

GLOBAL
EDITION

Introductory CHEMISTRY

SEVENTH EDITION IN SI UNITS

Nivaldo J. Tro

INTRODUCTORY
CHEMISTRY

SEVENTH EDITION IN SI UNITS

Nivaldo J. Tro

Product Management: Shabnam Dohutia, K.K. Neelakantan, Shahana Bhattacharya, and Kalyani Gandhi

Content Production: Nitin Shankar

Product Marketing: Ellie Nicholls

Rights and Permissions: Anjali Singh and Ashish Vyas

Please contact <https://support.pearson.com/getsupport/s/> with any queries on this content

Cover image: ggw/Shutterstock

Pearson Education Limited

KAO Two

KAO Park

Hockham Way

Harlow

Essex

CM17 9SR

United Kingdom

and Associated Companies throughout the world

Visit us on the World Wide Web at: www.pearsonglobaleditions.com

© Pearson Education Limited 2024

The rights of Nivaldo J. Tro to be identified as the author of this work have been asserted by him in accordance with the Copyright, Designs and Patents Act 1988.

Authorized adaptation from the United States edition, entitled *Introductory Chemistry, 7th Edition, ISBN 978-0-137-90133-3 by Nivaldo J. Tro, published by Pearson Education © 2023.*

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearsoned.com/permissions/.

Acknowledgments of third-party content appear on page C-1, which constitutes an extension of this copyright page.

PEARSON, ALWAYS LEARNING, and Mastering™ Chemistry are exclusive trademarks owned by Pearson Education, Inc. or its affiliates in the U.S. and/or other countries.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees, or distributors.

This eBook may be available as a standalone product or integrated with other Pearson digital products like MyLab and Mastering. This eBook may or may not include all assets that were part of the print version. The publisher reserves the right to remove any material in this eBook at any time.

ISBN 10 (Print): 1-292-72580-X

ISBN 13 (Print): 978-1-292-72580-2

ISBN 13 (uPDF eBook): 978-1-292-72581-9

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

eBook formatted by B2R Technologies Pvt. Ltd.

Pearson's Commitment to Diversity, Equity, and Inclusion

Pearson is dedicated to creating bias-free content that reflects the diversity, depth, and breadth of all learners' lived experiences.

We embrace the many dimensions of diversity, including but not limited to race, ethnicity, gender, sex, sexual orientation, socioeconomic status, ability, age, and religious or political beliefs.

Education is a powerful force for equity and change in our world. It has the potential to deliver opportunities that improve lives and enable economic mobility. As we work with authors to create content for every product and service, we acknowledge our responsibility to demonstrate inclusivity and incorporate diverse scholarship so that everyone can achieve their potential through learning. As the world's leading learning company, we have a duty to help drive change and live up to our purpose to help more people create a better life for themselves and to create a better world.

Our ambition is to purposefully contribute to a world where:

- Everyone has an equitable and lifelong opportunity to succeed through learning.
- Our educational content accurately reflects the histories and lived experiences of the learners we serve.
- Our educational products and services are inclusive and represent the rich diversity of learners.
- Our educational content prompts deeper discussions with students and motivates them to expand their own learning (and worldview).

Accessibility

We are also committed to providing products that are fully accessible to all learners. As per Pearson's guidelines for accessible educational Web media, we test and retest the capabilities of our products against the highest standards for every release, following the WCAG guidelines in developing new products for copyright year 2022 and beyond.

 You can learn more about Pearson's commitment to accessibility at <https://www.pearson.com/us/accessibility.html>

Contact Us

While we work hard to present unbiased, fully accessible content, we want to hear from you about any concerns or needs with this Pearson product so that we can investigate and address them.

Please contact us with concerns about any potential bias at <https://www.pearson.com/report-bias.html>

For accessibility-related issues, such as using assistive technology with Pearson products, alternative text requests, or accessibility documentation, email the Pearson Disability Support team at disability.support@pearson.com

This page is intentionally left blank

About the Author

Nivaldo Tro has been teaching college chemistry since 1990 and is currently teaching at Santa Barbara City College. He received his Ph.D. in chemistry from Stanford University for work on developing and using optical techniques to study the adsorption and desorption of molecules to and from surfaces in ultrahigh vacuum. He then went on to the University of California at Berkeley, where he did postdoctoral research on ultrafast reaction dynamics in solution. Professor Tro has been awarded grants from the American Chemical Society Petroleum Research Fund, from the Research Corporation, and from the National Science Foundation to study the dynamics of various processes occurring in thin adlayer films adsorbed on dielectric surfaces. Professor Tro lives in Santa Barbara with his wife, Ann. In his leisure time, Professor Tro enjoys cycling, surfing, and being outdoors.

To Annie

This page is intentionally left blank

Contents

Preface	23
---------	----

1 The Chemical World 28

1.1 Sand and Water	29
1.2 Chemicals Compose Ordinary Things	30
1.3 The Scientific Method: How Chemists Think	31
EVERYDAY CHEMISTRY <i>Combustion and the Scientific Method</i>	33
1.4 Analyzing and Interpreting Data	34
Identifying Patterns in Data	34
Interpreting Graphs	35
1.5 A Beginning Chemist: How to Succeed	37
Self-Assessment Quiz	37
Key Terms	39
Exercises	39
Answers to Skillbuilder Exercises	41
Answers to Conceptual Checkpoints	41

2 Measurement and Problem Solving 42

2.1 The Metric Mix-up: A \$125 Million Unit Error	43
2.2 Scientific Notation: Writing Large and Small Numbers	43
2.3 Significant Figures: Writing Numbers to Reflect Precision	45
Counting Significant Figures	48
Exact Numbers	49
CHEMISTRY IN THE MEDIA <i>The COBE Satellite and Very Precise Measurements That Illuminate Our Cosmic Past</i>	50
2.4 Significant Figures in Calculations	50
Multiplication and Division	51
Rounding	51
Addition and Subtraction	52
Calculations Involving Both Multiplication/Division and Addition/Subtraction	53
2.5 The Basic Units of Measurement	54
The Base Units	55
Prefix Multipliers	56
Derived Units	56

2.6 Problem Solving and Unit Conversion	57
Converting Between Units	57
General Problem-Solving Strategy	59
2.7 Solving Multistep Unit Conversion Problems	61
2.8 Unit Conversion in Both the Numerator and Denominator	63
2.9 Units Raised to a Power	65
CHEMISTRY AND HEALTH <i>Drug Dosage</i>	65
2.10 Density	67
Calculating Density	68
Density as a Conversion Factor	69
CHEMISTRY AND HEALTH <i>Density, Cholesterol, and Heart Disease</i>	70
2.11 Numerical Problem-Solving Strategies and the Solution Map	71
Self-Assessment Quiz	73
Key Terms	79
Exercises	79
Answers to Skillbuilder Exercises	89
Answers to Conceptual Checkpoints	89

3 Matter and Energy 90

- 3.1 In Your Room 91
- 3.2 What Is Matter? 92
- 3.3 Classifying Matter According to Its State: Solid, Liquid, and Gas 93
- 3.4 Classifying Matter According to Its Composition: Elements, Compounds, and Mixtures 95
- 3.5 Differences in Matter: Physical and Chemical Properties 98
- 3.6 Changes in Matter: Physical and Chemical Changes 99
 - Separating Mixtures Through Physical Changes 101
- 3.7 Conservation of Mass: There Is No New Matter 101
- 3.8 Energy 103
 - CHEMISTRY IN THE ENVIRONMENT** *Getting Energy out of Nothing?* 103
 - Units of Energy 104
- 3.9 Energy and Chemical and Physical Change 105
- 3.10 Temperature: Random Motion of Molecules and Atoms 107
- 3.11 Temperature Changes: Heat Capacity 110
 - EVERYDAY CHEMISTRY** *Coolers, Camping, and the Heat Capacity of Water* 111

- 3.12 Energy and Heat Capacity Calculations 112
- Self-Assessment Quiz 115
- Key Terms 120
- Exercises 121
- Answers to Skillbuilder Exercises 129
- Answers to Conceptual Checkpoints 129

4 Atoms and Elements 130

- 4.1 Experiencing Atoms at Tiburon 131
- 4.2 Indivisible: The Atomic Theory 132
- 4.3 The Nuclear Atom 133
- 4.4 The Properties of Protons, Neutrons, and Electrons 135
 - EVERYDAY CHEMISTRY** *Solid Matter?* 136
- 4.5 Elements: Defined by Their Numbers of Protons 137
- 4.6 Looking for Patterns: The Periodic Law and the Periodic Table 140
- 4.7 Ions: Losing and Gaining Electrons 144
 - Ions and the Periodic Table 146
- 4.8 Isotopes: When the Number of Neutrons Varies 147
- 4.9 Atomic Mass: The Average Mass of an Element's Atoms 150
 - CHEMISTRY IN THE ENVIRONMENT** *Radioactive Isotopes at Hanford, Washington* 151
- Self-Assessment Quiz 153
- Key Terms 156
- Exercises 156
- Answers to Skillbuilder Exercises 165
- Answers to Conceptual Checkpoints 165

5 Molecules and Compounds 166

- 5.1 Sugar and Salt 167
- 5.2 Compounds Display Constant Composition 168
- 5.3 Chemical Formulas: How to Represent Compounds 169
 - Polyatomic Ions in Chemical Formulas 171
 - Types of Chemical Formulas 172
- 5.4 A Molecular View of Elements and Compounds 173
 - Atomic Elements 173
 - Molecular Elements 173
 - Molecular Compounds 173
 - Ionic Compounds 174

5.5	Writing Formulas for Ionic Compounds	176
	Writing Formulas for Ionic Compounds	
	Containing Only Monoatomic Ions	176
	Writing Formulas for Ionic Compounds	
	Containing Polyatomic Ions	177
5.6	Nomenclature: Naming Compounds	178
5.7	Naming Ionic Compounds	178
	Naming Binary Ionic Compounds	
	Containing a Metal That Forms Only One	
	Type of Cation	178
	Naming Binary Ionic Compounds Containing	
	a Metal That Forms More Than One Type	
	of Cation	180
	Naming Ionic Compounds Containing a	
	Polyatomic Ion	181
	EVERYDAY CHEMISTRY Polyatomic Ions	182
5.8	Naming Molecular Compounds	183
5.9	Naming Acids	184
	Naming Binary Acids	184
	Naming Oxyacids	185
5.10	Nomenclature Summary	186
	Ionic Compounds	186
	Molecular Compounds	186
	Acids	187
5.11	Formula Mass: The Mass of a Molecule	
	or Formula Unit	187
	Self-Assessment Quiz	188
	Key Terms	193
	Exercises	193
	Answers to Skillbuilder Exercises	201
	Answers to Conceptual Checkpoints	201

6 Chemical Composition 202

6.1	How Much Sodium?	203
6.2	Counting Nails by the Kilogram	204
6.3	Counting Atoms by the Gram	205
	Converting between Moles and Number	
	of Atoms	205
	Converting between Grams and Moles	
	of an Element	206
	Converting between Grams of an Element	
	and Number of Atoms	209
6.4	Counting Molecules by the Gram	210
	Converting between Grams and Moles	
	of a Compound	210
	Converting between Grams of a Compound	
	and Number of Molecules	212
6.5	Chemical Formulas as Conversion	
	Factors	213
	Converting between Moles of a Compound	
	and Moles of a Constituent Element	214
	Converting between Grams of a Compound	
	and Grams of a Constituent Element	215
6.6	Mass Percent Composition of Compounds	217

6.7	Mass Percent Composition from a	
	Chemical Formula	218
	CHEMISTRY AND HEALTH Fluoridation	
	of Drinking Water	220
6.8	Calculating Empirical Formulas for	
	Compounds	220
	Calculating an Empirical Formula from	
	Experimental Data	221
6.9	Calculating Molecular Formulas for	
	Compounds	223
	Self-Assessment Quiz	225
	Key Terms	231
	Exercises	231
	Answers to Skillbuilder Exercises	239
	Answers to Conceptual Checkpoints	239

7 Chemical Reactions 240

7.1	Grade School Volcanoes, Automobiles,	
	and Laundry Detergents	241
7.2	Evidence of a Chemical Reaction	242
7.3	The Chemical Equation	245

7.4	How to Write Balanced Chemical Equations	247
7.5	Aqueous Solutions and Solubility: Compounds Dissolved in Water	250
	Aqueous Solutions	250
	Solubility	251
7.6	Precipitation Reactions: Reactions in Aqueous Solution That Form a Solid	253
7.7	Writing Chemical Equations for Reactions in Solution: Molecular, Complete Ionic, and Net Ionic Equations	256
7.8	Acid–Base and Gas–Evolution Reactions	258
	Acid–Base (Neutralization) Reactions	258
	Gas–Evolution Reactions	259
	CHEMISTRY AND HEALTH <i>Neutralizing Excess Stomach Acid</i>	261
7.9	Oxidation–Reduction Reactions	261
7.10	Classifying Chemical Reactions	263
	Classifying Chemical Reactions by What Atoms Do	264
	Classification Flowchart	266
	Self-Assessment Quiz	268
	Key Terms	273
	Exercises	273
	Answers to Skillbuilder Exercises	281
	Answers to Conceptual Checkpoints	281

8	Quantities in Chemical Reactions	282
8.1	Climate Change: Too Much Carbon Dioxide	283
8.2	Making Pancakes: Relationships between Ingredients	284
8.3	Making Molecules: Mole-to-Mole Conversions	285
8.4	Making Molecules: Mass-to-Mass Conversions	287
8.5	More Pancakes: Limiting Reactant, Theoretical Yield, and Percent Yield	290
8.6	Limiting Reactant, Theoretical Yield, and Percent Yield from Initial Masses of Reactants	294
8.7	Enthalpy: A Measure of the Heat Evolved or Absorbed in a Reaction	298
	Sign of ΔH_{rxn}	299
	EVERYDAY CHEMISTRY <i>Bunsen Burners Stoichiometry of ΔH_{rxn}</i>	299
	Self-Assessment Quiz	302
	Key Terms	306
	Exercises	307
	Answers to Skillbuilder Exercises	317
	Answers to Conceptual Checkpoints	317

9	Electrons in Atoms and the Periodic Table	318
9.1	Blimps, Balloons, and Models of the Atom	319
9.2	Light: Electromagnetic Radiation	320
9.3	The Electromagnetic Spectrum	322
	CHEMISTRY AND HEALTH <i>Radiation Treatment for Cancer</i>	324
9.4	The Bohr Model: Atoms with Orbits	325
9.5	The Quantum-Mechanical Model: Atoms with Orbitals	328
	Baseball Paths and Electron Probability Maps	328
	From Orbits to Orbitals	329
9.6	Quantum-Mechanical Orbitals and Electron Configurations	329
	Quantum-Mechanical Orbitals	329
	Electron Configurations: How Electrons Occupy Orbitals	332
9.7	Electron Configurations and the Periodic Table	336
9.8	The Explanatory Power of the Quantum-Mechanical Model	339

9.9 Periodic Trends: Atomic Size, Ionization Energy, and Metallic Character	341
Atomic Size	341
Ionization Energy	343
CHEMISTRY AND HEALTH <i>Pumping Ions: Atomic Size and Nerve Impulses</i>	343
Metallic Character	344
Self-Assessment Quiz	347
Key Terms	350
Exercises	350
Answers to Skillbuilder Exercises	357
Answers to Conceptual Checkpoints	357

10 Chemical Bonding 358

10.1 Bonding Models and AIDS Drugs	359
10.2 Representing Valence Electrons with Dots	360
10.3 Lewis Structures of Ionic Compounds: Electrons Transferred	361
10.4 Covalent Lewis Structures: Electrons Shared	362
Single Bonds	362
Double and Triple Bonds	363
10.5 Writing Lewis Structures for Covalent Compounds	364
Writing Lewis Structures for Polyatomic Ions	366
Exceptions to the Octet Rule	367
10.6 Resonance: Equivalent Lewis Structures for the Same Molecule	368
10.7 Predicting the Shapes of Molecules	370
Representing Molecular Geometries on Paper	373
CHEMISTRY AND HEALTH <i>Fooled by Molecular Shape</i>	374
10.8 Electronegativity and Polarity: Why Oil and Water Don't Mix	375
Electronegativity	375
Polar Bonds and Polar Molecules	377
EVERYDAY CHEMISTRY <i>How Soap Works</i>	379
Self-Assessment Quiz	380
Key Terms	383
Exercises	383
Answers to Skillbuilder Exercises	391
Answers to Conceptual Checkpoints	391

11 Gases 392

11.1 Extra-Long Straws	393
11.2 Kinetic Molecular Theory: A Model for Gases	394
11.3 Pressure: The Result of Constant Molecular Collisions	396

Pressure Units	397
Pressure Unit Conversion	398
11.4 Boyle's Law: Pressure and Volume	399
EVERYDAY CHEMISTRY <i>Airplane Cabin Pressurization</i>	400
EVERYDAY CHEMISTRY <i>Extra-long Snorkels</i>	404
11.5 Charles's Law: Volume and Temperature	404
11.6 The Combined Gas Law: Pressure, Volume, and Temperature	408
11.7 Avogadro's Law: Volume and Moles	410
11.8 The Ideal Gas Law: Pressure, Volume, Temperature, and Moles	412
Determining Molar Mass of a Gas from the Ideal Gas Law	416
Ideal and Nonideal Gas Behavior	418
11.9 Mixtures of Gases	418
Partial Pressure and Physiology	420
Collecting Gases over Water	421
11.10 Gases in Chemical Reactions	422
Molar Volume at Standard Temperature and Pressure	425
CHEMISTRY IN THE ENVIRONMENT <i>Air Pollution</i>	427
Self-Assessment Quiz	428
Key Terms	432
Exercises	433
Answers to Skillbuilder Exercises	441
Answers to Conceptual Checkpoints	441

12 Liquids, Solids, and Intermolecular Forces 442

12.1	Spherical Water	443
12.2	Properties of Liquids and Solids	444
12.3	Intermolecular Forces in Action: Surface Tension and Viscosity	445
	Surface Tension	446
	Viscosity	446
12.4	Evaporation and Condensation	447
	Boiling	448
	Energetics of Evaporation and Condensation	449
	Heat of Vaporization	450
12.5	Melting, Freezing, and Sublimation	452
	Energetics of Melting and Freezing	452
	Heat of Fusion	453
	Sublimation	455
12.6	Types of Intermolecular Forces: Dispersion, Dipole–Dipole, Hydrogen Bonding, and Ion–Dipole	456
	Dispersion Force	456
	Dipole–Dipole Force	457

Hydrogen Bonding 459
Ion–Dipole Force 460

CHEMISTRY AND HEALTH *Hydrogen
Bonding in DNA* 461

12.7	Types of Crystalline Solids: Molecular, Ionic, and Atomic	463
	Molecular Solids	463
	Ionic Solids	463
	Atomic Solids	464
12.8	Water: A Remarkable Molecule	465
	CHEMISTRY IN THE ENVIRONMENT <i>Water Pollution and the Flint River Water Crisis</i>	466
	Self-Assessment Quiz	467
	Key Terms	470
	Exercises	470
	Answers to Skillbuilder Exercises	477
	Answers to Conceptual Checkpoints	477

13 Solutions 478

13.1	Tragedy in Cameroon	479
13.2	Solutions: Homogeneous Mixtures	480
13.3	Solutions of Solids Dissolved in Water: How to Make Rock Candy	481
	Solubility and Saturation	482
	Electrolyte Solutions: Dissolved Ionic Solids	483
	How Solubility Varies with Temperature	484
13.4	Solutions of Gases in Water: How Soda Pop Gets Its Fizz	484
13.5	Specifying Solution Concentration: Mass Percent	486
	Mass Percent	486
	Using Mass Percent in Calculations	487
13.6	Specifying Solution Concentration: Molarity	489
	Using Molarity in Calculations	490
	Ion Concentrations	492
13.7	Solution Dilution	492
13.8	Solution Stoichiometry	494
13.9	Freezing Point Depression and Boiling Point Elevation: Making Water Freeze Colder and Boil Hotter	497
	Freezing Point Depression	497
	EVERYDAY CHEMISTRY <i>Antifreeze in Frogs</i>	499
	Boiling Point Elevation	499
13.10	Osmosis: Why Drinking Salt Water Causes Dehydration	501
	CHEMISTRY AND HEALTH <i>Solutions in Medicine</i>	502
	Self-Assessment Quiz	503
	Key Terms	508
	Exercises	508
	Answers to Skillbuilder Exercises	517
	Answers to Conceptual Checkpoints	517

