Learning higher-order thinking skills in General Chemistry: Using "ChemEd X Data" to teach students self-regulation

Xavier Prat-Resina
Center for Learning Innovation

http://goo.gl/33xlc0

University of Minnesota Rochester

President's Council of Advisors on Science and Technology (PCAST) 2010:

instructors during the first two years of college must focus on deeper and transferable knowledge

P. Atkins. Pure Appl. Chem., Vol. 71, No. 6, pp. 927-929, 1999.

"...we should teach them to judge between conflicting influences. That is the essence of our subject, for it is rare that a single property governs the outcome of a reaction. We need to train our students to judge the likely outcome of conflict"

Atomic size and ionization

Nuclear charge Electronic shielding Orbital size Example Radius:

r(O) < r(CI)

r(Li) > r(Mg)

"...I assume there are exceptions to this rule because there is an exception to pretty much every rule in chemistry." **Gen Chem student.**

DATA FIRST!

Structure-property relationships in 1st semester of General Chemistry

Properties of Substance Substances Electronic or molecular structure

Y \(\to \) \(\text{Y} \)

(it's never one single factor
... and sometimes they come into conflict)

- Electronic ground state of elements ↔ Aufbau principle + Hund's rule
- Atomic size and ionization energy

 → Nuclear charge + shielding + orbital size
- Ionic lattice energy of crystal solids

 → Cation's and anion's size and charge
- Boiling point of molecular solids

 → Intermolecular forces + shape + mass
- Heat capacity of molecular solids

 → Intermolecular forces + bonds + mass

 University of Minnesota

Data-driven exercises

- 1. Look at this graph
- 2. See what I want you to see
- 3. Explain how everything perfectly fits
- 4. No exceptions

- 1. Choose some data
- 2. Represent it
- 3. Find patterns
- 4. Find exceptions

Skills required: Self-regulation Self-evaluation

http://chemdata.r.umn.edu

Order and filter

			/		
Select a	II Select N	None	Click to	select rows	
Show 10 (Search:	er cries				
Name	Image	Mol.Wt.	Numb. Carbons	Labels	Boiling point (K)
methanol	HO - CH ₃	32.0	1	alcohols, linear	337.8
ethanol	HO CH ₃	46.1	2	alcohols, linear	351.5
propanol	HO CH ₃	60.1	3	alcohols, linear	370.3
1- butanol	HO CH ₃	74.1	4	alcohols, linear	390.6
1- pentanol	но СН3	88.1	5	alcohols, linear	411.
1-	^^^	102.2	6	alcohols,	430

Fur

Molecular Properties

http://chemdata.r.umn.edu

Periodic table for easy selection

ChemEd X Data http://chemdata.r.umn.edu
J. Chem. Educ., 91(9), 1501-1504, 2014

Using ChemEdXData Example 1:Boiling point of molecular solids

The exercise had several questions classified here according to its cognitive level

Level 1: (remember) Recognize intermolecular forces present in molecules

Level 2-3: (understand) Mass or dipole in the series of CH₃F, CH₂F₂, CHF₃, CF₄

Level 2-3: (apply) Which of the following datasets are good "controlled experiments" or "Control Variable Strategy" (CVS)

Level 4: (build) Build a controlled experiment or "Control Variable Strategy" (CVS) to investigate the role of mass in boiling points of molecules

Using ChemEdXData

→Students cannot build the CVS but they have understood the trend and can successfully answer the ranking University of Minnesota The same it's true for the effect of mass and shape

Using ChemEdXData

Example 2: Ionic lattice energy of crystal solids

Attraction increases

The exercise had several questions classified here according to its cognitive level

Level 1: (remember) Coulomb's law, size and charge of ions

Level 2-3: (understand/apply) Predict substances with highest ionic lattice energy

Level 4: (evaluation) Recognize limit of prediction when there is a conflict between factors

Example 2: Ionic lattice energy of crystal solids

Example 2: Ionic lattice energy of crystal solids

Hierarchical cluster analysis (Ward's minimum variance method) using the results for the "lonic lattice energy" survey

Conclusions

- ChemEd X Data was used to practice higherlevel cognitive skills in introductory courses and collect student data for its analysis.
 - Using data-first students learn by themselves
- We have identified several activities as higher-level such as:
 - Learning "Control of variable strategies" in boiling point of molecules and identifying the limit of predictability in ionic bond models.
 - Students who do well in identifying "limits of predictability" obtain the highest course grades

ChemEdXData on GSpreadsheets

