃	Ammonia
HF	Hydrofluoric acid	CH_3NH_2	Methylamine
CH,COOH	Acetic acid		
HCN	Hydrocyanic acid		

Note: All common strong acids and bases are shown, but only representative examples of weak acids and bases are listed.

Acid-Base Reactions

 Mixing an acid and a base leads to a reaction known as neutralization, in which the resulting solution is neither acidic nor basic.

 Net ionic equation for neutralization of strong acid and strong base.

$$H_3O^+(aq) + OH^-(aq) \longrightarrow 2H_2O(1)$$

 When aqueous solutions of acetic acid and potassium hydroxide are combined, a neutralization reaction will occur.
 Write the following equations:

- a) molecular
- b) total ionic
- c) net ionic

Precipitation Reactions

 A precipitation reaction is an aqueous reaction that produces a solid, called a precipitate.

Net ionic reaction for the precipitation of lead(II) iodide.

$$Pb^{2+}(aq) + 2I^{-}(aq) \longrightarrow PbI_{2}(s)$$

Precipitation Reactions

- Precipitation reaction between aqueous solutions of KI and Pb(NO₃)₂, which are both colorless.
- The bright yellow solid, Pbl₂, is produced.
- Pbl₂ is insoluble as predicted by the solubility guidelines.

 When aqueous sodium carbonate and barium chloride are combined, the solution becomes cloudy white with solid barium carbonate. Write the following equations:

a) molecular

b) total ionic

c) net ionic

Interpreting Equations and the Mole

Balanced chemical equations are interpreted on the microscopic and macroscopic level.

Microscopic interpretation visualizes reactions between molecules.

 Macroscopic interpretation visualizes reactions between bulk materials.

Interpreting Chemical Equations

 Balanced chemical reactions provide stoichiometric ratios between reactants and products. Ratios relate relative numbers of particles.

$$2H_2(g) + O_2(g) \longrightarrow 2H_2O(g)$$

- 2 molecules H₂: 1 molecule O₂: 2 molecules H₂O
- 100 molecules H₂: 50 molecule O₂: 100 molecules H₂O

Avogadro's Number and the Mole

- A mole is a means of counting the large number of particles in samples.
 - One mole is the number of atoms in exactly 12 grams of 12C (carbon-12).
 - 1 mole contains Avogadro's number (6.022 x 10²³ particles/mole) of particles.
 - The mass of 6.022 x 10²³ atoms of any element is the molar mass of that element.

Avogadro's Number and the Mole

 One mole samples of various elements. All have the same number of particles.

Avogadro's Number and the Mole

 Balanced chemical reactions also provide mole ratios between reactants and products.

$$2H_2(g) + O_2(g) \longrightarrow 2H_2O(g)$$

2 moles H₂: 1 mole O₂: 2 moles H₂O

Determining Molar Mass

$$\left(2 \text{ mol H} \times \frac{1.0 \text{ g H}}{1 \text{ mol H}}\right) + \left(1 \text{ mol O} \times \frac{16.0 \text{ g}}{1 \text{ mol O}}\right)$$

$$= 18.0 \text{ g/mol H}_2\text{O}$$

a) PbN₆

b) $C_3H_5N_3O_9$

c) Hg(ONC)₂

Calculations Using Moles and Molar Mass

• 1 mol $C_7H_5N_3O_6 = 227.133 g C_7H_5N_3O_6$

300.0 g C₇H₅N₃O₆ ×
$$\frac{1 \text{ mol C}_7\text{H}_5\text{N}_3\text{O}_6}{227.133 \text{ g C}_7\text{H}_5\text{N}_3\text{O}_6}$$

$$= 1.320 \text{ mol } C_7 H_5 N_3 O_6$$

Calculations Using Moles and Molar Mass

- Avogadro's number functions much like a unit conversion between moles to number of particles.
 - 1 mol $C_7H_5N_3O_6 = 6.022 \times 10^{23} C_7H_5N_3O_6$ molecules
 - How many molecules are in 1.320 moles of nitroglycerin?

1.320 mol
$$C_7H_5N_3O_6 \times \frac{6.022 \times 10^{23} \text{ molecules } C_7H_5N_3O_6}{1 \text{ mol } C_7H_5N_3O_6}$$

=
$$7.949 \times 10^{23}$$
 molecules $C_7 H_5 N_3 O_6$

How many moles of TNT are in this sample?

How many molecules are in this sample?

How many pounds of halite (C₂H₆N₄O₅) correspond to 315 moles? (1 pound = 454 g)

Elemental Analysis: Determining Empirical and Molecular Formulas

- Empirical formulas can be determined from an elemental analysis.
 - An elemental analysis measures the mass percentage of each element in a compound.
 - The formula describes the composition in terms of the number of atoms of each element.
 - The molar masses of the elements provide the connection between the elemental analysis and the formula.

Elemental Analysis: Determining Empirical and Molecular Formulas

- Assume a 100 gram sample size
- Percentage element × sample size = mass element in compound. (e.g., 16% carbon = 16 g carbon)
- Convert mass of each element to moles using the molar mass.
- Divide by smallest number of moles to get mole to mole ratio for empirical formula.
- When division by smallest number of moles results in small rational fractions, multiply all ratios by an appropriate integer to give whole numbers.
 - 2.5 × 2 = 5, 1.33 × 3 = 4, etc.

Elemental Analysis: Determining Empirical and Molecular Formulas

- A molecular formula is a whole number multiple of the empirical formula.
 - Molar mass for the molecular formula is a whole number multiple of the molar mass for the empirical formula.
 - If the empirical formula of a compound is CH₂ and its molar mass is 42 g/mol, what is its molecular formula?

 An alloy contains 70.8 mol % palladium and 29.2 mol % nickel. Express the composition of this alloy as weight percentage (wt %).

Molarity

- Molarity, or molar concentration, M, is the number of moles of solute per liter of solution.
 - Provides relationship among molarity, moles solute, and liters solution.

Molarity
$$(M) = \frac{\text{moles of solute}}{\text{liter of solution}}$$

 If we know any two of these quantities, we can determine the third.

 A solution is prepared by dissolving 45.0 g of NaClO in enough water to produce exactly 750 mL of solution. What is the molarity of this solution?

Dilution

- Dilution is the process in which solvent is added to a solution to decrease the concentration of the solution.
 - The number of moles of solute is the same before and after dilution.
 - Since the number of moles of solute equals the product of molarity and volume (M × V), we can write the following equation, where the subscripts denote initial and final values.

$$M_{\rm i} \times V_{\rm i} = M_{\rm f} \times V_{\rm f}$$

Explosive and Green Chemistry

- Green chemistry: the philosophy that chemical processes and products should be designed with the goal of reducing environmental impacts
 - Firing of guns involves detonating a primer, which then induces a larger explosion.
 - Traditional primers are leadbased, e.g., Pb(N₃)₂
 - Research is underway to find less toxic primers