14 Acids and Bases 518

14.1	Sour Patch Kids and International Spy Movies	519
14.2	Acids: Properties and Examples	520
14.3	Bases: Properties and Examples	522
14.4	Molecular Definitions of Acids and Bases	523
	The Arrhenius Definition	523
	The Brønsted–Lowry Definition	523
14.5	Reactions of Acids and Bases	525
	Neutralization Reactions	525
	Acid Reactions	526
	EVERYDAY CHEMISTRY <i>What Is in My Antacid?</i>	528
	Base Reactions	528
14.6	Acid–Base Titration: A Way to Quantify the Amount of Acid or Base in a Solution	528
14.7	Strong and Weak Acids and Bases	531
	Strong Acids	531
	Weak Acids	532
	Strong Bases	534
	Weak Bases	535
14.8	Water: Acid and Base in One	536
14.9	The pH and pOH Scales: Ways to Express Acidity and Basicity	538
	Calculating pH from $[H_3O^+]$	538
	Calculating $[H_3O^+]$ from pH	540
	The pOH Scale	541
14.10	Buffers: Solutions That Resist pH Change	542
	CHEMISTRY AND HEALTH <i>Alkaloids</i>	542
	CHEMISTRY AND HEALTH <i>The Danger of Antifreeze</i>	544
	Self-Assessment Quiz	545
	Key Terms	549
	Exercises	550
	Answers to Skillbuilder Exercises	557
	Answers to Conceptual Checkpoints	557

15 Chemical Equilibrium 558

15.1	Life: Controlled Disequilibrium	559
15.2	The Rate of a Chemical Reaction	560
	Collision Theory	561
	How Concentration Affects the Rate of a Reaction	561
	How Temperature Affects the Rate of a Reaction	562
15.3	The Idea of Dynamic Chemical Equilibrium	563
15.4	The Equilibrium Constant: A Measure of How Far a Reaction Goes	565
	Writing Equilibrium Constant Expressions for Chemical Reactions	566
	The Significance of the Equilibrium Constant	566

15.5	Heterogeneous Equilibria: The Equilibrium Expression for Reactions Involving a Solid or a Liquid	568
15.6	Calculating and Using Equilibrium Constants	569
	Calculating Equilibrium Constants	569
	Using Equilibrium Constants in Calculations	571
15.7	Disturbing a Reaction at Equilibrium: Le Châtelier's Principle	572
15.8	The Effect of a Concentration Change on Equilibrium	574
15.9	The Effect of a Volume Change on Equilibrium	576
	CHEMISTRY AND HEALTH <i>How a Developing Fetus Gets Oxygen</i>	578
15.10	The Effect of a Temperature Change on Equilibrium	579
15.11	The Solubility-Product Constant	581
	Using K_{sp} to Determine Molar Solubility	582
15.12	The Path of a Reaction and the Effect of a Catalyst	583
	How Activation Energies Affect Reaction Rates	584
	Catalysts Lower the Activation Energy	585
	Enzymes: Biological Catalysts	586
	Self-Assessment Quiz	588
	Key Terms	592
	Exercises	592
	Answers to Skillbuilder Exercises	600
	Answers to Conceptual Checkpoints	601

16 Oxidation and Reduction 602

- 16.1 The End of the Internal Combustion Engine? 603
- 16.2 Oxidation and Reduction: Some Definitions 604
- 16.3 Oxidation States: Electron Bookkeeping 607
 - EVERYDAY CHEMISTRY** *The Bleaching of Hair* 609
- 16.4 Balancing Redox Equations 610
 - CHEMISTRY IN THE ENVIRONMENT**
 - Photosynthesis and Respiration: Energy for Life* 615
- 16.5 The Activity Series: Predicting Spontaneous Redox Reactions 615
 - The Activity Series of Metals 616
 - Predicting Whether a Metal Will Dissolve in Acid 618
- 16.6 Batteries: Using Chemistry to Generate Electricity 619
 - The Voltaic Cell 619
 - Dry-Cell Batteries 621
 - Lead–Acid Storage Batteries 622
 - Fuel Cells 622
- 16.7 Electrolysis: Using Electricity to Do Chemistry 623
- 16.8 Corrosion: Undesirable Redox Reactions 624
 - EVERYDAY CHEMISTRY** *The Fuel-Cell Breathalyzer* 625

- Self-Assessment Quiz 626
- Key Terms 629
- Exercises 630
- Answers to Skillbuilder Exercises 637
- Answers to Conceptual Checkpoints 637

17 Radioactivity and Nuclear Chemistry 638

- 17.1 Diagnosing Appendicitis 639
- 17.2 The Discovery of Radioactivity 640
- 17.3 Types of Radioactivity: Alpha, Beta, and Gamma Decay 641
 - Alpha (α) Radiation 642
 - Beta (β) Radiation 644
 - Gamma (γ) Radiation 645
 - Positron Emission 646
- 17.4 Detecting Radioactivity 648
- 17.5 Natural Radioactivity and Half-Life 649
 - Half-Life 649
 - CHEMISTRY AND HEALTH** *Environmental Radon: A Natural Radioactive Decay Series* 651
- 17.6 Radiocarbon Dating: Using Radioactivity to Measure the Age of Fossils and Other Artifacts 652
 - CHEMISTRY IN THE MEDIA** *The Shroud of Turin* 653
- 17.7 The Discovery of Fission and the Atomic Bomb 654
- 17.8 Nuclear Power: Using Fission to Generate Electricity 656
- 17.9 Nuclear Fusion: The Power of the Sun 658
- 17.10 The Effects of Radiation on Life 658
 - Acute Radiation Damage 658
 - Increased Cancer Risk 659
 - Genetic Defects 659
 - Measuring Radiation Exposure 659
- 17.11 Radioactivity in Medicine 659
 - Isotope Scanning 659
 - Radiotherapy 660

- Self-Assessment Quiz 661
- Key Terms 664
- Exercises 664
- Answers to Skillbuilder Exercises 669
- Answers to Conceptual Checkpoints 669

18 Organic Chemistry 670

- 18.1 What Do I Smell? 671
- 18.2 Vitalism: The Difference between Organic and Inorganic 672
- 18.3 Carbon: A Versatile Atom 673
 - CHEMISTRY IN THE MEDIA** *The Origin of Life* 674

18.4	Hydrocarbons: Compounds Containing Only Carbon and Hydrogen	675		
18.5	Alkanes: Saturated Hydrocarbons	676		
	CHEMISTRY IN THE MEDIA <i>Environmental Problems Associated with Hydrocarbon Combustion</i>	677		
18.6	Isomers: Same Formula, Different Structure	681		
18.7	Naming Alkanes	682		
18.8	Alkenes and Alkynes	685		
	About Alkenes and Alkynes	685		
	Naming Alkenes and Alkynes	687		
18.9	Hydrocarbon Reactions	688		
	Alkane Substitution Reactions	689		
	Alkene and Alkyne Addition Reactions	689		
18.10	Aromatic Hydrocarbons	690		
	Naming Aromatic Hydrocarbons	691		
18.11	Functional Groups	693		
18.12	Alcohols	694		
	Naming Alcohols	694		
	About Alcohols	695		
18.13	Ethers	695		
	Naming Ethers	695		
	About Ethers	696		
18.14	Aldehydes and Ketones	696		
	Naming Aldehydes and Ketones	696		
	About Aldehydes and Ketones	697		
18.15	Carboxylic Acids and Esters	698		
	Naming Carboxylic Acids and Esters	698		
	About Carboxylic Acids and Esters	698		
18.16	Amines	700		
18.17	Polymers	701		
	EVERYDAY CHEMISTRY <i>Kevlar: Stronger Than Steel</i>	703		
	Self-Assessment Quiz	704		
	Key Terms	708		
	Exercises	709		
	Answers to Skillbuilder Exercises	720		
	Answers to Conceptual Checkpoints	721		
19	Biochemistry	722		
19.1	The Human Genome Project	723		
19.2	The Cell and Its Main Chemical Components	724		
19.3	Carbohydrates: Sugar, Starch, and Fiber	724		
	Monosaccharides	725		
	Disaccharides	726		
	Polysaccharides	727		
19.4	Lipids	729		
	Fatty Acids	729		
	Fats and Oils	730		
	Other Lipids	732		
	CHEMISTRY AND HEALTH <i>Dietary Fats</i>	734		
19.5	Proteins	735		
19.6	Protein Structure	739		
	Primary Structure	740		
	Secondary Structure	740		
	EVERYDAY CHEMISTRY <i>Why Straight Hair Gets Longer When It Is Wet</i>	742		
	Tertiary Structure	742		
	Quaternary Structure	743		
19.7	Nucleic Acids: Molecular Blueprints	744		
19.8	DNA Structure, DNA Replication, and Protein Synthesis	746		
	DNA Structure	747		
	DNA Replication	748		
	Protein Synthesis	749		
	CHEMISTRY AND HEALTH <i>Drugs for Diabetes</i>	751		
	Self-Assessment Quiz	751		
	Key Terms	754		
	Exercises	754		
	Answers to Skillbuilder Exercises	762		
	Answers to Conceptual Checkpoints	762		
	Appendix: Mathematics Review	MR-1		
	Answers to Odd-Numbered Exercises	A-1		
	Glossary	G-1		
	Credits	C-1		
	Index	I-1		

Three-Column Problem-Solving Strategies

How to: Solve Unit Conversion Problems	60
How to: Solve Numerical Problems	71
How to: Write Formulas for Ionic Compounds	176
How to: Obtain an Empirical Formula from Experimental Data	222
How to: Write Balanced Chemical Equations	247
How to: Write Equations for Precipitation Reactions	255
How to: Write Lewis Structures for Covalent Compounds	365
How to: Predict Geometry Using VSEPR Theory	373
How to: Balance Redox Equations Using the Half-Reaction Method	611
How to: Name Alkanes	683

Interactive Media Contents

This icon indicates that this feature is embedded and interactive in the eTextbook.

Key Concept Videos

1.1	Welcome to the Molecular World	29	9.6	Quantum Mechanical Orbitals and Electron Configurations	329
2.3	Units and Significant Figures	46	9.7	Writing an Electron Configuration Based on an Element's Position on the Periodic Table	336
2.4	Significant Figures in Calculations	51	10.2	The Lewis Model for Chemical Bonding	360
2.6	Converting between Units	57	10.5	Writing Lewis Structures for Covalent Compounds	364
3.3	Classifying Matter	94	10.6	Resonance and Formal Charge	368
3.4	Energy and Chemical and Physical Change	106	10.7	Predicting the Shapes of Molecules	370
3.11	Heat Capacity	110	11.4	Simple Gas Laws and the Ideal Gas Law	399
4.4	Subatomic Particles and Isotope Symbols	135	11.9	Mixtures of Gases	418
4.6	The Periodic Table and the Periodic Law	140	11.10	Gas Reaction Stoichiometry	422
4.9	Atomic Mass	150	12.4	Evaporation and Condensation	447
5.3	Chemical Formulas	170	12.5	Melting, Freezing, and Sublimation	452
5.7	Naming Ionic Compounds	178	12.6	Intermolecular Forces	456
5.8	Naming Molecular Compounds	183	13.2	Solutions and Solubility	481
6.3	The Mole Concept	205	13.5	Solution Concentration	486
6.5	Chemical Formulas as Conversion Factors	213	13.9	Colligative Properties	497
6.8	Calculating Empirical Formulas for Compounds	220	14.4	Definitions of Acids and Bases	523
7.3	Writing and Balancing Chemical Equations	245	14.9	The pH Scale	538
7.5	Types of Aqueous Solutions and Solubility	250	14.10	Buffers	542
7.6	Precipitation Reactions	253	15.3	Equilibrium and the Equilibrium Constant	563
8.2	Reaction Stoichiometry	284	15.7	Le Châtelier's Principle	572
8.5	Limiting Reactant, Theoretical Yield, and Percent Yield	291	16.3	Oxidation States and Redox Reactions	607
8.7	Enthalpy	299	17.3	Types of Radioactivity	641
9.2	Light and the Electromagnetic Spectrum	320			

Key Concept Interactives

2.6	Unit Conversion	57	10.5	Drawing Lewis Structures	364
4.8	Isotopes and Atomic Mass	147	12.6	Intermolecular Forces	456
5.6	Nomenclature	178	15.3	Dynamic Equilibrium and the Equilibrium Constant	563
6.8	Determining a Chemical Formula from Experimental Data	220	15.7	Le Châtelier's Principle	573
7.4	Balancing Chemical Equations	247	17.3	Types of Radioactivity	641
8.5	Stoichiometry, Limiting Reactant, Excess Reactant, and Theoretical Yield	291	18.4	Alkanes, Alkenes, and Alkynes	675
9.7	Electron Configurations from the Periodic Table	336	18.11	Functional Groups	693
			19.5	Proteins and Amino Acids	735

Interactive Worked Examples

2.4 Determining the Number of Significant Figures in a Number	49	6.11 Obtain an Empirical Formula from Experimental Data	222
2.5 Significant Figures in Multiplication and Division	51	7.2 Write Balanced Chemical Equations	247
2.6 Significant Figures in Addition and Subtraction	53	7.6 Determining Whether a Compound Is Soluble	252
2.8 Unit Conversion	60	7.7 Write Equations for Precipitation Reactions	255
2.10 Solving Multistep Unit Conversion Problems	62	7.11 Writing Equations for Acid–Base Reactions	259
2.14 Solving Multistep Conversion Problems Involving Units Raised to a Power	67	7.12 Writing Equations for Gas-Evolution Reactions	260
2.16 Density as a Conversion Factor	70	8.2 Mass-to-Mass Conversions	288
3.5 Conversion of Energy Units	104	8.4 Limiting Reactant and Theoretical Yield from Initial Moles of Reactants	293
3.6 Exothermic and Endothermic Processes	106	8.5 Finding Limiting Reactant and Theoretical Yield	296
3.9 Converting between Fahrenheit and Kelvin Temperature Scales	109	8.7 Stoichiometry Involving ΔH_{rxn}	301
3.10 Relating Heat Energy to Temperature Changes	113	9.2 Electron Configurations	335
3.11 Relating Specific Heat Capacity to Temperature Changes	114	9.3 Writing Orbital Diagrams	335
4.2 Classifying Elements as Metals, Nonmetals, or Metalloids	142	9.5 Writing Electron Configurations from the Periodic Table	339
4.4 Determining Ion Charge from Numbers of Protons and Electrons	145	9.6 Atomic Size	342
4.5 Determining the Number of Protons and Electrons in an Ion	146	9.7 Ionization Energy	345
4.8 Numbers of Protons and Neutrons from Isotope Symbols	150	9.8 Metallic Character	346
4.9 Calculating Atomic Mass	152	10.4 Write Lewis Structures for Covalent Compounds	365
5.5 Write Formulas for Ionic Compounds	176	10.6 Writing Lewis Structures for Polyatomic Ions	366
5.7 Writing Formulas for Ionic Compounds Containing Polyatomic Ions	177	10.7 Writing Resonance Structures	369
5.14 Nomenclature Using the Nomenclature Flowchart	187	10.8 Predict Geometry Using VSEPR Theory	373
5.15 Calculating Formula Mass	188	10.11 Determining Whether a Molecule Is Polar	378
6.1 Converting between Moles and Number of Atoms	206	11.2 Boyle's Law	403
6.2 The Mole Concept—Converting between Grams and Moles	208	11.3 Charles's Law	407
6.3 The Mole Concept—Converting between Grams and Number of Atoms	209	11.4 The Combined Gas Law	409
6.5 The Mole Concept—Converting between Mass of a Compound and Number of Molecules	212	11.5 Avogadro's Law	411
6.7 Chemical Formulas as Conversion Factors—Converting between Grams of a Compound and Grams of a Constituent Element	216	11.6 The Ideal Gas Law	414
6.9 Mass Percent Composition	219	11.8 Molar Mass, the Ideal Gas Law, and Mass Measurement	417
		11.11 Gases in Chemical Reactions	424
		12.1 Using the Heat of Vaporization in Calculations	451
		12.2 Using the Heat of Fusion in Calculations	454
		12.4 Dipole–Dipole Forces	458
		12.5 Hydrogen Bonding	460
		13.1 Calculating Mass Percent	487
		13.2 Using Mass Percent in Calculations	488
		13.3 Calculating Molarity	490

13.4	Using Molarity in Calculations	491	15.7	The Effect of a Temperature Change on Equilibrium	580
13.7	Solution Stoichiometry	496	15.9	Calculating Molar Solubility from K_{sp}	583
13.9	Freezing Point Depression	499	16.3	Assigning Oxidation States	608
13.10	Boiling Point Elevation	500	16.4	Using Oxidation States to Identify Oxidation and Reduction	610
14.1	Identifying Brønsted–Lowry Acids and Bases and Their Conjugates	525	16.6	Balance Redox Equations Using the Half-Reaction Method	611
14.4	Acid–Base Titration	530	16.7	Balancing Redox Reactions	613
14.8	Calculating pH from $[H_3O^+]$	539	17.1	Writing Nuclear Equations for Alpha (α) Decay	643
15.1	Writing Equilibrium Constant Expressions for Chemical Reactions	566			
15.3	Calculating Equilibrium Constants	570			
15.4	Using Equilibrium Constants in Calculations	571			

To the Student

This book is for *you*, and every text feature is meant to help you learn and succeed in your chemistry course. I wrote this book with two main goals for you in mind: to see chemistry as you never have before and to develop the problem-solving skills you need to succeed in chemistry.

I want you to experience chemistry in a new way. I have written each chapter to show you that chemistry is not just something that happens in a laboratory; chemistry surrounds you at every moment. Several outstanding artists have helped me to develop photographs and art that will help you visualize the molecular world. From the opening example to the closing chapter, you will *see* chemistry. My hope is that when you finish this course, you will think differently about your world because you understand the molecular interactions that underlie everything around you.

My second goal is for you to develop problem-solving skills. No one succeeds in chemistry—or in life, really—without the ability to solve problems. I can't give you a one-size-fits-all formula for problem solving, but I can and do give you strategies that will help you develop the *chemical intuition* you need to understand chemical reasoning.

Look for several recurring features throughout this book designed to help you master problem solving. The most important ones are: (1) a four-step process (Sort, Strategize, Solve, and Check) designed to help you learn how to develop a problem-solving approach; (2) the solution map, a visual aid that helps you navigate your way through problems; (3) two-column Examples, in which the left column explains in clear and simple language the purpose of each step of the solution shown in the right column; and (4) three-column Examples, which describe a problem-solving procedure while demonstrating how it is applied to two different Examples. In addition, the For More Practice feature at the end of each worked Example directs you to the end-of-chapter Problems that provide more opportunity to practice the skill(s) covered in each Example. In addition, Interactive Worked Examples are digital versions of select worked Examples from the text that help you break down problems using the book's "Sort, Strategize, Solve, and Check" technique.

Recent research has demonstrated that you will do better on your exams if you take a multiple-choice pre-exam before your actual exam. At the end of each chapter, you will find a Self-Assessment Quiz to help you check your understanding of the material in that chapter. You can string these together to make a pre-exam. For example, if your exam covers Chapters 5–7, complete the Self-Assessment Quizzes for those chapters as part of your preparation for the exam. The questions you miss on the quiz will reveal the areas you need to spend the most time studying. Studies show that if you do this, you will do better on the actual exam.

Lastly, I hope this book leaves you with the knowledge that chemistry is *not* reserved only for those with some superhuman intelligence level. With the right amount of effort and some clear guidance, anyone can master chemistry, including you.

Sincerely,

Nivaldo J. Tro
nivatro@gmail.com

To the Instructor

I thank all of you who have used any of the first six editions of *Introductory Chemistry*—you have made this book the best-selling book in its market, and for that I am extremely grateful. The preparation of the seventh edition has enabled me to continue to refine the book to meet its fundamental purpose: teaching chemical skills in the context of relevance.

Introductory Chemistry is designed for a one-semester, college-level, introductory or preparatory chemistry course. Students taking this course need to develop problem-solving skills—but they also must see *why* these skills are important to them and to their world. *Introductory Chemistry* extends chemistry from the laboratory to the student's world. It motivates students to learn chemistry by demonstrating the role it plays in their daily lives.

This is a visual book. Wherever possible, I use images to help communicate the subject. In developing chemical principles, for example, I worked with several artists to develop multipart images that show the connection between everyday processes visible to the eye and the molecular interactions responsible for those processes. This art has been further refined and improved in the seventh edition, making the visual impact sharper and more targeted to student learning. For example, many images now include blue annotations that represent the author voice. These annotations put the narrative closest to its point of relevance instead of being lost in the figure caption. My intent is to create an art program that teaches and presents complex information clearly and concisely. Many of the illustrations showing molecular depictions of a real-world object or process have three parts: macroscopic (what we can see with our eyes); molecular and atomic (space-filling models that depict what the molecules and atoms are doing); and symbolic (how chemists represent the molecular and atomic world). Students can begin to see the connections between the macroscopic world, the molecular world, and the representation of the molecular world with symbols and formulas.

The problem-solving pedagogy employs four steps as it has done in the previous six editions: Sort, Strategize, Solve, and Check. This four-step procedure guides students as they learn chemical problem solving. Students will also encounter extensive flowcharts throughout the book, allowing them to better visualize the organization of chemical ideas and concepts.

Throughout the worked Examples in this book, I use a *two- or three-column* layout in which students learn a general procedure for solving problems of a particular type as they see this procedure applied to one or two worked Examples. In this format, the *explanation* of how to solve a problem is placed directly beside the actual steps in the *solution* of the problem. Many of you have told me that you use a similar technique in lecture and office hours. Since students have specifically asked for connections between worked Examples and end-of-chapter Problems, I include a For More Practice feature at the end of each worked Example that lists the end-of-chapter review Examples and end-of-chapter Problems that provide additional opportunities to practice the skill(s) covered in the example. Also in this edition, we have 78 Interactive Worked Examples, which can be accessed in the eText or through Mastering™ Chemistry.

A successful feature of previous editions is the Conceptual Checkpoints, a series of short questions that students can use to test their mastery of key concepts as they read through a chapter. For this edition, all Conceptual Checkpoints are embedded in the eText. Emphasizing understanding rather than calculation, they are designed to encourage active learning even while reading.

In my own teaching, I have been influenced by two studies. The first one is a mega analysis of the effect of active learning on student learning in STEM disciplines.¹ In this study, Freeman and his coworkers convincingly demonstrate that students learn better when they are active in the process. The second study focuses on the effect of multiple-choice pretests on student exam performance.² Here, Pyburn and his coworkers show that students who take a multiple-choice pretest do better on exams than those who do not. Even more interesting, the enhancement is greater for lower performing students. In my courses, I have implemented both active learning and multiple-choice pretesting with good results. In my books, I have developed tools to allow you to incorporate these techniques as well.

To help you with active learning, I now have 45 Key Concept Videos that accompany this book. These three- to five-minute videos each introduce a key concept from the chapter. They are themselves interactive because every video has an embedded question posed to the student to test understanding. In addition, there are now 78 Interactive Worked Example videos in the media package. This means that you now have a library of 123 interactive videos to enhance your course. In addition, I have created new digital content called Key Concept Interactives described in more detail below in the section entitled “New to This Edition.”

In my courses, I use these videos and interactives in conjunction with the book to implement a *before, during, after* strategy for my students. My goal is simple: *Engage students in active learning before class, during class, and after class.* To that end, I assign a video or interactive *before* most class sessions. All videos and interactives are embedded in the eText, allowing students to review and test their understanding in real time. The video or interactive introduces students to a concept or problem that I will cover in the lecture. *During* class, I expand on the concept or problem using *Learning Catalytics*TM to question my students. Instead of simply passively listening to a lecture, they are interacting with the concepts through questions that I pose. Sometimes I ask my students to answer individually, other times in pairs or even groups. This approach has changed my classroom. Students engage in the material in new ways. They are actively learning and have to think and process and interact. Finally, *after* class, I give them another assignment, usually a short follow-up question, problem, or video. At this point, they must apply what they have learned to solve a problem.

To help you with multiple-choice pretesting, each chapter contains a Self-Assessment Quiz, which is also embedded in the eText. These quizzes are designed so that students can test themselves on the core concepts and skills of each chapter. I encourage my students to use these quizzes as they prepare for exams. For example, if my exam covers Chapters 5–8, I assign the quizzes for those chapters for credit (you can do this in MasteringChemistry). Students then get a pretest on the core material that will be on the exam.

My goal with this edition is to continue to help you make learning a more active (rather than passive) process for your students. I hope the tools that I have provided here continue to aid you in teaching your students better and more effectively. Please feel free to email me with any questions or comments you might have. I look forward to hearing from you as you use this book in your course.

Sincerely,

Nivaldo J. Tro
nivatro@gmail.com

¹ Freeman, Scott; Eddy, Sarah L.; McDonough, Miles; Smith, Michelle K.; Okoroafor, Nnadozie; Jordt, Hannah; and Wenderoth, Mary Pat. Active learning increases student performance in science, engineering, and mathematics, 2014, *Proc. Natl. Acad. Sci.*

² Pyburn, Daniel T.; Pazicni, Samuel; Benassi, Victor A.; and Tappin, Elizabeth M. The testing effect: An intervention on behalf of low-skilled comprehenders in general chemistry, *J. Chem. Educ.*, 2014, 91 (12), pp. 2045–2057.

Teaching Principles

The development of basic chemical principles—such as those of atomic structure, chemical bonding, chemical reactions, and the gas laws—is one of the main goals of this text. Students must acquire a firm grasp of these principles in order to succeed in the general chemistry sequence or the chemistry courses that support the allied health curriculum. To that end, the book integrates qualitative and quantitative material and proceeds from concrete concepts to more abstract ones.

Organization of the Text

The main divergence in topic ordering among instructors teaching introductory and preparatory chemistry courses is the placement of electronic structure and chemical bonding. Should these topics come early, at the point where models for the atom are being discussed? Or should they come later, after the student has been exposed to chemical compounds and chemical reactions? Early placement gives students a theoretical framework within which they can understand compounds and reactions. However, it also presents students with abstract models before they understand why they are necessary. I have chosen a later placement; nonetheless, I know that every course is unique and that each instructor chooses to cover topics in his or her own way. Consequently, I have written each chapter for maximum flexibility in topic ordering.

Acknowledgments

This book has been a group effort, and I am grateful for all of those who helped me. First and foremost, I would like to thank my editors on this edition, Jessica Moro and Elizabeth Ellsworth Bell. I have known and worked with both of them for many years and in various roles, and am grateful to have them as my editors. I am also deeply grateful to Edward Dodd, my development editor. Ed is an author's dream editor. He is thorough, detail-oriented, creative, and incredibly organized. However, Ed is also gracious, generous, and a joy to work with. Thanks, Ed, for your unending efforts on this revision. Thanks also to my content producer Beth Sweeten. Beth has managed the many details and moving parts of producing this book with care and precision. I appreciate her steady hand, attention to detail, and hard work. Thanks also to my media developer Jackie Jacob. Jackie and I have been working together for many years to produce innovative media pieces that are pedagogically sound and easy to use. She is simply the best in the business, and I am lucky to get to work with her. I am also grateful to my media editor Chloe Veylit who has helped tremendously with the development of the new Key Concept Videos, Interactive Worked Examples, Key Concept Interactives, and other media elements. Chloe is creative, organized, and a great colleague.

Thanks also to Adam Jaworski, who oversees product management in Science at Pearson. I am grateful to have his wise and steady, yet innovative, hand at the wheel, especially during the many changes that are happening within educational publishing. I am also grateful to Gary Hespheide for his creativity and hard work in crafting the design of this text. I also thank Francesca Monaco and her

coworkers at Straive. I am a picky author and Francesca is endlessly patient and a true professional. I am also greatly indebted to my copy editor, Betty Pessagno, for her dedication and professionalism over many projects.

I am also grateful to those who have supported me personally while working on this book. First on that list is my wife, Ann. Her patience and love for me are beyond description, and without her, this book would never have been written. I am also indebted to my children, Michael, Ali, Kyle, and Kaden, whose smiling faces and love of life always inspire me. I come from a large Cuban family whose closeness and support most people would envy. Thanks to my parents, Nivaldo and Sara; my siblings, Sarita, Mary, and Jorge; my siblings-in-law, Nachy, Karen, and John; and my nephews and nieces, Germain, Danny, Lisette, Sara, and Kenny. These are the people with whom I celebrate life.

I am especially grateful to Kyle Tro, who put in many hours proofreading changes in the manuscript, working problems, and organizing appendices. Kyle, you are an amazing person—it is my privilege to have you work with me on this project.

Lastly, I am indebted to the many reviewers, listed next, whose ideas are found throughout this book. They have corrected me, inspired me, and sharpened my thinking on how best to teach this subject we call chemistry. I deeply appreciate their commitment to this project.

Reviewers of the 7th Edition

Lara Baxley
Cuesta College

David Boyajian
Palomar College

Marissa Cominotti
University of North Carolina, Charlotte

Jean Dupon
Coastline Community College

Michael Ferguson
University of Hawaii, Maui College

Paul Haberstroh
Mohave Community College

Stephanie Katz Linkmeyer
Villanova University

Roy Kennedy
Massachusetts Bay Community College

Andrea Leonard
University of Louisiana, Lafayette

Dalila Paredes
Clark College

Julie Senecoff
Manor College

Mary Snow Setzer
University of Alabama, Huntsville

Steven Tait
Indiana University, Bloomington

Focus Group Participants

David Baker
Delta College

Marissa Cominotti
University of North Carolina, Charlotte

Sarah Edwards
Western Kentucky University

Michael Felty
Trinity Valley Community College

Lee Hoffman
Drexel University

Roy Kennedy
Massachusetts Bay Community College

Ronald Kirkpatrick
Ivy Tech Community College

Diana Leung
University of Alabama

Peter Nassiff
Massachusetts Bay Community College

Michael O'Donnell
Blue Ridge Community and Technical College

Michael Rennekamp
Columbus State Community College

Gerald Roy
Indian River State College

Steven Schultz
Biola University

Mary Snow Setzer
University of Alabama, Huntsville

Neeta Sharma
Solano Community College

Crystal Sims
University of Arkansas, Cossatot Community College

Sammer Tekarli
University of North Texas, Denton

Reviewers of the 6th Edition

Premilla Arasasingham
El Camino College

Crystal Bendenbaugh
Southeastern University

Charles Carraher
Florida Atlantic University

Cassidy Dobson
St. Cloud University

David Futoma
Roger Williams University

Galen George
Santa Rosa Junior College

Marcia Gillette
Indiana University Kokomo

Ganna Lyubartseva
Southern Arkansas University

Helen Motokane
El Camino College

David Rodgers
North Central Michigan College

Mu Zheng
Tennessee State University

6th Edition Accuracy Reviewers

Kelly Befus
Anoka-Ramsey Community College

Katherine G. Stevens
Utrecht University

Stevenson Flemer
University of Vermont

Lance Lund
Anoka-Ramsey Community College

Tanea Reed
Eastern Kentucky University

Jennifer Zabzydar
Palomar College

Acknowledgments for the Seventh Edition in SI Units

Pearson would like to acknowledge and thank the following people for their contributions.

Contributor

Katherine G. Stevens
Utrecht University

Reviewers

Kenneth Ozoemena
University of the Witwatersrand, Johannesburg

Katherine G. Stevens
Utrecht University

Yin Yin Teo
Universiti Malaya

New to This Edition

The book has been extensively revised and contains more small changes than can be detailed here. The most significant changes to the book and its supplements are listed below:

New Key Concept Interactives

15 new *Key Concept Interactives (KCI)* have been added to the eTextbook and are assignable in Mastering Chemistry. Each interactive guides a student through a key topic as they navigate through a series of interactive screens. As they work through the KCI, they are presented with questions that must be answered to progress. Wrong answers result in feedback to guide them toward success.

New Interactive Videos

33 new *Key Concept Videos (KCVs)* and 39 new *Interactive Worked Examples (IWEs)* have been added to the media package that accompanies the book. All videos are available within the eTextbook and are assignable in Mastering Chemistry. *The video library now contains over 120 interactive videos.* These tools are designed to help professors engage their students in active learning.

New and Revised End-of-Chapter Problems

48 New End-of-Chapter questions have been added throughout the book, and 83 have been revised. Many new End-of-Chapter questions involve the interpretation of graphs and data. All new End-of-Chapter questions are assignable in Mastering Chemistry.

Updated Conceptual Connections

The Conceptual Connections feature within the eTextbook has been updated to allow students to answer the question and receive feedback, written by the author, on their response.

Predict

This feature asks students to predict the outcome of the topic they are about to read. After the student reads the section, *Predict Follow-up* confirms whether the student predicted correctly or incorrectly and why. Education research has demonstrated that students learn a topic better if they make a prediction about the topic before learning it (even if the prediction is wrong).

Accessibility

All the art throughout the text has been updated with color contrast and accessibility in mind.

Diversity, Equity, and Inclusion Review

As mentioned previously, the entire book went through a detailed review to ensure the content reflects the rich diversity of our learners and is inclusive of their lived experiences.

Teaching and Learning Resources

It is increasingly true today that as valuable as a good textbook is, it is still only one element of a comprehensive learning package. The teaching and learning package that accompanies *Introductory Chemistry, 7th Edition in SI Units* is the most comprehensive and integrated on the market. We have made every effort to provide high-quality instructor resources that will save you preparation time and will enhance the time you spend in the classroom.

Mastering Chemistry

Mastering Chemistry is the most effective and widely used online homework, tutorial, and assessment system for the sciences. It delivers self-paced tutorials that focus on your course objectives, provides individualized coaching, and responds to each student's progress. The Mastering system helps teachers maximize class time with easy-to assign, customizable, and automatically graded assessments that motivate students to learn.

Mastering Chemistry is a Learning Platform Designed with You in Mind

New resources in Mastering Chemistry are designed to help students learn and provide more effective instruction for teachers.

- A complete eText! More than a PDF, the Pearson eText includes embedded videos, interactive self-assessments, and more—all offline accessible via the Pearson+ app for eText.
- A new Study Area with resources designed to help students master the toughest topics in chemistry.
- Numerous opportunities for students to practice problem solving skills, with feedback right when you need it.
- Teachers can assign hundreds of activities and problems that can be tailored to specific instructional goals.
- Teachers have access to a library of extensively tested end-of-chapter problems and comprehensive tutorials that incorporate a wide variety of answer types; wrong-answer feedback; and individualized help, including hints or simpler sub-problems.
- Teachers can develop pre-class and post-class diagnostic tests that are automatically graded, and they can create weekly homework assignments and exams of appropriate difficulty, duration, and content coverage.

Instructor Resources

A robust set of instructor resources and multimedia accompanies the text and can be accessed through Mastering Chemistry and the Instructor Resource Center.

- All of the figures, photos, and tables from the text in JPEG and PowerPoint.
- Customizable PowerPoint. Lecture outlines save valuable class prep time.
- An Instructor Solution Manual.
- Test Bank provides a wide variety of customizable questions and is available in Microsoft Word, PDF, and TestGen. formats.
- An Instructor Manual.

SIL

1 The Chemical World

"Imagination is more important than knowledge."

—Albert Einstein (1879–1955)

CHAPTER OUTLINE

1.1 Sand and Water 29

1.2 Chemicals Compose Ordinary Things 30

1.3 The Scientific Method: How Chemists Think 31

1.4 Analyzing and Interpreting Data 34

1.5 A Beginning Chemist: How to Succeed 37

1.1 Sand and Water

**WATCH
NOW!**

**Key Concept
Video 1.1**

Welcome to the Molecular World

This icon indicates that this feature is embedded and interactive in the eTextbook.

▲ Richard Feynman (1918–1988), Nobel Prize–winning physicist and popular professor at California Institute of Technology.

I love the beach but hate sand. Sand gets everywhere and even comes home with you. Sand is annoying because sand particles are so small. They stick to your hands, to your feet, and to any food you might be trying to eat for lunch. But the smallness of sand particles pales in comparison to the smallness of the particles that compose them. Sand—like all other kinds of ordinary matter—is composed of atoms. Atoms are unimaginably small. A single sand grain contains more atoms than there are sand grains on the largest of beaches.

The idea that matter is composed of tiny particles is among the greatest discoveries of humankind. Nobel laureate Richard Feynman (1918–1988), in a lecture to first-year physics students at the California Institute of Technology, said that the most important idea in all human knowledge is that *all things are made of atoms*. Why is this idea so important? Because it establishes how we should go about understanding the properties of the things around us. If we want to understand how matter behaves, we must understand how the particles that compose that matter behave.

Atoms, and the molecules they compose, determine how matter behaves—if they were different, matter would be different. The nature of water molecules, for example, determines how water behaves. If water molecules were different—even in a small way—then water would be a different sort of substance. For example, we know that a water molecule is composed of two hydrogen atoms bonded to an oxygen atom with a shape that looks like this:

◀ A single grain of sand on a large beach contains more atoms than there are grains of sand on the entire beach.

How would water be different if the shape of the water molecule was different? What if the hydrogen atoms bonded to oxygen to form a linear molecule instead of a bent one?

Hypothetical linear water molecule

The answer to this question is not altogether simple. We don't know exactly how our hypothetical linear water would behave, but we do know it would be much different than ordinary water. For example, linear water would probably have a much lower boiling point than ordinary water. In fact, it may even be a gas (instead of a liquid) at room temperature. Imagine what our world would be like if water was a gas at room temperature. There would be no rivers, no lakes, no oceans, and probably no people (since liquid water is such an important part of what composes us).

There is a direct connection between the world of atoms and molecules and the world we experience every day (▼ **FIGURE 1.1**). Chemists explore this connection. They seek to understand it. A good, simple definition of **chemistry** is *the science that tries to understand how matter behaves by studying how atoms and molecules behave*.

▲ **FIGURE 1.1** Virtually everything around you is composed of chemicals.

1.2 Chemicals Compose Ordinary Things

- ▶ Recognize that chemicals make up virtually everything we come into contact with in our world. (Note: Most of the sections in the chapters in this book link to a Learning Objective (LO), which is listed at the beginning of the section.)

We just saw how chemists are interested in substances such as sand and water. But are these substances chemicals? Yes. In fact, everything that we can hold or touch is made of chemicals. When most people think of chemicals, however, they may envision a can of paint thinner in their garage, or recall a headline about a river polluted by industrial waste. But chemicals compose ordinary things, too. Chemicals compose the air we breathe and the water we drink. They compose toothpaste, Tylenol®, and toilet paper. Chemicals make up virtually everything with which we come into contact. Chemistry explains the properties and behavior of chemicals, in the broadest sense, by helping us understand the molecules that compose them.

▲ Chemists are interested in knowing why ordinary things, such as water, are the way they are. When a chemist sees a pitcher of water, they think of the molecules that compose the liquid and how those molecules determine its properties.

▲ People often have a very narrow view of chemicals, thinking of them only as dangerous poisons or pollutants.

As you experience the world around you, molecules are interacting to create your reality. Imagine watching a sunset. Molecules are involved in every step. Molecules in the air interact with light from the sun, scattering away the blue and green light and leaving the red and orange light to create the color you see. Molecules in your eyes absorb that light and, as a result, are altered in a way that sends a signal to your brain. Molecules in your brain then interpret the signal to produce images and emotions. This whole process—mediated by molecules—creates the evocative experience of seeing a sunset.

Chemists are interested in why ordinary substances are the way they are. Why is water a liquid? Why is salt a solid? Why does soda fizz? Why is a sunset red? Throughout this book, you will learn the answers to these questions and many others. *You will learn the connections between the behavior of matter and the structure of the particles that compose it.*

1.3 The Scientific Method: How Chemists Think

- Identify and understand the key characteristics of the scientific method: observation, the formulation of hypotheses, the testing of hypotheses by experiment, and the formulation of laws and theories.

Chemists use the **scientific method**—a way of learning that emphasizes observation and experimentation—to understand the world. The scientific method stands in contrast to ancient philosophies that emphasized *reason* as the way to understand the world. Although the scientific method is not a rigid procedure that automatically leads to a definitive answer, it does have key characteristics that distinguish it from other ways of acquiring knowledge. These key characteristics include observation, the formulation of hypotheses, the testing of hypotheses by experiment, and the formulation of laws and theories.

The first step in acquiring scientific knowledge (▼ FIGURE 1.2) is often the **observation** or measurement of some aspect of nature. Some observations are simple, requiring nothing more than the naked eye. Other observations rely on

▲ FIGURE 1.2 The scientific method.

Combustion means burning. The mass of an object is a measure of the quantity of matter within it.

the use of sensitive instrumentation. Occasionally, an important observation happens entirely by chance. Alexander Fleming (1881–1955), for example, discovered penicillin when he observed a bacteria-free circle around a certain mold that had accidentally grown on a culture plate. Regardless of how these observations occur, they usually involve the measurement or description of some aspect of the physical world. For example, Antoine Lavoisier (1743–1794), a French chemist who studied *combustion*, burned substances in closed containers. He carefully measured the mass of each container and its contents before and after burning the substance inside, noting that there was no change in the mass during combustion. Lavoisier made an *observation* about the physical world.

Observations often lead scientists to formulate a **hypothesis**, a tentative interpretation or explanation of the observations. Lavoisier explained his observations on combustion by hypothesizing that combustion involved the combination of a substance with a component of air. A good hypothesis is *falsifiable*, which means that further testing has the potential to prove it wrong. Hypotheses are tested by **experiments**, highly controlled observations designed to validate or invalidate hypotheses. The results of an experiment may confirm a hypothesis or show the hypothesis to be mistaken in some way. In the latter case, the hypothesis may have to be modified, or even discarded, and replaced by an alternative hypothesis. Either way, the new or revised hypothesis must also be tested through further experimentation.

Sometimes a number of similar observations lead to the development of a **scientific law**, a brief statement that summarizes past observations and predicts future ones. For example, based on his observations of combustion, Lavoisier developed the **law of conservation of mass**, which states, “In a chemical reaction matter is neither created nor destroyed.” This statement grew out of Lavoisier’s observations, and it predicted the outcome of similar experiments on *any* chemical reaction. Laws are also subject to experiments, which can prove them wrong or validate them.

Scientific theories are also called *models*.

One or more well-established hypotheses may form the basis for a scientific **theory**. Theories provide a broader and deeper explanation for observations and laws. They are models of the way nature is, and they often predict behavior that extends well beyond the observations and laws on which they are founded. A good example of a theory is the **atomic theory** of John Dalton (1766–1844). Dalton explained the law of conservation of mass, as well as other laws and observations, by proposing that all matter was composed of small, indestructible particles called atoms. Dalton’s theory was a model of the physical world—it went beyond the laws and observations of the time to explain these laws and observations.

► (Left) “Antoine-Laurent Lavoisier (1743–1794) and His Wife (Marie-Anne-Pierrette Paulze, 1758–1836),” 1788, oil on canvas (259.7 × 194.6 cm). The Metropolitan Museum of Art, Purchase, Mr. and Mrs. Charles Wrightsman Gift, in honor of Everett Fahy, 1977. (1977.10) Image copyright © The Metropolitan Museum of Art. Lavoisier’s wife illustrated his experiments, recorded many of his results, and translated his most important works. (Right) John Dalton, the English chemist who formulated the atomic theory.

▲ **FIGURE 1.3 Are atoms real?** The atomic theory has 200 years of experimental evidence to support it, including recent images, such as this one, of atoms themselves. This image shows twelve cobalt atoms arranged in a circle on a copper surface.

Theories are also tested and validated by experiments. Notice that the scientific method begins with observation, and then hypotheses, laws, and theories are developed based on those observations. Experiments—which are carefully controlled observations—determine the validity of hypotheses, laws, or theories. If a law, hypothesis, or theory is inconsistent with the findings of an experiment, it must be revised and new experiments must be conducted to test the revisions. Over time, scientists eliminate poor theories, and good theories—those consistent with experiments—remain. Established theories with strong experimental support are the most powerful pieces of scientific knowledge. People unfamiliar with science sometimes say, “That is just a theory,” as if theories were mere speculations. However, well-tested theories are as close to truth as we get in science. For example, the idea that all matter is made of atoms is “just a theory,” but it is a theory with 200 years of experimental evidence to support it, including the recent imaging of atoms themselves (◀ **FIGURE 1.3**). Established theories should not be taken lightly—they are the pinnacle of scientific understanding.

CONCEPTUAL CHECKPOINT 1.1

ANSWER
NOW!

Which statement most resembles a scientific theory?

- (a) When the pressure on a sample of oxygen gas is increased 10%, the volume of the gas decreases by 10%.
- (b) The volume of a gas is inversely proportional to its pressure.
- (c) A gas is composed of small particles in constant motion.
- (d) A gas sample has a mass of 15.8 g and a volume of 10.5 L.

Note: The answers to all Conceptual Checkpoints appear at the end of the chapter.

EVERYDAY CHEMISTRY

Combustion and the Scientific Method

Early chemical theories attempted to explain common phenomena such as combustion. Why did things burn? What was happening to a substance when it burned? Could something that was burned be unburned? Early chemists burned different substances and made observations to try to answer these questions. They observed that substances stop burning when placed in a closed container. They found that many metals burn to form a white powder that they called a *calx* (now we know that these white powders are oxides of the metal) and that the metal could be recovered from the *calx*, or unburned, by combining the *calx* with charcoal and heating it.

Chemists in the first part of the eighteenth century formed a theory about combustion to explain these observations. In this theory, combustion involved a fundamental substance that they called *phlogiston*. This substance was present in anything that burned and was released during combustion. Flammable objects were flammable

because they contained phlogiston. When things burned in a closed container, they didn't burn for very long because the space within the container became saturated with phlogiston. When things burned in the open, they continued to burn until all of the phlogiston within them was gone. This theory also explained how metals that had burned could be unburned. Charcoal was a phlogiston-rich material—they knew this because it burned so well—and when it was combined with a *calx*, which was a metal that had been emptied of its phlogiston, it transferred some of its phlogiston into the *calx*, converting the *calx* back into the unburned form of the metal. The phlogiston theory was consistent with all of the observations of the time and was widely accepted as valid.

Like any theory, the phlogiston theory was tested continually by experiment. One set of experiments, conducted in the mid-eighteenth century by Louis-Bernard Guyton de Morveau (1737–1816), consisted of weighing metals before

continued from page 33

and after burning them. In every case the metals *gained* weight when they were burned. This observation is inconsistent with the phlogiston theory, which predicted that metals should *lose* weight because phlogiston was supposed to be lost during combustion. Clearly, the phlogiston theory needed modification.

The first modification was that phlogiston was a very light substance, so that it actually “buoyed up” the materials that contained it. Thus, when phlogiston was released, the material became heavier. Such a modification seemed to fit the observations but also seemed far-fetched. Antoine Lavoisier developed a more likely explanation by devising a completely new theory of combustion. He proposed that, when a substance burned, it actually took something *out* of the air, and when it unburned, it released something back into the air. Lavoisier said that burning objects *fixed* (attached or bonded) the air and that the *fixed* air was released during unburning. In a confirming experiment (▶ **FIGURE 1.4**), Lavoisier roasted a mixture of calx and charcoal with the aid of sunlight focused by a giant burning lens and found that a huge volume of “fixed air” was released in the process. The scientific method worked. The phlogiston theory was proven wrong, and a new theory of combustion took its place—a theory that, with a few refinements, is still valid today.

B1.1 CAN YOU ANSWER THIS? What is the difference between a law and a theory? How does the example of the phlogiston theory demonstrate this difference?

▲ **FIGURE 1.4 Focusing on combustion** The great burning lens belonging to the Academy of Sciences. Lavoisier used a similar lens in 1777 to show that a mixture of calx (metal oxide) and charcoal released a large volume of *fixed air* when heated.

1.4 Analyzing and Interpreting Data

- ▶ Identify patterns in data and interpret graphs.

We just learned how early scientists such as Lavoisier and Dalton saw patterns in a series of related measurements. Sets of measurements constitute scientific *data*, and learning to analyze and interpret data is an important scientific skill.

Identifying Patterns in Data

Suppose you are an early chemist trying to understand the composition of water. You know that water is composed of the elements hydrogen and oxygen. You do several experiments in which you decompose different samples of water into hydrogen and oxygen, and you get the following results:

Sample	Mass of Water Sample	Mass of Hydrogen Formed	Mass of Oxygen Formed
A	20.0 g	2.2 g	17.8 g
B	50.0 g	5.6 g	44.4 g
C	100.0 g	11.1 g	88.9 g

Do you notice any patterns in this data? The first and easiest pattern to see is that the sum of the masses of oxygen and hydrogen always sums to the mass of the water sample. For example, for the first water sample, 2.2 g hydrogen + 17.8 g oxygen = 20.0 g water. The same is true for the other samples. Another pattern, which is a bit more difficult to see, is that the ratio of the masses of oxygen and hydrogen is the same for each sample.

Sample	Mass of Hydrogen Formed	Mass of Oxygen Formed	$\frac{\text{Mass Oxygen Formed}}{\text{Mass Hydrogen Formed}}$
A	2.2 g	17.8 g	8.1
B	5.6 g	44.4 g	7.9
C	11.1 g	88.9 g	8.01

Atmospheric Carbon Dioxide

▲ **FIGURE 1.5** Atmospheric carbon dioxide levels from 1860 to 2020.

The ratio is 8—the small variations are due to experimental error, which is common in all measurements and observations.

Seeing patterns in data is a creative process that requires you to not just merely tabulate laboratory measurements, but to see relationships that may not always be obvious. The best scientists see patterns that others have missed. As you learn to interpret data in this course, be creative and try looking at data in new ways.

Interpreting Graphs

Data is often visualized using graphs or images, and scientists must constantly analyze and interpret graphs. For example, the graph in ◀ **FIGURE 1.5** shows the concentration of carbon dioxide in Earth's atmosphere as a function of time. Carbon dioxide is a greenhouse gas that has been rising as a result of the burning of fossil fuels (such as gasoline and coal). When you look at a graph such as this one, you should first examine the x and y axes and make sure you understand what each axis represents. You should also

examine the numerical range of the axes. In Figure 1.5, the y axis does not begin at zero in order to better display the change that is occurring. How would this graph look different if the y axis began at zero instead of at 290? Notice also that, in this graph, the increase in carbon dioxide has not been constant over time. The rate of increase—represented by the slope of the line—has intensified since about 1960.

EXAMPLE 1.1 Interpreting Graphs

Examine the graph in Figure 1.5 and answer each question.

- What was the concentration of carbon dioxide in 1960?
- What was the concentration in 2010?
- How much did the concentration increase between 1960 and 2010?
- What is the average rate of increase over this time?
- If the average rate of increase from part d remains constant, estimate the carbon dioxide concentration in 2050. (Use the concentration in 2010 as your starting point.)

SOLUTION

- (a) What was the concentration of carbon dioxide in 1960?

To determine the concentration of carbon dioxide in 1960, draw a vertical line at the year 1960. At the point where the vertical line intersects the carbon dioxide concentration curve, draw a horizontal line. The point where the horizontal line intercepts the y axis represents the concentration in 1960. So, the concentration in 1960 was 317 ppm.

continued from page 35

(b) What was the concentration in 2010?

Apply the same procedure as in part a, but now shift the vertical line to the year 2010. The concentration in the year 2010 was 389 ppm.

(c) How much did the concentration increase between 1960 and 2010?

The increase in the carbon dioxide concentration is the difference between the two concentrations. When calculating changes in quantities such as this, take the final quantity minus the initial quantity.

$$\begin{aligned} \text{increase in concentration} &= \text{concentration in 2010} - \\ &\quad \text{concentration in 1960} \\ &= 389 \text{ ppm} - 317 \text{ ppm} \\ &= 72 \text{ ppm} \end{aligned}$$

(d) What is the average rate of increase over this time?

The average rate of increase over this time is the change in the concentration divided by the number of years that have passed.

Determine the number of years that have passed by subtracting the initial year from the final year.

Determine the average rate of increase by dividing the change in concentration (from part c) by the number of years that you just calculated.

$$\begin{aligned} \text{number of years} &= \text{final year} - \text{initial year} \\ &= 2010 - 1960 \\ &= 50 \text{ years} \end{aligned}$$

$$\begin{aligned} \text{average rate} &= \frac{\text{change in concentration}}{\text{number of years}} \\ &= \frac{72 \text{ ppm}}{50 \text{ years}} \\ &= \frac{1.4 \text{ ppm}}{\text{year}} \end{aligned}$$

(e) If the average rate of increase remains constant, estimate the carbon dioxide concentration in 2050.

Determine the increase in concentration between 2010 and 2050 by multiplying the number of years that pass in that time interval by the average rate of change (from part d).

Lastly, determine the concentration in 2050 by adding the increase between 2010 and 2050 to the concentration in 2010.

$$\begin{aligned} \text{increase} &= 40 \cancel{\text{ years}} \times \frac{1.4 \text{ ppm}}{\cancel{\text{ year}}} \\ &= 56 \text{ ppm} \end{aligned}$$

$$\begin{aligned} \text{concentration in 2050} &= 389 \text{ ppm} + 56 \text{ ppm} \\ &= 445 \text{ ppm} \end{aligned}$$

► SKILLBUILDER 1.1 |

What was the average rate of increase in carbon dioxide concentration between 1880 and 1920? Why might that rate be different from the rate between 1960 and 2010?

► FOR MORE PRACTICE Problem 25.

1.5 A Beginning Chemist: How to Succeed

You are a beginning chemist. This may be your first chemistry course, but it may not be your last. To succeed as a beginning chemist, keep the following ideas in mind. First, chemistry requires curiosity and imagination. If you are content knowing that the sky is blue but don't care *why* it is blue, then you may have to rediscover your curiosity. I say "rediscover" because even children—or better, *especially* children—have this kind of curiosity. To succeed as a chemist, you must have the curiosity and imagination of a child—you *must want to know the why of things*.

Second, chemistry requires calculation. Throughout this course, you will be asked to calculate answers and quantify information. *Quantification* involves measurement as part of observation—it is one of the most important tools in science. Quantification allows you to go beyond merely saying that this object is hot and that one is cold or that this one is large and that one is small. It allows you to specify the difference precisely. For example, two samples of water may feel equally hot to your hand, but when you measure their temperatures, you may find that one is 40 °C and the other is 44 °C. Even small differences can be important in a calculation or experiment, so assigning numbers to observations and manipulating those numbers become very important in chemistry.

Lastly, chemistry requires commitment. To succeed in this course, you must commit to learning chemistry. Roald Hoffmann (1937–), winner of the 1981 Nobel Prize for chemistry, said,

I like the idea that human beings can do anything they want to. They need to be trained sometimes. They need a teacher to awaken the intelligence within them. But to be a chemist requires no special talent, I'm glad to say. Anyone can do it, with hard work.

Professor Hoffmann is right. The key to success in this course is hard work, and that requires commitment. You must do your work regularly and carefully. If you do, you will succeed, and you will be rewarded by seeing a whole new world—the world of molecules and atoms. This world exists beneath the surface of nearly everything you encounter. I welcome you to this world and consider it a privilege, together with your professor, to be your guide.

▲ To succeed as a scientist, you must have the curiosity of a child.

Chapter 1 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

Q1. Where can you find chemicals?

MISSED THIS? Read Section 1.1, 1.2; Watch KCV 1.1

- (a) In a hardware store
- (b) In a chemical stockroom
- (c) All around you and even inside of you
- (d) All of the above

Q2. Which statement best defines chemistry?

MISSED THIS? Read Section 1.1; Watch KCV 1.1

- (a) The science that studies solvents, drugs, and insecticides
- (b) The science that studies the connections between the properties of matter and the particles that compose that matter
- (c) The science that studies air and water pollution
- (d) The science that seeks to understand processes that occur only in chemical laboratories

Q3. According to the scientific method, what is a law?

MISSED THIS? Read Section 1.3

- (a) A short statement that summarizes a large number of observations
- (b) A fact that can never be refuted
- (c) A model that gives insight into how nature is
- (d) An initial guess with explanatory power

Q4. Which statement is an example of an observation?

MISSED THIS? Read Section 1.3

- (a) In a chemical reaction, matter is conserved.
- (b) All matter is made of atoms.
- (c) When a given sample of gasoline is burned in a closed container, the mass of the container and its contents does not change.
- (d) Atoms bond to one another by sharing electrons.

Q5. The graph below shows the area of a circle as a function of its radius. What is the radius of a circle that has an area of 155 square centimeters? **MISSED THIS?** Read Section 1.4

- (a) 7.0 centimeters
- (b) 6.5 centimeters
- (c) 6.8 centimeters
- (d) 6.2 centimeters

Q6. Which characteristic is necessary for success in understanding chemistry? **MISSED THIS?** Read Section 1.5

- (a) Curiosity
- (b) Calculation
- (c) Commitment
- (d) All of the above

Answers: 1: d, 2: b, 3: a, 4: c, 5: a, 6: d

Chemical Principles

Matter and Molecules

Chemists are interested in all matter, even ordinary matter such as water or air. You don't need to go to a chemical storeroom to find chemicals because they are all around you. Chemistry is the science that studies the connections between the properties of matter and the particles that compose that matter.

Relevance

Chemists want to understand matter for several reasons. First, chemists are simply curious—they want to know why. Why are some substances reactive and others not? Why are some substances gases, some liquids, and others solids? Chemists are also practical; they want to understand matter so that they can control it and produce substances that are useful to society and to humankind.

The Scientific Method

Chemists employ the scientific method, which makes use of observations, hypotheses, laws, theories, and experiments. Observations involve measuring or observing some aspect of nature. Hypotheses are tentative interpretations of observations. Laws summarize the results of a large number of observations, and theories are models that explain and give the underlying causes for observations and laws. Hypotheses, laws, and theories must be tested and validated by experiment. If they are not confirmed, they are revised and tested through further experimentation.

The scientific method is a way to understand the world. Since the inception of the scientific method, knowledge about the natural world has grown rapidly. The application of the scientific method has produced technologies that have raised living standards throughout the world with advances such as increased food production, rapid transportation, unparalleled access to information, and longer life spans.

Analyzing and Interpreting Data

A series of measurements are often referred to as data. Scientific data can be graphed to better see relationships between variables.

Virtually all scientists have to analyze and interpret the data they collect. This skill is an important part of understanding chemistry.

Success as a Beginning Chemist

To succeed as a beginning chemist, you must be curious and imaginative, be willing to do calculations, and be committed to learning the material.

To succeed as a beginning chemist, you must be curious and imaginative, be willing to do calculations, and be committed to learning the material.

Key Terms

atomic theory [1.3]
chemistry [1.1]

experiment [1.3]
hypothesis [1.3]

law of conservation of
mass [1.3]

observation [1.3]
scientific law [1.3]

scientific method [1.3]
theory [1.3]

Exercises

Questions

Answers to all questions numbered in blue appear in the Answers section at the back of the book.

- Why does soda fizz?
- What are chemicals? Give some examples.
- What do chemists try to do? How do they understand the natural world?
- What is meant by the statement, "Matter does what molecules do"? Give an example.
- Define *chemistry*.
- How is chemistry connected to everyday life? How is chemistry relevant outside the chemistry laboratory?
- Explain the scientific method.
- Cite an example from this chapter of the scientific method at work.
- What is the difference between a law and a theory?
- What is the difference between a hypothesis and a theory?
- What is wrong with the statement, "It is just a theory"?
- What is the law of conservation of mass, and who discovered it?
- What is the atomic theory, and who formulated it?
- What are three things you need to do to succeed in this course?

Problems

Note: The exercises in the Problems section are paired, and the answers to the odd-numbered exercises (numbered in blue) appear in the Answers section at the back of the book.

- Classify each statement as an observation, a law, or a theory. **MISSED THIS? Read Section 1.3**
 - In a chemical reaction, matter is neither created nor destroyed.
 - Helium balloons float as helium is less dense than air.
 - Matter can only change its form in chemical reactions.
 - When a piece of wood burns in a closed container, it is converted to ashes and gases, but the total mass does not change.
- Classify each statement as an observation, a law, or a theory.
 - In living systems, solar energy is converted to chemical energy first, and then into mechanical energy.
 - For every action, there is an equal and opposite reaction.
 - The total amount of matter and energy in the universe is always constant.
 - In an atomic bomb, a small amount of matter is required to produce a large quantity of energy.
- A student prepares several samples of the same gas and measures their mass and volume. The results are tabulated below. Formulate a tentative law from the measurements. **MISSED THIS? Read Section 1.3**
- A student measures the volume of a gas sample at several different temperatures. The results are tabulated below. Formulate a tentative law from the measurements.

Mass of Gas (in g)	Volume of Gas (in L)
23.5	1.68
36.8	2.63
71.2	5.08
99.5	7.11

Temperature of Gas (in K)	Volume of Gas (in L)
300	4.58
320	4.89
340	5.19
355	5.42

19. A chemist in an imaginary universe performs an experiment which attempts to correlate the concentration of a reactant with its chemical reactivity. The results are tabulated as follows: **MISSED THIS?** Read Section 1.3

Concentration of Reactants	Chemical Reactivity
low	low
moderate	intermediate
high	high

- (a) Formulate a law from this data.
 (b) Formulate a theory to explain the law.

20. A chemist decomposes several samples of nitrogen dioxide into nitrogen and oxygen and measures the mass of the nitrogen and the oxygen obtained. The results are tabulated as follows:

Sample Number	Grams of Nitrogen	Grams of Oxygen
1	1.8	2.06
2	2.8	3.20
3	3.0	3.43

- (a) Summarize these observations in a short statement.

Next, the chemist decomposes several samples of ammonia into nitrogen and hydrogen. The results are tabulated as follows:

Sample Number	Grams of Nitrogen	Grams of Hydrogen
1	0.8	0.17
2	21.1	4.53
3	24.8	5.33

- (b) Summarize these observations in a short statement.
 (c) Formulate a law from the observations in (a) and (b).
 (d) Formulate a theory that might explain your law in (c).

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

21. The manufacturer of a particular brand of toothpaste claims that the brand contains “no chemicals.” Using a few sentences, describe what you think the company means by that statement. Would a scientist consider the manufacturer’s statement to be correct? Why or why not?
22. Make a list (including up to 10 items) of all the atoms or molecules group members can name off the top of their heads. Get at least one contribution from each group member.
23. In your own words, provide a brief definition for each of the following: observation, law, hypothesis, and theory.
24. How curious are you? How good are your quantitative skills? How hard are you willing to work to succeed in chemistry? Answer these questions individually on a scale of 1 (= not at all) to 5 (= very), then share your answers with your group. Report the group average for each question.

Data Interpretation and Analysis

25. The graph displays world population over time. Study the graph and answer the following questions.
- What was the world population in 1950?
 - What was the world population in 2010?
 - How much did the population increase between 1950 and 2010?
 - What is the average rate of increase over this time?
 - If the average rate of increase remains constant, estimate the world population in 2035.

Source: <http://www.worldometers.info/world-population/>

Answers to Skillbuilder Exercises

Skillbuilder 1.1.....0.33 ppm/yr; The rate is smaller because less fossil fuels were being used.

Answers to Conceptual Checkpoints

- 1.1. (c) Answers a and d are observations. Answer b is a scientific law. Answer c is the only answer that proposes a *model* for what a gas is like.

September 24, 1999

USA TIMES

CITY EDITION

Unit Mix-up Causes Crash

Baffled NASA officials said they were struggling to figure out how this happened

Mars Climate Orbiter Disaster

NASA Chief takes full responsibility

On September 8, 1999, Trajectory Correction Maneuver-4 was computed and then executed on September 15, 1999. It was intended to place the spacecraft at an optimal position for a

insertion maneuver that would bring the spacecraft around Mars at an altitude of 226 kilometers between September 23, 1999. However, during the maneuver, the navigation team indicated the altitude to be much lower than intended. Twenty-four calculations showed the altitude to be 150 to 170 kilometers; 80 kilometers above the surface. That Mars Climate Orbiter was in a 150 to 170 kilometer orbit

2 Measurement and Problem Solving

“The important thing in science is not so much to obtain new facts as to discover new ways of thinking about them.”

—Sir William Lawrence Bragg (1890–1971)

CHAPTER OUTLINE

- | | |
|---|--|
| 2.1 The Metric Mix-up: A \$125 Million Unit Error 43 | 2.7 Solving Multistep Unit Conversion Problems 61 |
| 2.2 Scientific Notation: Writing Large and Small Numbers 43 | 2.8 Unit Conversion in Both the Numerator and Denominator 63 |
| 2.3 Significant Figures: Writing Numbers to Reflect Precision 45 | 2.9 Units Raised to a Power 65 |
| 2.4 Significant Figures in Calculations 50 | 2.10 Density 67 |
| 2.5 The Basic Units of Measurement 54 | 2.11 Numerical Problem-Solving Strategies and the Solution Map 71 |
| 2.6 Problem Solving and Unit Conversion 57 | |

2.1 The Metric Mix-up: A \$125 Million Unit Error

On December 11, 1998, NASA launched the Mars Climate Orbiter, which was to become the first weather satellite for a planet other than Earth. The Orbiter’s mission was to monitor the atmosphere on Mars and to serve as a communications relay for the Mars Polar Lander, a probe that was to follow the Orbiter and land on the planet’s surface three weeks later. Unfortunately, the mission ended in disaster. A unit mix-up caused the Orbiter to enter the Martian atmosphere at an altitude that was too low. Instead of settling into a stable orbit, the Orbiter likely disintegrated. The cost of the failed mission was estimated at \$125 million.

Later investigations showed that the Orbiter had come within 57 km of the planet surface, which was too close. When a spacecraft enters a planet’s atmosphere too close to the planet’s surface, friction with the atmosphere can cause the spacecraft to burn up. The on-board computers that controlled the trajectory corrections were programmed in metric units (newton • second), but the ground engineers entered the trajectory corrections in English units (pound • second). The English and the metric units are not equivalent (1 pound • second = 4.45 newton • second). The corrections that the ground engineers entered were 4.45 times too small and did not alter the trajectory enough to keep the Orbiter at a sufficiently high altitude. In chemistry, as in space exploration, *units* (see Section 2.5) are critical. If we get them wrong, the consequences can be disastrous.

A unit is a standard, agreed on quantity by which other quantities are measured.

2.2 Scientific Notation: Writing Large and Small Numbers

► Express very large and very small numbers using scientific notation.

Science constantly pushes the boundaries of the very large and the very small. We can, for example, now measure time periods as short as 0.000000000000001 second and distances as great as 14,000,000,000 light-years. Because the many zeros in

▲ Lasers such as this one can measure time periods as short as 1×10^{-15} s.

these numbers are cumbersome to write, we use **scientific notation** to write them more compactly. In scientific notation, 0.000000000000001 is 1×10^{-15} , and 14,000,000,000 is 1.4×10^{10} . A number written in scientific notation consists of a **decimal part**, a number that is usually between 1 and 10, and an **exponential part**, 10 raised to an **exponent**, n .

$$1.2 \times 10^{-10}$$

decimal part
exponential part
← exponent (n)

A positive exponent (n) means 1 multiplied by 10 n times.

$$10^0 = 1$$

$$10^1 = 1 \times 10 = 10$$

$$10^2 = 1 \times 10 \times 10 = 100$$

$$10^3 = 1 \times 10 \times 10 \times 10 = 1000$$

A negative exponent ($-n$) means 1 divided by 10 n times.

$$10^{-1} = \frac{1}{10} = 0.1$$

$$10^{-2} = \frac{1}{10 \times 10} = 0.01$$

$$10^{-3} = \frac{1}{10 \times 10 \times 10} = 0.001$$

To convert a number to scientific notation, we move the decimal point (either to the left or to the right, as needed) to obtain a number between 1 and 10 and then multiply that number (the decimal part) by 10 raised to the power that reflects the movement of the decimal point. For example, to write 5983 in scientific notation, we move the decimal point to the left three places to get 5.983 (a number between 1 and 10) and then multiply the decimal part by 1000 to compensate for moving the decimal point.

$$5983 = 5.983 \times 1000$$

1000 is 10^3

$$= 5.983 \times 10^3$$

We can do this in one step by counting how many places we move the decimal point to obtain a number between 1 and 10 and then by writing the decimal part multiplied by 10 raised to the number of places we moved the decimal point.

$$5983 = 5.983 \times 10^3$$

If the decimal moves left...
...the exponent is positive.

If the decimal point is moved to the left, as in the previous example, the exponent is positive. If the decimal is moved to the right, the exponent is negative.

$$0.00034 = 3.4 \times 10^{-4}$$

If the decimal moves right...
...the exponent is negative.

The Mathematics Review Appendix (p. MR-2) includes a review of mathematical operations for numbers written in scientific notation.

Remember, large numbers have positive exponents and small numbers have negative exponents.

HOW TO: Express a Number in Scientific Notation

1. Move the decimal point to obtain a number between 1 and 10.
2. Write the result from Step 1 multiplied by 10 raised to the number of places you moved the decimal point.
 - The exponent is positive if you moved the decimal point to the left.
 - The exponent is negative if you moved the decimal point to the right.

EXAMPLE 2.1 Scientific Notation

The 2017 Brazil population was estimated to be 208,000,000 people. Express this number in scientific notation.

To obtain a number between 1 and 10, move the decimal point to the left eight decimal places; the exponent is 8. Because you move the decimal point to the left, the sign of the exponent is positive.

SOLUTION

$$208,000,000 \text{ people} = 2.08 \times 10^8 \text{ people}$$

► SKILLBUILDER 2.1 | Scientific Notation

The population of China in 2017 was approximately 1,387,000,000 people. Express this number in scientific notation.

Note: The answers to all Skillbuilders appear at the end of the chapter.

► **FOR MORE PRACTICE** Example 2.19; Problems 31, 32.

EXAMPLE 2.2 Scientific Notation

The radius of a carbon atom is approximately 0.000000000070 m. Express this number in scientific notation.

To obtain a number between 1 and 10, move the decimal point to the right 11 decimal places; therefore, the exponent is 11. Because you moved the decimal point to the right, the sign of the exponent is negative.

SOLUTION

$$0.000000000070 \text{ m} = 7.0 \times 10^{-11} \text{ m}$$

► SKILLBUILDER 2.2 | Scientific Notation

Express the number 0.00000867 in scientific notation.

► **FOR MORE PRACTICE** Problems 33, 34.

CONCEPTUAL CHECKPOINT 2.1

ANSWER
NOW!

The radius of a dust speck is 4.5×10^{-3} mm. What is the correct value of this number in decimal notation (i.e., express the number without using scientific notation)?

- (a) 4500 mm (b) 0.045 mm (c) 0.0045 mm (d) 0.00045 mm

Note: The answers to all Conceptual Checkpoints appear at the end of the chapter.

This icon indicates that this feature is embedded and interactive in the eTextbook.

2.3 Significant Figures: Writing Numbers to Reflect Precision

- Report measured quantities to the right number of digits.
- Determine which digits in a number are significant.

Climate change has become a household term. Global climate affects agriculture, weather, and ocean levels. The report that global temperatures are increasing is based on the continuing work of scientists who analyze records from thousands of temperature-measuring stations around the world. To date, these scientists conclude that the average global temperature has risen by 0.7°C since 1880.

WATCH
NOW!Key Concept
Video 2.3

Units and Significant Figures

Notice how the scientists reported their results. What if the scientists had included additional zeros in their results—for example, $0.70\text{ }^{\circ}\text{C}$ or $0.700\text{ }^{\circ}\text{C}$ —or if they had reported the number their computer displayed after averaging many measurements, something like $0.68759824\text{ }^{\circ}\text{C}$. Would these reported numbers convey the same information? Not really. Scientists adhere to a standard way of reporting measured quantities in which the number of reported digits reflects the precision in the measurement—more digits, more precision; fewer digits, less precision. Numbers are usually written so that the uncertainty is indicated by the last reported digit. For example, by reporting a temperature increase of $0.7\text{ }^{\circ}\text{C}$, the scientists mean $0.7 \pm 0.1\text{ }^{\circ}\text{C}$ (\pm means plus or minus). The temperature rise could be as much as $0.8\text{ }^{\circ}\text{C}$ or as little as $0.6\text{ }^{\circ}\text{C}$, but it is not $1.0\text{ }^{\circ}\text{C}$. The degree of certainty in this particular measurement is critical, influencing political decisions that directly affect people's lives.

We report scientific numbers so that every digit is certain except the last, which we estimate. For example, if a reported measurement is:

45.872
↑ certain ↑ estimated

We know that the first four digits are certain; the last digit is estimated. The number of digits reported depends on the precision of the measuring device. For example, consider the measurement shown here:

How should we report the width of the quarter as measured with this particular ruler? Since the ruler has markings every 1 mm, we can say for certain that the quarter is between 24 and 25 mm wide. We can then estimate the remaining width to the nearest 0.1 mm. We do this by mentally dividing the space between the 24 and 25 mm marks into 10 equal spaces and estimate the position of the line that indicates the width of the quarter. In this case, the line is a bit beyond the half-way point between the two markings on the ruler, so we might report 24.6 mm. Another person might report 24.7 mm or 24.5 mm—both of which are within the realm of the precision of the ruler. However, it would be incorrect to report 24.60 mm because reporting the measurement with four digits instead of three overstates the precision of the measuring device.

Suppose that we weigh an object on a balance with marks at every 1 g, and the pointer is between the 1-g mark and the 2-g mark (► **FIGURE 2.1**) but much closer to the 1-g mark. To record this measurement, we mentally divide the space between the 1- and 2-g marks into 10 equal spaces and estimate the position of the pointer. In this case, the pointer indicates about 1.3 g. We write the measurement as 1.3 g, indicating that we are sure of the “1” but have estimated the “.3.”

If we measure an object using a balance with marks every tenth of a gram, we need to write the result with more digits. For example, suppose that on

▲ **FIGURE 2.1 Estimating tenths of a gram** This balance has markings every 1 g, so we estimate to the tenths place. To estimate between markings, we mentally divide the space into 10 equal spaces and estimate the last digit. This reading is 1.3 g.

this more precise balance the pointer is between the 1.2-g mark and the 1.3-g mark (▼ **FIGURE 2.2**). We again divide the space between the two marks into 10 equal spaces and estimate the third digit. In the case of the nut shown in Figure 2.2, we report 1.26 g. Digital balances usually have readouts that report the mass to the correct number of digits.

▲ **FIGURE 2.2 Estimating hundredths of a gram** Because this scale has markings every 0.1 g, we estimate to the hundredths place. The correct reading is 1.26 g.

CONCEPTUAL CHECKPOINT 2.2

ANSWER
NOW!

A 10.0-mL graduated cylinder has marks every 0.1 mL. Which measurement reports the correct number of significant figures on this graduated cylinder?

- (a) 2.9 mL (b) 3 mL (c) 2.94 mL (d) 2.941 mL

EXAMPLE 2.3 Reporting the Right Number of Digits

The bathroom scale in ▼ FIGURE 2.3 has markings at every 1 kg. Report the reading to the correct number of digits.

▲ FIGURE 2.3 Reading a bathroom scale

SOLUTION

Because the pointer is between the 2 and 3 kg markings, you mentally divide the space between the markings into 10 equal spaces and estimate the next digit. In this case, you should report the result as:

2 kg

What if you estimated a little differently and wrote 2.2 kg? In general, one unit of difference in the last digit is acceptable because the last digit is estimated and different people might estimate it slightly differently. However, if you wrote 2.7 kg, you would clearly be wrong.

► SKILLBUILDER 2.3 | Reporting the Right Number of Digits

You use a thermometer to measure the temperature of a backyard hot tub, and you obtain the reading shown in ► FIGURE 2.4. Record the temperature reading to the correct number of digits.

◀ FIGURE 2.4 Reading a thermometer

► FOR MORE PRACTICE Example 2.20; Problems 41, 42.

Counting Significant Figures

The non-place-holding digits in a measurement are **significant figures** (or **significant digits**). As we have seen, these significant figures represent the precision of a measured quantity—the greater the number of significant figures, the greater the precision of the measurement. We can determine the number of significant figures in a written number fairly easily; however, if the number contains zeros, we must distinguish between the zeros that are significant and those that simply mark the decimal place. In the number 0.002, for example, the leading zeros mark the decimal place; they *do not* add to the precision of the measurement. In the number 0.00200, however, the trailing zeros *do* add to the precision of the measurement.

HOW TO: Determine the Number of Significant Figures in a Number

1. All nonzero digits are significant.

1.05 0.0110

2. Interior zeros (zeros between two numbers) are significant.

4.0208 50.1

3. Trailing zeros (zeros to the right of a nonzero number) that fall after a decimal point are significant.

5.10 3.00

When a number is expressed in scientific notation, all trailing zeros are significant.

Some books put a decimal point after one or more trailing zeros if the zeros are to be considered significant. We avoid that practice in this book, but you should be aware of it.

4. Trailing zeros that fall before a decimal point are significant.

$$50.00 \quad 1700.24$$

5. Leading zeros (zeros to the left of the first nonzero number) are not significant. They only serve to locate the decimal point.

For example, the number 0.0005 has only one significant digit.

6. Trailing zeros at the end of a number, but before an *implied* decimal point, are ambiguous and should be avoided by using scientific notation.

For example, it is unclear if the number 350 has two or three significant figures. We can avoid confusion by writing the number as 3.5×10^2 to indicate two significant figures or as 3.50×10^2 to indicate three.

Exact Numbers

Exact numbers have an unlimited number of significant figures. Exact numbers originate from three sources:

- Exact counting of discrete objects. For example, 10 pencils means 10.0000 . . . pencils and 3 atoms means 3.00000 . . . atoms.
- Defined quantities, such as the number of centimeters in 1 m. Because 100 cm is defined as 1 m,

$$100 \text{ cm} = 1 \text{ m means } 100.00000 \dots \text{ cm} = 1.0000000 \dots \text{ m}$$

Note that some conversion factors (see Section 2.6) are defined quantities while others are not.

- Integral numbers that are part of an equation. For example, in the equation, $radius = \frac{diameter}{2}$, the number 2 is exact and therefore has an unlimited number of significant figures.

EXAMPLE 2.4 Determining the Number of Significant Figures in a Number

How many significant figures are in each number?	
(a) 0.0035 (b) 1.080 (c) 2371 (d) 2.97×10^5 (e) 1 dozen = 12 (f) 100.00 (g) 100,000	
The 3 and the 5 are significant (rule 1). The leading zeros only mark the decimal place and are not significant (rule 5).	SOLUTION (a) 0.0035 two significant figures
The interior zero is significant (rule 2), and the trailing zero is significant (rule 3). The 1 and the 8 are also significant (rule 1).	(b) 1.080 four significant figures
All digits are significant (rule 1).	(c) 2371 four significant figures
All digits in the decimal part are significant (rule 1).	(d) 2.97×10^5 three significant figures
Defined numbers are exact and therefore have an unlimited number of significant figures.	(e) 1 dozen = 12 unlimited significant figures
The 1 is significant (rule 1), and the trailing zeros before the decimal point are significant (rule 4). The trailing zeros after the decimal point are also significant (rule 3).	(f) 100.00 five significant figures
This number is ambiguous. Write as 1×10^5 to indicate one significant figure or as 1.00000×10^5 to indicate six significant figures.	(g) 100,000 ambiguous
► SKILLBUILDER 2.4 Determining the Number of Significant Figures in a Number	
How many significant figures are in each number?	
(a) 58.31 (b) 0.00250 (c) 2.7×10^3 (d) 1 cm = 0.01 m (e) 0.500 (f) 2100	
► FOR MORE PRACTICE Example 2.21; Problems 43, 44, 45, 46, 47, 48.	

CHEMISTRY IN THE MEDIA

The COBE Satellite and Very Precise Measurements That Illuminate Our Cosmic Past

Since the earliest times, humans have wondered about the origins of our planet. Scientists have probed this question and developed theories for how the universe and the Earth began. The most accepted theory today about the origin of the universe is the Big Bang theory. According to this theory, the universe began in a tremendous expansion about 13.7 billion years ago and has been expanding ever since. A measurable prediction of this theory is the presence of a remnant “background radiation” from the expansion of the universe. That remnant radiation is characteristic of the current temperature of the universe. When the Big Bang occurred, the temperature of the universe was very hot and the associated radiation very bright. Today, 13.7 billion years later, the temperature of the universe is very cold and the background radiation is very faint.

In the early 1960s, Robert H. Dicke, P. J. E. Peebles, and their colleagues at Princeton University began to build a device to measure this background radiation, and by doing so, they took a direct look into the cosmological past and provided evidence for the Big Bang theory. At about the same time, quite by accident, Arno Penzias and Robert Wilson of Bell Telephone Laboratories measured excess radio noise on one of their communications satellites. As it turned out, this noise was the background radiation that the Princeton scientists were looking for. The two groups published papers together in 1965 reporting their findings along with the corresponding current temperature of the universe, about 3 degrees above absolute zero, or 3 K. We will define temperature measurement scales in Chapter 3. For now, know that 3 K is an extremely low temperature (-270°C).

In 1989, NASA’s Goddard Space Flight Center developed the Cosmic Background Explorer (COBE) satellite to measure the background radiation more precisely. The COBE satellite determined that the background radiation corresponded to a universe with a temperature of 2.735 K. (Notice the difference in significant figures from the previous

measurement.) It went on to measure tiny fluctuations in the background radiation that amount to temperature differences of 1 part in 100,000. These fluctuations, though small, are an important prediction of the Big Bang theory. Scientists announced that the COBE satellite had produced the strongest evidence yet for the Big Bang theory of the creation of the universe. This is the way that science works. Measurement, and precision in measurement, are important to understanding the world—so important that we dedicate most of this chapter to the concept of measurement.

B2.1 CAN YOU ANSWER THIS? How many significant figures are there in each of the preceding temperature measurements (3 K, 2.735 K)?

▲ The COBE satellite, launched in 1989 to measure background radiation. Background radiation is a remnant of the Big Bang—the expansion that is believed to have formed the universe.

CONCEPTUAL CHECKPOINT 2.3

ANSWER NOW!

The Curiosity Rover on the surface of Mars recently measured a daily low temperature of -65.19°C . What is the implied range of the actual temperature?

- (a) between -65.191°C and -65.189°C
- (b) between -65.18°C and -65.20°C
- (c) between -65.1°C and -65.2°C
- (d) exactly -65.19°C

2.4 Significant Figures in Calculations

- ▶ Round numbers to the correct number of significant figures.

When we use measured quantities in calculations, the results of the calculation must reflect the precision of the measured quantities. We should not lose or gain precision during mathematical operations.

- ▶ Determine the correct number of significant figures in the results of multiplication and division calculations.
- ▶ Determine the correct number of significant figures in the results of addition and subtraction calculations.
- ▶ Determine the correct number of significant figures in the results of calculations involving both addition/subtraction and multiplication/division.

WATCH NOW!**Key Concept**
Video 2.4

Significant Figures in Calculations

Multiplication and Division

In multiplication or division, the result carries the same number of significant figures as the factor with the fewest significant figures.

For example:

$$\underset{\text{(3 sig. figures)}}{5.02} \times \underset{\text{(5 sig. figures)}}{89.665} \times \underset{\text{(2 sig. figures)}}{0.10} = \underset{\text{(2 sig. figures)}}{45.0118} = \underset{\text{(2 sig. figures)}}{45}$$

We round the intermediate result (in blue) to two significant figures to reflect the least precisely known factor (0.10), which has two significant figures.

In division, we follow the same rule.

$$\underset{\text{(4 sig. figures)}}{5.892} \div \underset{\text{(3 sig. figures)}}{6.10} = \underset{\text{(3 sig. figures)}}{0.96590} = \underset{\text{(3 sig. figures)}}{0.966}$$

We round the intermediate result (in blue) to three significant figures to reflect the least precisely known factor (6.10), which has three significant figures.

Rounding

When we round to the correct number of significant figures:

- we round down if the last (or leftmost) digit dropped is 4 or less;
- we round up if the last (or leftmost) digit dropped is 5 or more.

For example, when we round each of these numbers to two significant figures:

- 2.33 rounds to 2.3
- 2.37 rounds to 2.4
- 2.34 rounds to 2.3
- 2.35 rounds to 2.4

We consider only the *last (or leftmost) digit being dropped* when we decide in which direction to round—we ignore all digits to the right of it. For example, to round 2.349 to two significant figures, only the 4 in the hundredths place (2.349) determines which direction to round—the 9 is irrelevant.

$$2.349 \text{ rounds to } 2.3$$

For calculations involving multiple steps, we round only the final answer; we do not round the intermediate results. This prevents small rounding errors from affecting the final answer.

CONCEPTUAL CHECKPOINT 2.4

ANSWER NOW!

Round 8.7966 to three significant figures.

- (a) 8.79 (b) 8.80 (c) 8.797 mL (d) 9 mL

WATCH NOW!**Interactive Worked**
Example Video 2.5

EXAMPLE 2.5 Significant Figures in Multiplication and Division

Perform each calculation to the correct number of significant figures.

- (a) $1.01 \times 0.12 \times 53.51 \div 96$
(b) $56.55 \times 0.920 \div 34.2585$

Round the intermediate result (in blue) to two significant figures to reflect the two significant figures in the least precisely known quantities (0.12 and 96).

SOLUTION

(a) $1.01 \times 0.12 \times 53.51 \div 96 = \underset{\text{(2 sig. figures)}}{0.067556} = 0.068$

continued on page 52 ▶

continued from page 51

Round the intermediate result (in blue) to three significant figures to reflect the three significant figures in the least precisely known quantity (0.920).

$$(b) 56.55 \times 0.920 \div 34.2585 = 1.51863 = 1.52$$

► **SKILLBUILDER 2.5 | Significant Figures in Multiplication and Division**

Perform each calculation to the correct number of significant figures.

(a) $1.10 \times 0.512 \times 1.301 \times 0.005 \div 3.4$

(b) $4.562 \times 3.99870 \div 89.5$

► **FOR MORE PRACTICE** Examples 2.22, 2.23; Problems 57, 58, 59, 60.

Addition and Subtraction

In addition or subtraction, the result has the same number of decimal places as the quantity with the fewest decimal places.

For example:

$$\begin{array}{r} 5.74 \\ 0.823 \\ + 2.651 \\ \hline 9.214 = 9.21 \end{array}$$

It is sometimes helpful to draw a vertical line directly to the right of the number with the fewest decimal places. The line shows the number of decimal places that should be in the answer.

We round the intermediate answer (in blue) to two decimal places because the quantity with the fewest decimal places (5.74) has two decimal places.

For subtraction, we follow the same rule. For example:

$$\begin{array}{r} 4.8 \\ - 3.965 \\ \hline 0.835 = 0.8 \end{array}$$

We round the intermediate answer (in blue) to one decimal place because the quantity with the fewest decimal places (4.8) has one decimal place. Remember: *For multiplication and division, the quantity with the fewest **significant figures** determines the number of significant figures in the answer. For addition and subtraction, the quantity with the fewest **decimal places** determines the number of decimal places in the answer.* In multiplication and division we focus on significant figures, but in addition and subtraction we focus on decimal places. When a problem involves addition and subtraction, the answer may have a different number of significant figures than the initial quantities. For example:

$$28.02 - 27.99 = 0.03$$

Initial quantities each have four significant figures. Answer has only one significant figure.

The answer has only one significant figure, even though each of the initial quantities had four significant figures.

EXAMPLE 2.6 Significant Figures in Addition and Subtraction

Perform the calculations to the correct number of significant figures.

$$\begin{array}{r}
 \text{(a)} \quad 0.987 \\
 + 125.1 \\
 \hline
 - 1.22 \\
 \hline
 \end{array}
 \qquad
 \begin{array}{r}
 \text{(b)} \quad 0.765 \\
 - 3.449 \\
 \hline
 - 5.98 \\
 \hline
 \end{array}$$

Round the intermediate answer (in blue) to one decimal place to reflect the quantity with the fewest decimal places (125.1). Notice that 125.1 is not the quantity with the fewest significant figures—it has four while the other quantities only have three—but because it has the fewest decimal places, it determines the number of decimal places in the answer.

SOLUTION

$$\begin{array}{r}
 \text{(a)} \quad 0.987 \\
 + 125.1 \\
 \hline
 - 1.22 \\
 \hline
 124.867 = 124.9
 \end{array}$$

Round the intermediate answer (in blue) to two decimal places to reflect the quantity with the fewest decimal places (5.98).

$$\begin{array}{r}
 \text{(b)} \quad 0.765 \\
 - 3.449 \\
 \hline
 - 5.98 \\
 \hline
 - 8.664 = -8.66
 \end{array}$$

► SKILLBUILDER 2.6 | Significant Figures in Addition and Subtraction

Perform the calculations to the correct number of significant figures.

$$\begin{array}{r}
 \text{(a)} \quad 2.18 \\
 + 5.621 \\
 \hline
 + 1.5870 \\
 \hline
 - 1.8 \\
 \hline
 \end{array}
 \qquad
 \begin{array}{r}
 \text{(b)} \quad 7.876 \\
 - 0.56 \\
 \hline
 + 123.792 \\
 \hline
 \end{array}$$

► **FOR MORE PRACTICE** Example 2.24; Problems 61, 62, 63, 64.

Calculations Involving Both Multiplication/Division and Addition/Subtraction

In calculations involving both multiplication/division and addition/subtraction, we do the steps in parentheses first; determine the correct number of significant figures in the intermediate answer, and then complete the remaining steps.

For example:

$$3.489 \times (5.67 - 2.3)$$

We complete the **subtraction** step first.

$$5.67 - 2.3 = 3.37$$

We use the subtraction rule to determine that the intermediate answer (3.37) has only one significant decimal place. To avoid small errors, we do not round at this point; instead, we underline the least significant figure as a reminder.

$$= 3.489 \times 3.\underline{3}7$$

We then complete the **multiplication** step.

$$3.489 \times 3.\underline{3}7 = 11.758 = 12$$

The multiplication rule indicates that the intermediate answer (11.758) rounds to two significant figures (12) because it is limited by the two significant figures in 3.37.

Significant Figures in Calculations Involving Both Multiplication/Division and Addition/Subtraction

EXAMPLE 2.7

Perform the calculations to the correct number of significant figures.

(a) $6.78 \times 5.903 \times (5.489 - 5.01)$

(b) $19.667 - (5.4 \times 0.916)$

Do the step in parentheses first. Use the subtraction rule to mark 0.479 to two decimal places because 5.01, the number in the parentheses with the least number of decimal places, has two.

Then perform the multiplication and round the answer to two significant figures because the number with the least number of significant figures has two.

Do the step in parentheses first. The number with the least number of significant figures within the parentheses (5.4) has two, so mark the answer to two significant figures.

Then perform the subtraction and round the answer to one decimal place because the number with the least number of decimal places has one.

SOLUTION

$$\begin{aligned} \text{(a)} \quad & 6.78 \times 5.903 \times (5.489 - 5.01) \\ & = 6.78 \times 5.903 \times (0.479) \\ & = 6.78 \times 5.903 \times 0.479 \\ & 6.78 \times 5.903 \times 0.479 = 19.1707 \\ & = 19 \end{aligned}$$

$$\begin{aligned} \text{(b)} \quad & 19.667 - (5.4 \times 0.916) \\ & = 19.667 - (4.9464) \\ & = 19.667 - 4.9464 \\ & 19.667 - 4.9464 = 14.7206 \\ & = 14.7 \end{aligned}$$

SKILLBUILDER 2.7 | Significant Figures in Calculations Involving Both Multiplication/Division and Addition/Subtraction

Perform each calculation to the correct number of significant figures.

(a) $3.897 \times (782.3 - 451.88)$

(b) $(4.58 \div 1.239) - 0.578$

▶ FOR MORE PRACTICE Example 2.25; Problems 65, 66, 67, 68.

CONCEPTUAL CHECKPOINT 2.5

ANSWER NOW!

Which calculation would have its result reported to the *greater* number of significant figures?

(a) $3 + (15/12)$

(b) $(3 + 15)/12$

2.5 The Basic Units of Measurement

- ▶ Recognize and work with the SI base units of measurement, prefix multipliers, and derived units.

By themselves, numbers have little meaning. Read this sentence: When my son was 7 he walked 3, and when he was 4 he could throw his baseball 3 and tell us that his school was 5 away. The sentence is confusing. We don't know what the numbers mean because the **units** are missing. The meaning becomes clear, however, when we add the missing units to the numbers: When my son was 7 *months old* he walked 3 *steps*, and when he was 4 *years old* he could throw his baseball 3 *meters* and tell us that his school was 5 *minutes* away. Units make all the difference. In chemistry, units are critical. Never write a number by itself; always use its associated units; otherwise your work will be as confusing as the initial sentence.

The two most common unit systems are the **English system**, used in the United States, and the **metric system**, used in most of the rest of the world. The English system uses units such as inches, yards, and pounds, while the metric system uses centimeters, meters, and kilograms. The most convenient system for science measurements is based on the metric system and is called the **International System** of units or **SI units**. SI units are a set of standard units agreed on by scientists throughout the world.

The abbreviation *SI* comes from the French *le Système International*.

▲ Science uses instruments—like the digital scale, graduated cylinder, and pipette shown here—to make measurements. Every instrument is calibrated in a particular unit without which the measurements would be meaningless.

TABLE 2.1 Important SI Base Units

Quantity	Unit	Symbol
length	meter	m
mass	kilogram	kg
time	second	s
temperature*	kelvin	K

*Temperature units are discussed in Chapter 3.

The Base Units

Table 2.1 lists the common SI base units. They include the **meter (m)** as the base unit of length; the **kilogram (kg)** as the base unit of mass; and the **second (s)** as the base unit of time. The definitions of each of these units have changed over time. For example, the meter was originally defined as 1/10,000,000 of the distance between the equator and the North Pole (through Paris), and the kg has long been defined as the mass of a particular block of metal kept at the International Bureau of Weights and Measures at Sèvres, France. However, because these quantities can change over time, scientists changed definitions such as these to more precise definitions that depend on seven fundamental constants that include the speed of light, the charge of an electron, and Planck's constant. For example, the meter is now defined by taking the speed of light to be 299 792 458 m/s, and the kilogram is now defined by taking Planck's constant to be $6.626\,070\,15 \times 10^{-34} \text{ kg} \cdot \text{m}^2/\text{s}$.

The kilogram is a measure of mass, which is different from weight. The **mass** of an object is a measure of the quantity of matter within it, while the **weight** of an object is a measure of the gravitational pull on that matter. Consequently, weight depends on gravity, while mass does not. If you were to weigh yourself on Mars, for example, the lower gravity would pull you toward the scale less than Earth's gravity would, resulting in a lower weight. A 68-kg person on Earth weighs only 26 kg on Mars. However, the person's mass, the quantity of matter in their body, remains the same. A kilogram of mass is the equivalent of 2.205 lb of weight on Earth, so if we express mass in pounds, a 68-kg person on Earth has a mass of approximately 150 lb. A second common unit of mass is the gram (g), defined as follows:

$$1000 \text{ g} = 10^3 \text{ g} = 1 \text{ kg}$$

A nickel (5 cents) has a mass of about 5 g.

Prefix Multipliers

The SI system employs **prefix multipliers** (Table 2.2) with the base units. These multipliers change the value of the unit by powers of 10. For example, the kilometer (km) features the prefix *kilo-*, meaning 1000 or 10^3 . Therefore:

$$1 \text{ km} = 1000 \text{ m} = 10^3 \text{ m}$$

Similarly, the millisecond (ms) has the prefix *milli-*, meaning 0.001 or 10^{-3} .

$$1 \text{ ms} = 0.001 \text{ s} = 10^{-3} \text{ s}$$

The prefix multipliers allow us to express a wide range of measurements in units that are similar in size to the quantity we are measuring. We choose the prefix multiplier that is most convenient for a particular measurement. For example, to measure the diameter of a coin, we might use centimeters or millimeters because coins have diameters between 1 and 3 cm (or 10–30 mm). A centimeter is a common metric unit and is about equivalent to the width of a pinky finger ($2.54 \text{ cm} = 1 \text{ in.}$). The millimeter could also conveniently express the diameter of a coin, but the kilometer would not work as well because, in that unit, a coin's diameter is $0.000010\text{--}0.000030 \text{ km}$. We pick a unit similar in size to (or smaller than) the quantity we are measuring. Consider expressing the length of a short chemical bond, about $1.2 \times 10^{-10} \text{ m}$. Which prefix multiplier should we use? The most convenient one is probably the picometer (pico = 10^{-12}). Chemical bonds measure about 120 pm.

TABLE 2.3 Some Common Units and Their Equivalents

Length

1 kilometer (km) = 0.6214 mile (mi)
1 meter (m) = 39.37 inches (in.) = 1.094 yards (yd)
1 foot (ft) = 30.48 centimeters (cm)
1 inch (in.) = 2.54 centimeters (cm) (exact)

Mass

1 kilogram (kg) = 2.205 pounds (lb)
1 pound (lb) = 453.59 grams (g)
1 ounce (oz) = 28.35 grams (g)

Volume

1 liter (L) = 1000 milliliters (mL) = 1000 cubic centimeters (cm^3)
1 liter (L) = 1.057 quarts (qt)
1 U.S. gallon (gal) = 3.785 liters (L)

TABLE 2.2 SI Prefix Multipliers

Prefix	Symbol	Meaning	Multiplier
tera-	T	trillion	1,000,000,000,000 (10^{12})
giga-	G	billion	1,000,000,000 (10^9)
mega-	M	million	1,000,000 (10^6)
kilo-	k	thousand	1,000 (10^3)
hecto-	h	hundred	100 (10^2)
deca-	da	ten	10 (10^1)
deci-	d	tenth	0.1 (10^{-1})
centi-	c	hundredth	0.01 (10^{-2})
milli-	m	thousandth	0.001 (10^{-3})
micro-	μ	millionth	0.000001 (10^{-6})
nano-	n	billionth	0.000000001 (10^{-9})
pico-	p	trillionth	0.000000000001 (10^{-12})
femto-	f	quadrillionth	0.000000000000001 (10^{-15})

CONCEPTUAL CHECKPOINT 2.6

ANSWER
NOW!

Which unit is most convenient to express the dimensions of a polio virus, which is about $2.8 \times 10^{-8} \text{ m}$ in diameter?

- (a) Mm (b) mm (c) μm (d) nm

Derived Units

A derived unit is formed from other units. For example, many units of **volume**, a measure of space, are derived units. Any unit of length, when cubed (raised to the third power), becomes a unit of volume. Therefore, cubic meters (m^3), cubic

centimeters (cm^3), and cubic millimeters (mm^3) are all units of volume. A three-bedroom house has a volume of about 630 m^3 , a can of soda pop has a volume of about 350 cm^3 , and a rice grain has a volume of about 3 mm^3 . We also use the **liter (L)** and milliliter (mL) to express volume (although these are not derived units). A gallon is equal to 3.785 L. A milliliter is equivalent to 1 cm^3 . Table 2.3 lists some common units and their equivalents.

2.6 Problem Solving and Unit Conversion

► Convert between units.

WATCH NOW! Key Concept Video 2.6

Converting between Units

EXPLORE NOW! Key Concept Interactive 2.6

Unit Conversion

The Mathematics Review Appendix (p. MR-1) includes a review of how to solve algebraic problems for a variable.

ANSWER NOW! **PREDICT** Unit Conversion

You are about to learn how to convert from one unit to another. Without reading any further, **predict** which calculation shows the correct form of the conversion factor to convert 122 inches to meters ($1 \text{ m} = 39.37 \text{ in.}$) and then read on to learn if your prediction is correct.

- a) $122 \text{ in.} \times \frac{1 \text{ m}}{39.37 \text{ in.}}$
 b) $122 \text{ in.} \times \frac{39.37 \text{ in.}}{1 \text{ m}}$

Using units as a guide to solving problems is called **dimensional analysis**.

Problem solving is one of the most important skills you will acquire in this course. Not only will this skill help you succeed in chemistry, but it will also help you learn how to think critically, which is important in every area of knowledge. When my daughter was a freshman in high school, she came to me for help on an algebra problem. The problem went something like this:

Sam and Sara live 11 kilometers apart. Sam leaves his house traveling at 6 kilometers per hour toward Sara's house. Sara leaves her house traveling at 3 kilometers per hour toward Sam's house. How much time elapses until Sam and Sara meet?

Solving the problem requires setting up the equation $11 - 6t = 3t$. Although my daughter could solve this equation for t quite easily, getting to the equation from the problem statement was another matter—that process requires *critical thinking*, and that was the skill she needed to learn to successfully solve the problem. You can't succeed in chemistry—or in life, really—without developing critical thinking skills. Learning how to solve chemical problems helps you develop these kinds of skills.

Although no simple formula applies to every problem, you can learn problem-solving strategies and begin to develop some chemical intuition. You can think of many of the problems in this book as *unit conversion problems*, where you are given one or more quantities and asked to convert them into different units. Other problems require the use of *specific equations* to get to the information you are trying to find. In the sections that follow, you will find strategies to help you solve both of these types of problems. Of course, many problems contain both conversions and equations, requiring the combination of these strategies, and some problems may require an altogether different approach, but the basic tools you learn here can be applied to those problems as well.

Converting Between Units

Units are critical in calculations. Knowing how to work with and manipulate units in calculations is a crucial part of problem solving. In calculations, units help determine correctness. You should always include units in calculations, and you can think of many calculations as converting from one unit to another. You can multiply, divide, and cancel units like any other algebraic quantity.

Remember:

1. Always write every number with its associated unit. Never ignore units; they are critical.
2. Always include units in your calculations, dividing them and multiplying them as if they were algebraic quantities. Do not let units magically appear or disappear in calculations. Units must flow logically from beginning to end.

Consider converting 17.6 in. to centimeters. You know from Table 2.3 that $1 \text{ in.} = 2.54 \text{ cm}$. To determine how many centimeters are in 17.6 in., perform the conversion:

$$17.6 \text{ in.} \times \frac{2.54 \text{ cm}}{1 \text{ in.}} = 44.7 \text{ cm}$$

The unit in. cancels and you are left with cm as your final unit. The quantity $\frac{2.54 \text{ cm}}{1 \text{ in.}}$ is a **conversion factor** between in. and cm—it is a quotient with cm on top and in. on the bottom.

For most conversion problems, you are given a quantity in some units and asked to convert the quantity to another unit. These calculations take the form:

information given \times conversion factor(s) = information sought

$$\cancel{\text{given unit}} \times \frac{\text{desired unit}}{\cancel{\text{given unit}}} = \text{desired unit}$$

You can construct conversion factors from any two quantities known to be equivalent. In this example, $2.54 \text{ cm} = 1 \text{ in.}$, so construct the conversion factor by dividing both sides of the equality by 1 in. and canceling the units.

$$2.54 \text{ cm} = 1 \text{ in.}$$

$$\frac{2.54 \text{ cm}}{1 \text{ in.}} = \frac{1 \cancel{\text{ in.}}}{1 \cancel{\text{ in.}}}$$

$$\frac{2.54 \text{ cm}}{1 \text{ in.}} = 1$$

The quantity $\frac{2.54 \text{ cm}}{1 \text{ in.}}$ is equal to 1, and you can use it to convert between inches and centimeters.

What if you want to perform the conversion the other way, from centimeters to inches? If you try to use the same conversion factor, the units do not cancel correctly.

$$44.7 \text{ cm} \times \frac{2.54 \text{ cm}}{1 \text{ in.}} = \frac{114 \text{ cm}^2}{\text{in.}}$$

The units in the answer, as well as the value of the answer, are incorrect. The unit $\text{cm}^2/\text{in.}$ is not correct, and, based on your knowledge that centimeters are smaller than inches, you know that 44.7 cm cannot be equivalent to 114 in. In solving problems, always check if the final units are correct, and consider whether or not the magnitude of the answer makes sense. In this case, the mistake was in how the conversion factor was used. You must invert it.

$$44.7 \cancel{\text{ cm}} \times \frac{1 \text{ in.}}{2.54 \cancel{\text{ cm}}} = 17.6 \text{ in.}$$

You can invert conversion factors because they are equal to 1 and the inverse of 1 is 1.

$$\frac{1}{1} = 1$$

Therefore,

$$\frac{2.54 \text{ cm}}{1 \text{ in.}} = 1 = \frac{1 \text{ in.}}{2.54 \text{ cm}}$$

You can diagram conversions using a **solution map**. A solution map is a visual outline that shows the strategic route required to solve a problem. For unit conversion, the solution map focuses on units and how to convert from one unit to another. The solution map for converting from inches to centimeters is:

PREDICT Follow-up

Was your prediction about conversion factors correct?

The correct prediction was a)

$$122 \text{ in.} \times \frac{1 \text{ m}}{39.37 \text{ in.}}$$

When you write the conversion factor in this form, the inches cancel and you end up with meters.

$$122 \cancel{\text{ in.}} \times \frac{1 \text{ m}}{39.37 \cancel{\text{ in.}}} = 3.10 \text{ m}$$

The solution map for converting from centimeters to inches is:

Each arrow in a solution map for a unit conversion has an associated conversion factor, with the units of the previous step in the denominator and the units of the following step in the numerator. For one-step problems such as these, the solution map is only moderately helpful, but for multistep problems, it becomes a powerful way to develop a problem-solving strategy. In the section that follows, you will learn how to incorporate solution maps into an overall problem-solving strategy.

CONCEPTUAL CHECKPOINT 2.7

ANSWER
NOW!

Which conversion factor should you use to convert 4 ft to inches ($12 \text{ in.} = 1 \text{ ft}$)?

(a) $\frac{12 \text{ in.}}{1 \text{ ft}}$

(b) $\frac{1 \text{ ft}}{12 \text{ in.}}$

(c) $\frac{1 \text{ in.}}{12 \text{ ft}}$

(d) $\frac{12 \text{ ft}}{1 \text{ in.}}$

General Problem-Solving Strategy

In this book, we use a standard problem-solving procedure that you can adapt to many of the problems encountered in chemistry and beyond. Solving any problem essentially requires that you assess the information given in the problem and devise a way to get to the requested information. In other words, you need to:

- Identify the starting point (the *given* information).
- Identify the endpoint (what you must *find*).
- Devise a way to get from the starting point to the endpoint using what is given as well as what you already know or can look up. You can use a *solution map* to diagram the steps required to get from the starting point to the endpoint.

In graphic form, this progression looks like this:

Given \longrightarrow **Solution Map** \longrightarrow **Find**

Beginning students often have trouble knowing how to start solving a chemistry problem. Although no problem-solving procedure is applicable to all problems, the following four-step procedure can be helpful in working through many of the numerical problems you will encounter in chemistry.

1. **Sort.** Begin by sorting the information in the problem. *Given* information is the basic data provided by the problem—often one or more numbers with their associated units. The given information is the starting point for the problem. *Find* indicates what the problem is asking you to find (the endpoint of the problem).
2. **Strategize.** This is usually the hardest part of solving a problem. In this process, you must create a solution map—the series of steps that will get you from the given information to the information you are trying to find. You have already seen solution maps for simple unit conversion problems. Each arrow in a solution map represents a computational step. On the left side of the arrow is the quantity (or quantities) you had before the step; on the right side of the arrow is the quantity (or quantities) you will have after the step; and below the arrow is the information you need to get from one to the other—the relationship between the quantities.

Often such relationships will take the form of conversion factors or equations. These may be given in the problem, in which case you will have written

them down under “Given” in Step 1. Usually, however, you will need other information—such as physical constants, formulas, or conversion factors—to help get you from what you are given to what you must find. You may recall this information from what you have learned, or you can look it up in the chapters or tables within the book.

In some cases, you may get stuck at the strategize step. If you cannot figure out how to get from the given information to the information you are asked to find, you might try working backwards. For example, you may want to look at the units of the quantity you are trying to find and look for conversion factors to get to the units of the given quantity. You may even try a combination of strategies; work forward, backward, or some of both. If you persist, you will develop a strategy to solve the problem.

- 3. Solve.** This is the most straightforward part of solving a problem. Once you set up the problem properly and devise a solution map, you follow the map to solve the problem. Carry out mathematical operations (paying attention to the rules for significant figures in calculations) and cancel units as needed.
- 4. Check.** Beginning students often overlook this step. Experienced problem solvers always ask, Does this answer make physical sense? Are the units correct? Is the number of significant figures correct? When solving multistep problems, errors easily creep into the solution. You can catch most of these errors by simply checking the answer. For example, suppose you are calculating the number of atoms in a gold coin and end up with an answer of 1.1×10^{-6} atoms. Could the gold coin really be composed of one-millionth of one atom?

In Examples 2.8 and 2.9, you will find this problem-solving procedure applied to unit conversion problems. The left column summarizes the procedure, and the middle and right columns show two examples of applying the procedure. You will encounter this three-column format in selected examples throughout this text. It allows you to see how a particular procedure can be applied to two different problems. Work through one problem first (from top to bottom) and then examine how the other problem applies the same procedure. Recognizing the commonalities and differences between problems is a key part of problem solving.

WATCH NOW! **Interactive Worked Example Video 2.8**

	EXAMPLE 2.8	EXAMPLE 2.9
HOW TO: Solve Unit Conversion Problems	UNIT CONVERSION Convert 7.8 km to miles.	UNIT CONVERSION Convert 0.825 m to millimeters.
SORT Begin by sorting the information in the problem into <i>given</i> and <i>find</i> .	GIVEN: 7.8 km FIND: mi	GIVEN: 0.825 m FIND: mm
STRATEGIZE Draw a <i>solution map</i> for the problem. Begin with the <i>given</i> quantity and symbolize each step with an arrow. Below the arrow, write the conversion factor for that step. The solution map ends at the <i>find</i> quantity. (In these examples, the relationships used in the conversions are below the solution map.)	SOLUTION MAP RELATIONSHIPS USED $1 \text{ km} = 0.6214 \text{ mi}$ (This conversion factor is from Table 2.3.)	SOLUTION MAP RELATIONSHIPS USED $1 \text{ mm} = 10^{-3} \text{ m}$ (This conversion factor is from Table 2.2.)

<p>SOLVE</p> <p>Follow the <i>solution map</i> to solve the problem. Begin with the <i>given</i> quantity and its units. Multiply by the appropriate conversion factor, canceling units to arrive at the <i>find</i> quantity.</p> <p>Round the answer to the correct number of significant figures. (If possible, obtain conversion factors to enough significant figures so that they do not limit the number of significant figures in the answer.)</p>	<p>SOLUTION</p> $7.8 \cancel{\text{ km}} \times \frac{0.6214 \text{ mi}}{1 \cancel{\text{ km}}} = 4.84692 \text{ mi}$ $4.84692 \text{ mi} = 4.8 \text{ mi}$ <p>Round the answer to two significant figures because the quantity given has two significant figures.</p>	<p>SOLUTION</p> $0.825 \cancel{\text{ m}} \times \frac{1 \text{ mm}}{10^{-3} \cancel{\text{ m}}} = 825 \text{ mm}$ $825 \text{ mm} = 825 \text{ mm}$ <p>Leave the answer with three significant figures because the quantity given has three significant figures and the conversion factor is a definition and therefore does not limit the number of significant figures in the answer.</p>
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make sense?</p>	<p>The units, mi, are correct. The magnitude of the answer is reasonable. A mile is longer than a kilometer, so the value in miles should be smaller than the value in kilometers.</p> <p>► SKILLBUILDER 2.8 Unit Conversion</p> <p>Convert 56.0 cm to inches.</p> <p>► FOR MORE PRACTICE Example 2.26; Problems 73, 74, 75, 76.</p>	<p>The units, mm, are correct, and the magnitude is reasonable. A millimeter is shorter than a meter, so the value in millimeters should be larger than the value in meters.</p> <p>► SKILLBUILDER 2.9 Unit Conversion</p> <p>Convert 5678 m to kilometers.</p> <p>► FOR MORE PRACTICE Problems 69, 70, 71, 72.</p>

CONCEPTUAL CHECKPOINT 2.8

Which conversion factor should you use to convert a distance in meters to kilometers?

- (a) $\frac{1 \text{ m}}{10^3 \text{ km}}$ (b) $\frac{10^3 \text{ m}}{1 \text{ km}}$ (c) $\frac{1 \text{ km}}{10^3 \text{ m}}$ (d) $\frac{10^3 \text{ km}}{1 \text{ m}}$

2.7 Solving Multistep Unit Conversion Problems

- Convert between units.

When solving multistep unit conversion problems, follow the preceding procedure, but add more steps to the solution map. Each step in the solution map should have a conversion factor, with the units of the previous step in the denominator and the units of the following step in the numerator. For example, suppose you want to convert 194 cm to ft. The solution map begins with cm, and you use the relationship $2.54 \text{ cm} = 1 \text{ in.}$ to convert to in. Then use the relationship $12 \text{ in.} = 1 \text{ ft}$ to convert to ft.

SOLUTION MAP

Once the solution map is complete, follow it to solve the problem.

SOLUTION

$$194 \cancel{\text{ cm}} \times \frac{1 \cancel{\text{ in.}}}{2.54 \cancel{\text{ cm}}} \times \frac{1 \text{ ft}}{12 \cancel{\text{ in.}}} = 6.3648 \text{ ft}$$

Because 1 foot is defined as 12 in., it does not limit significant figures.

You then round to the correct number of significant figures—in this case, three (from 194 cm, which has three significant figures).

$$6.3648 \text{ ft} = 6.36 \text{ ft}$$

Finally, check the answer. The units of the answer, feet, are the correct ones, and the magnitude seems about right. A foot is larger than a centimeter, so it is reasonable that the value in feet is smaller than the value in centimeters.

WATCH NOW!

Interactive Worked Example Video 2.10

EXAMPLE 2.10 Solving Multistep Unit Conversion Problems

A recipe for making creamy pasta sauce calls for 0.75 L of cream. Your measuring cup measures only in cups. How many cups of cream should you use? (4 cups = 1 quart)

SORT

Begin by sorting the information in the problem into given and find.

GIVEN: 0.75 L

FIND: cups

STRATEGIZE

Draw a solution map for the problem. Begin with the *given* quantity and symbolize each step with an arrow. Below the arrow, write the conversion factor for that step. The solution map ends at the *find* quantity.

SOLUTION MAP**RELATIONSHIPS USED**

1.057 qt = 1 L (from Table 2.3)

4 cups = 1 qt (given in problem statement)

SOLVE

Follow the solution map to solve the problem. Begin with 0.75 L and multiply by the appropriate conversion factor, canceling units to arrive at qt. Then, use the second conversion factor to arrive at cups.

Round the answer to the correct number of significant figures. In this case, you round the answer to two significant figures because the quantity given has two significant figures.

SOLUTION

$$0.75 \cancel{\text{ L}} \times \frac{1.057 \cancel{\text{ qt}}}{1 \cancel{\text{ L}}} \times \frac{4 \text{ cups}}{1 \cancel{\text{ qt}}} = 3.171 \text{ cups}$$

$$3.171 \text{ cups} = 3.2 \text{ cups}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The answer has the right units (cups) and seems reasonable. A cup is smaller than a liter, so the value in cups should be larger than the value in liters.

► **SKILLBUILDER 2.10 | Solving Multistep Unit Conversion Problems**

A recipe calls for 1.2 cups of oil. How many liters of oil is this?

► **FOR MORE PRACTICE** Problems 85, 86.

EXAMPLE 2.11 Solving Multistep Unit Conversion Problems

One lap of a running track measures 255 m. To run 10.0 km, how many laps does it take?	
<p>SORT</p> <p>Begin by sorting the information in the problem into given and find. You are given a distance in km and asked to find the distance in laps. You are also given the quantity 255 m per lap, which is a conversion factor between m and laps.</p>	<p>GIVEN: 10.0 km</p> <p>255 m = 1 lap</p> <p>FIND: number of laps</p>
<p>STRATEGIZE</p> <p>Build the solution map beginning with km and ending at laps. Focus on the units.</p>	<p>SOLUTION MAP</p> <p>RELATIONSHIPS USED</p> <p>1 km = 10^3 m (from Table 2.2)</p> <p>1 lap = 255 m (given in problem)</p>
<p>SOLVE</p> <p>Follow the solution map to solve the problem. Begin with 10.0 km and multiply by the appropriate conversion factor, canceling units to arrive at m. Then, use the second conversion factor to arrive at laps. Round the intermediate answer (in blue) to three significant figures because it is limited by the three significant figures in the given quantity, 10.0 km.</p>	<p>SOLUTION</p> $10.0 \cancel{\text{ km}} \times \frac{10^3 \cancel{\text{ m}}}{1 \cancel{\text{ km}}} \times \frac{1 \text{ lap}}{255 \cancel{\text{ m}}} = 39.216 \text{ laps} = 39.2 \text{ laps}$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The units of the answer are correct, and the value of the answer makes sense. If a lap is 255 m, there are about 4 laps to each km (1000 m), so it seems reasonable that about 40 laps equals 10 km.</p>
<p>► SKILLBUILDER 2.11 Solving Multistep Unit Conversion Problems</p> <p>A running track measures 1056 ft per lap. To run 15.0 km, how many laps does it take? (1 mi = 5280 ft)</p>	
<p>► SKILLBUILDER PLUS</p> <p>An island is 5.72 nautical mi from the coast. How far away is the island in meters? (1 nautical mi = 1.151 mi)</p>	
<p>► FOR MORE PRACTICE Problems 83, 84.</p>	

2.8 Unit Conversion in Both the Numerator and Denominator

- Convert units in a quantity that has units in the numerator and the denominator.

Some unit conversion problems require converting the units in both the numerator and denominator of a fraction. For example, the Toyota Prius has an EPA estimated city gas mileage of 48.0 miles per gallon. In Europe, gasoline is sold in liters (L), and distances are measured in kilometers (km). How do we convert the Prius's mileage estimate from miles per gallon to kilometers per liter? The answer is to use two conversion factors: one from miles to kilometers and another from gallons to liters:

$$1 \text{ mi} = 1.609 \text{ km}$$

$$1 \text{ gal} = 3.785 \text{ L}$$

Begin with the quantity 48.0 mi/gal and write the conversion factors so that the units cancel correctly. First, convert the numerator to km and then the denominator to L:

SOLUTION MAP**SOLUTION**

$$48.0 \frac{\cancel{\text{mi}}}{\cancel{\text{gal}}} \times \frac{1.609 \cancel{\text{mi}} \text{ km}}{\cancel{\text{mi}}} \times \frac{1 \cancel{\text{gal}}}{3.785 \text{ L}} = 20.4 \frac{\text{km}}{\text{L}}$$

Notice that to convert the denominator from gal to L, you write the conversion factor with gal in the numerator and L in the denominator.

EXAMPLE 2.12 Solving Unit Conversions in the Numerator and Denominator

A prescription medication requires 11.5 mg per kg of body weight. Convert this quantity to the number of grams required per pound of body weight and determine the correct dose (in g) for a 145-lb patient.

SORT

Begin by sorting the information in the problem into given and find. You are given the dose of the drug in mg/kg and the weight of the patient in lb. You are asked to find the dose in g/lb and the dose in g for the 145-lb patient.

GIVEN: 11.5 $\frac{\text{mg}}{\text{kg}}$

145 lb

FIND: $\frac{\text{g}}{\text{lb}}$; dose in g

STRATEGIZE

The solution map has two parts. In the first part, convert from mg/kg to g/lb. In the second part, use the result from the first part to determine the correct dose for a 145-lb patient.

SOLUTION MAP**RELATIONSHIPS USED**

1 mg = 10^{-3} g (from Table 2.2)

1 kg = 2.205 lb (from Table 2.3)

SOLVE

Follow the solution map to solve the problem. For the first part, begin with 11.5 mg/kg and multiply by the two conversion factors to arrive at the dose in g/lb. Mark the answer to three significant figures to reflect the three significant figures in the least precisely known quantity.

For the second part, begin with 145 lb and use the dose obtained in the first part to convert to g. Then round the answer to the correct number of significant figures, which is three.

SOLUTION

$$11.5 \frac{\cancel{\text{mg}}}{\cancel{\text{kg}}} \times \frac{10^{-3} \cancel{\text{g}}}{\cancel{\text{mg}}} \times \frac{1 \cancel{\text{kg}}}{2.205 \text{ lb}} = 0.005215 \frac{\text{g}}{\text{lb}}$$

$$145 \cancel{\text{lb}} \times \frac{0.005215 \text{ g}}{\cancel{\text{lb}}} = 0.75617 \text{ g} = 0.756 \text{ g}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units of the answer are correct, and the value of the answer makes sense. Drug doses can vary over some range, but in many cases they are between 0 and 1 gram.

► **SKILLBUILDER 2.12 | Solving Unit Conversions in the Numerator and Denominator**

A car is driving at a velocity of 65 km/hr. What is the car's velocity in m/s?

► **FOR MORE PRACTICE** Example 2.27; Problems 95–98.

2.9 Units Raised to a Power

- Convert units raised to a power.

When converting quantities with units raised to a power, such as cubic centimeters (cm^3), you must raise the conversion factor to that power. For example, suppose you want to convert the size of a motorcycle engine reported as 1255 cm^3 to cubic inches. You know that:

$$2.54 \text{ cm} = 1 \text{ in.}$$

The unit cm^3 is often abbreviated as cc.

Most tables of conversion factors do not include conversions between cubic units, but you can derive them from the conversion factors for the basic units. You cube both sides of the preceding equality to obtain the proper conversion factor.

$$(2.54 \text{ cm})^3 = (1 \text{ in.})^3$$

$$(2.54)^3 \text{ cm}^3 = 1^3 \text{ in.}^3$$

$$16.387 \text{ cm}^3 = 1 \text{ in.}^3$$

You can do the same thing in fractional form.

$$\frac{1 \text{ in.}}{2.54 \text{ cm}} = \frac{(1 \text{ in.})^3}{(2.54 \text{ cm})^3} = \frac{1 \text{ in.}^3}{16.387 \text{ cm}^3}$$

You then proceed with the conversion in the usual manner.

SOLUTION MAP

$2.54 \text{ cm} = 1 \text{ in.}$ is an exact conversion factor. After cubing, you retain five significant figures so that the conversion factor does not limit the four significant figures of your original quantity (1255 cm^3).

SOLUTION

$$1255 \text{ cm}^3 \times \frac{1 \text{ in.}^3}{16.387 \text{ cm}^3} = 76.5851 \text{ in.}^3 = 76.59 \text{ in.}^3$$

CHEMISTRY AND HEALTH

Drug Dosage

The unit of choice in specifying drug dosage is the milligram (mg). A bottle of aspirin, Tylenol®, or any other common drug lists the number of milligrams of the active ingredient contained in each tablet, as well as the number of tablets to take per dose. The following table shows the mass of the active

ingredient per pill in several common pain relievers, all reported in milligrams. The remainder of each tablet is composed of inactive ingredients such as cellulose (or fiber) and starch.

The recommended adult dose for many of these pain relievers is one or two tablets every four to eight hours

continued from page 65

(depending on the specific pain reliever). Notice that the extra-strength version of each pain reliever just contains a higher dose of the same compound found in the regular-strength version. For the pain relievers listed, three regular-strength tablets are the equivalent of two extra-strength tablets (and probably cost less).

The dosages given in the table are fairly standard for each drug, regardless of the brand. On most drugstore shelves, there are many different brands of regular-strength ibuprofen, some sold under the generic name and others sold under their brand names (such as Advil®). However, if you look closely at the labels, you will find that they all contain the same thing: 200 mg of the compound ibuprofen. There is no difference in

the compound or in the amount of the compound. Yet these pain relievers will most likely all have different prices. Choose the least expensive. Why pay more for the same thing?

B2.2 CAN YOU ANSWER THIS? Convert each of the doses in the table to ounces. Why are drug dosages not listed in ounces?

Drug Mass per Pill for Common Pain Relievers

Pain Reliever	Mass of Active Ingredient per Pill
aspirin	325 mg
aspirin, extra strength	500 mg
ibuprofen (Advil®)	200 mg
ibuprofen, extra strength	300 mg
acetaminophen (Tylenol®)	325 mg
acetaminophen, extra strength	500 mg

EXAMPLE 2.13 Converting Quantities Involving Units Raised to a Power

A circle has an area of 2659 cm^2 . What is its area in square meters?

SORT

You are given an area in square centimeters and asked to convert the area to square meters.

GIVEN: 2659 cm^2

FIND: m^2

STRATEGIZE

Build a solution map beginning with cm^2 and ending with m^2 . Remember that you must square the conversion factor.

SOLUTION MAP

RELATIONSHIPS USED

$1 \text{ cm} = 0.01 \text{ m}$ (from Table 2.2)

SOLVE

Follow the solution map to solve the problem. Square the conversion factor (both the units and the number) as you carry out the calculation.

Round the answer to four significant figures to reflect the four significant figures in the given quantity. The conversion factor is exact and therefore does not limit the number of significant figures.

SOLUTION

$$\begin{aligned} 2659 \text{ cm}^2 \times \frac{(0.01 \text{ m})^2}{(1 \text{ cm})^2} &= 2659 \text{ cm}^2 \times \frac{10^{-4} \text{ m}^2}{1 \text{ cm}^2} \\ &= 0.265900 \text{ m}^2 \\ &= 0.2659 \text{ m}^2 \end{aligned}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units of the answer are correct, and the magnitude makes physical sense. A square meter is much larger than a square centimeter, so the value in square meters should be much smaller than the value in square centimeters.

► SKILLBUILDER 2.13 | Converting Quantities Involving Units Raised to a Power

An automobile engine has a displacement (a measure of the size of the engine) of 289.7 in.^3 . What is its displacement in cubic centimeters?

► **FOR MORE PRACTICE** Example 2.28; Problems 87, 88, 89, 90, 91, 92.

EXAMPLE 2.14

Solving Multistep Conversion Problems Involving Units Raised to a Power

The average annual per person crude oil consumption in the United States is $15,615 \text{ dm}^3$. What is this value in cubic inches?	
SORT You are given a volume in cubic decimeters and asked to convert it to cubic inches.	GIVEN: $15,615 \text{ dm}^3$ FIND: in.^3
STRATEGIZE Build a solution map beginning with dm^3 and ending with in.^3 . You must cube each of the conversion factors because the quantities involve cubic units.	SOLUTION MAP
	RELATIONSHIPS USED $1 \text{ dm} = 0.1 \text{ m}$ (from Table 2.2) $1 \text{ cm} = 0.01 \text{ m}$ (from Table 2.2) $2.54 \text{ cm} = 1 \text{ in.}$ (from Table 2.3)
SOLVE Follow the solution map to solve the problem. Begin with the given value in dm^3 and multiply by the string of conversion factors to arrive at in.^3 . Be sure to cube each conversion factor as you carry out the calculation. Round the answer to five significant figures to reflect the five significant figures in the least precisely known quantity ($15,615 \text{ dm}^3$). The conversion factors are all exact and therefore do not limit the number of significant figures.	SOLUTION $15,615 \text{ dm}^3 \times \frac{(0.1 \text{ m})^3}{(1 \text{ dm})^3} \times \frac{(1 \text{ cm})^3}{(0.01 \text{ m})^3} \times \frac{(1 \text{ in.})^3}{(2.54 \text{ cm})^3}$ $= 9.5289 \times 10^5 \text{ in.}^3$
CHECK Check your answer. Are the units correct? Does the answer make physical sense?	The units of the answer are correct, and the magnitude makes sense. A cubic inch is smaller than a cubic decimeter, so the value in cubic inches should be larger than the value in cubic decimeters.
► SKILLBUILDER 2.14 Solving Multistep Problems Involving Units Raised to a Power How many liters are there in 3.25 yd^3 ?	
► FOR MORE PRACTICE Problems 93, 94.	

CONCEPTUAL CHECKPOINT 2.9

 You know that there are 10 mm in 1 cm. How many mm^3 are there in 1 cm^3 ?

(a) 10

(b) 30

(c) 100

(d) 1000

2.10 Density

- Calculate the density of a substance.
- Use density as a conversion factor.

Why do some people pay over \$3000 for a bicycle made of titanium? A steel frame would be just as strong for a fraction of the cost. The difference between the two bikes is their masses—the titanium bike is lighter. For a given volume of metal,

▲ Top-end bicycle frames are made of titanium because of titanium's low density and high relative strength. Titanium has a density of 4.50 g/cm^3 , while iron, for example, has a density of 7.86 g/cm^3 .

TABLE 2.4 Densities of Some Common Substances

Substance	Density (g/cm^3)
Charcoal, oak	0.57
Ethanol	0.789
Ice	0.92
Water	1.0
Glass	2.6
Aluminum	2.7
Titanium	4.50
Iron	7.86
Copper	8.96
Lead	11.4
Gold	19.3
Platinum	21.4

Remember that cubic centimeters and milliliters are equivalent units.

titanium has less mass than steel. Titanium is said to be *less dense* than steel. The **density** of a substance is the ratio of its mass to its volume.

$$\text{density} = \frac{\text{mass}}{\text{volume}} \quad \text{or} \quad d = \frac{m}{V}$$

Density is a fundamental property of a substance and differs from one substance to another. The units of density are those of mass divided by those of volume, most conveniently expressed in grams per cubic centimeter (g/cm^3) or grams per milliliter (g/mL). Table 2.4 lists the densities of some common substances. Aluminum is among the least dense structural metals with a density of 2.70 g/cm^3 , while platinum is among the densest with a density of 21.4 g/cm^3 . Titanium has a density of 4.50 g/cm^3 .

Calculating Density

You can calculate the density of a substance by dividing the mass of a given amount of the substance by its volume. For example, a sample of liquid has a volume of 22.5 mL and a mass of 27.2 g. To find its density, use the equation $d = m/V$.

$$d = \frac{m}{V} = \frac{27.2 \text{ g}}{22.5 \text{ mL}} = 1.21 \text{ g/mL}$$

You can use a solution map to solve problems involving equations, but the solution map takes a slightly different form than one for a pure conversion problem. In a problem involving an equation, the solution map shows how the *equation* takes you from the *given* quantities to the *find* quantity. The solution map for this problem is:

The solution map illustrates that the values of m and V , when substituted into the equation $d = \frac{m}{V}$, give the desired result, d .

EXAMPLE 2.15 Calculating Density

A jeweler offers to sell a ring to a woman and tells her that it is made of platinum. Noting that the ring feels a little light, the woman decides to perform a test to determine the ring's density. She places the ring on a balance and finds that it has a mass of 5.84 g. She also finds that the ring *displaces* 0.556 cm^3 of water. Is the ring made of platinum? The density of platinum is 21.4 g/cm^3 . (The displacement of water is a common way to measure the volume of irregularly shaped objects. To say that an object *displaces* 0.556 cm^3 of water means that when the object is submerged in a container of water filled to the brim, 0.556 cm^3 overflows. Therefore, the volume of the object is 0.556 cm^3 .)

SORT

You are given the mass and volume of the ring and asked to find the density.

STRATEGIZE

If the ring is platinum, its density should match that of platinum. Build a solution map that represents how you get from the given quantities (mass and volume) to the find quantity (density). Unlike in conversion problems, where you write a conversion factor beneath the arrow, here you write the equation for density beneath the arrow.

GIVEN: $m = 5.84 \text{ g}$

$$V = 0.556 \text{ cm}^3$$

FIND: density in g/cm^3

SOLUTION MAP

RELATIONSHIPS USED

$$d = \frac{m}{V} \text{ (equation for density)}$$

<p>SOLVE</p> <p>Follow the solution map. Substitute the given values into the density equation and calculate the density.</p> <p>Round the answer to three significant figures to reflect the three significant figures in the given quantities.</p>	<p>SOLUTION</p> $d = \frac{m}{V} = \frac{5.84 \text{ g}}{0.556 \text{ cm}^3} = 10.5 \text{ g/cm}^3$ <p>The density of the ring is much too low to be platinum; therefore, the ring is a fake.</p>
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The units of the answer are correct, and it seems that the magnitude could be an actual density. As you can see from Table 2.4, the densities of liquids and solids range from below 1 g/cm^3 to just over 20 g/cm^3.</p>
<p>► SKILLBUILDER 2.15 Calculating Density</p> <p>The woman takes the ring back to the jewelry shop, where she is met with endless apologies. The jeweler had accidentally made the ring out of silver rather than platinum. The jeweler gives her a new ring that she promises is platinum. This time when the customer checks the density, she finds the mass of the ring to be 9.67 g and its volume to be 0.452 cm^3. Is this ring genuine?</p> <p>► FOR MORE PRACTICE Example 2.29; Problems 99–104.</p>	

▲ A graduated cylinder is used to measure the volume of a liquid in the laboratory.

ANSWER NOW!

PREDICT Density as a Conversion Factor

In the example that follows, you are asked to find the volume in cm^3 of 60.0 kg of gasoline. The gasoline has a density of 0.752 g/cm^3 . Without looking at the example or doing any calculations, **predict** which volume is a reasonable estimate.

- a) $70,000 \text{ cm}^3$ b) 60 cm^3
c) $50,000 \text{ cm}^3$

Density as a Conversion Factor

You can use the density of a substance as a conversion factor between the mass of the substance and its volume. For example, suppose you need 68.4 g of a liquid with a density of 1.32 g/cm^3 and want to measure the correct volume with a graduated cylinder (a piece of laboratory glassware used to measure volume). How much volume should you measure?

Start with the mass of the liquid and use the density as a conversion factor to convert mass to volume. However, you must use the inverted density expression $1 \text{ cm}^3/1.32 \text{ g}$ because you want g, the unit you are converting from, to be on the bottom (in the denominator) and cm^3 , the unit you are converting to, on the top (in the numerator). The solution map takes this form:

SOLUTION MAP

SOLUTION

$$68.4 \cancel{\text{ g}} \times \frac{1 \cancel{\text{ cm}^3}}{1.32 \cancel{\text{ g}}} \times \frac{1 \text{ mL}}{1 \cancel{\text{ cm}^3}} = 51.8 \text{ mL}$$

You must measure 51.8 mL to obtain 68.4 g of the liquid.

WATCH
NOW!Interactive Worked
Example Video 2.16**EXAMPLE 2.16 Density as a Conversion Factor**The gasoline in an automobile gas tank has a mass of 60.0 kg and a density of 0.752 g/cm³. What is its volume in cm³?**SORT**

You are given the mass in kilograms and asked to find the volume in cubic centimeters. Density is the conversion factor between mass and volume.

GIVEN: 60.0 kg

density = 0.752 g/cm³

FIND: volume in cm³**STRATEGIZE**Build the solution map starting with kg and ending with cm³. Use the density (inverted) to convert from g to cm³.**SOLUTION MAP****RELATIONSHIPS USED**0.752 g/cm³ (given in problem)

1000 g = 1 kg (from Table 2.2)

SOLVE

Follow the solution map to solve the problem. Round the answer to three significant figures to reflect the three significant figures in the given quantities.

SOLUTION

$$60.0 \cancel{\text{kg}} \times \frac{1000 \cancel{\text{g}}}{1 \cancel{\text{kg}}} \times \frac{1 \text{ cm}^3}{0.752 \cancel{\text{g}}} = 7.98 \times 10^4 \text{ cm}^3$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units of the answer are those of volume, so they are correct. The magnitude seems reasonable because the density is somewhat less than 1 g/cm³; therefore, the volume of 60.0 kg should be somewhat more than 60.0 × 10³ cm³.**▶ SKILLBUILDER 2.16 | Density as a Conversion Factor**A drop of acetone (nail polish remover) has a mass of 35 mg and a density of 0.788 g/cm³. What is its volume in cubic centimeters?**▶ SKILLBUILDER PLUS**A steel cylinder has a volume of 246 cm³ and a density of 7.93 g/cm³. What is its mass in kilograms?**▶ FOR MORE PRACTICE** Example 2.30; Problems 105, 106.**CHEMISTRY AND HEALTH****Density, Cholesterol, and Heart Disease**

Cholesterol is the fatty substance found in animal-derived foods such as beef, eggs, fish, poultry, and milk products. The body uses cholesterol for several purposes. However, excessive amounts of cholesterol in the blood—which can be caused by both genetic factors and diet—may result in the deposition of cholesterol in arterial walls, leading to a condition called atherosclerosis, or blocking of the arteries. These blockages are dangerous because they inhibit blood flow to important organs, causing heart attacks and strokes. The risk

of stroke and heart attack increases with increasing blood cholesterol levels (Table 2.5). Cholesterol is carried in the bloodstream by a class of substances known as lipoproteins. Lipoproteins are often separated and classified according to their density.

The main carriers of blood cholesterol are low-density lipoproteins (LDLs). LDLs, also called bad cholesterol, have a density of 1.04 g/cm³. They are bad because they tend to deposit cholesterol on arterial walls, increasing the risk of

stroke and heart attack. Cholesterol is also carried by high-density lipoproteins (HDLs). HDLs, called good cholesterol, have a density of 1.13 g/cm^3 . HDLs transport cholesterol to the liver for processing and excretion and therefore have a tendency to reduce cholesterol on arterial walls. Too low a

level of HDLs (below 35 mg/100 mL) is considered a risk factor for heart disease. Exercise, along with a diet low in saturated fats, is believed to raise HDL levels in the blood while lowering LDL levels.

B2.3 CAN YOU ANSWER THIS? What mass of low-density lipoprotein is contained in a cylinder that is 1.25 cm long and 0.50 cm in diameter? (The volume of a cylinder, V , is given by $V = \pi r^2 l$, where r is the radius of the cylinder and l is its length.)

TABLE 2.5 Risk of Stroke and Heart Attack versus Blood Cholesterol Level

Risk Level	Total Blood Cholesterol (mg/100 mL)	LDL (mg/100 mL)
Low	< 200	< 130
Borderline	200 – 239	130 – 159
High	> 240	> 160

2.11 Numerical Problem-Solving Strategies and the Solution Map

PREDICT Follow-up

Was your prediction about the volume of the gasoline correct?

The correct prediction was a) $70,000 \text{ cm}^3$. The 60 kg of gasoline has a mass of $60,000 \text{ g}$ (since $1 \text{ kg} = 1000 \text{ g}$). The density is a bit less than 1 g/cm^3 , so the volume must be a bit more than $60,000 \text{ g}$.

In this chapter, you have seen a few examples of how to solve numerical problems. In Section 2.6, you encountered a procedure to solve simple unit conversion problems. You then learned how to modify that procedure to work with multistep unit conversion problems and problems involving an equation. This section summarizes and generalizes these procedures and includes two additional examples. Just as was done in Section 2.6, the left column shows the general procedure for solving numerical problems, and the center and right columns illustrate the application of the procedure to the two examples.

	EXAMPLE 2.17	EXAMPLE 2.18
HOW TO: Solve Numerical Problems	UNIT CONVERSION A chemist needs a 23.5-kg sample of ethanol for a large-scale reaction. What volume in liters of ethanol should the chemist use? The density of ethanol is 0.789 g/cm^3 .	UNIT CONVERSION WITH EQUATION A 55.9-kg person displaces 57.2 L of water when submerged in a water tank. What is the density of the person in grams per cubic centimeter?
1. SORT	GIVEN: 23.5 kg ethanol density = 0.789 g/cm^3 FIND: volume in L	GIVEN: $m = 55.9 \text{ kg}$ $V = 57.2 \text{ L}$ FIND: density in g/cm^3
	<ul style="list-style-type: none"> Scan the problem for one or more numbers and their associated units. This number (or numbers) is (are) the starting point(s) of the calculation. Write them down as given. Scan the problem to determine what you are asked to find. Sometimes the units of this quantity are implied; other times they are specified. Write down the quantity and/or units you are asked to find. 	

continued on page 72 ►

continued from page 71

<p>2. STRATEGIZE</p> <ul style="list-style-type: none"> For problems involving only conversions, focus on units. The solution map shows how to get from the units in the given quantity to the units in the quantity you are asked to find. For problems involving equations, focus on the equation. The solution map shows how the equation takes you from the given quantity (or quantities) to the quantity you are asked to find. Some problems may involve both unit conversions and equations, in which case the solution map employs both of the above points. 	<p>SOLUTION MAP</p> <p>RELATIONSHIPS USED</p> <p>0.789 g/cm³ (given in problem)</p> <p>1000 g = 1 kg (Table 2.2)</p> <p>1000 mL = 1 L (Table 2.2)</p> <p>1 mL = 1 cm³ (Table 2.3)</p>	<p>SOLUTION MAP</p> <p>$d = \frac{m}{V}$</p> <p>RELATIONSHIPS USED</p> <p>$d = \frac{m}{V}$ (definition of density)</p>
<p>3. SOLVE</p> <ul style="list-style-type: none"> For problems involving only conversions, begin with the given quantity and its units. Multiply by the appropriate conversion factor(s), canceling units, to arrive at the quantity you are asked to find. For problems involving equations, solve the equation to arrive at the quantity you are asked to find. (Use algebra to rearrange the equation so that the quantity you are asked to find is isolated on one side.) Gather each of the quantities that must go into the equation in the correct units. (Convert to the correct units using additional solution maps if necessary.) Finally, substitute the numerical values and their units into the equation and calculate the answer. Round the answer to the correct number of significant figures. Use the significant figure rules from Sections 2.3 and 2.4. 	<p>SOLUTION</p> $23.5 \cancel{\text{ kg}} \times \frac{1000 \cancel{\text{ g}}}{1 \cancel{\text{ kg}}} \times \frac{1 \cancel{\text{ cm}^3}}{0.789 \cancel{\text{ g}}} \times \frac{1 \text{ mL}}{1 \cancel{\text{ cm}^3}} \times \frac{1 \text{ L}}{1000 \cancel{\text{ mL}}} = 29.7845 \text{ L}$ $29.7845 \text{ L} = 29.8 \text{ L}$	<p>The equation is already solved for the find quantity. Convert mass from kilograms to grams.</p> $m = 55.9 \cancel{\text{ kg}} \times \frac{1000 \text{ g}}{1 \cancel{\text{ kg}}} = 5.59 \times 10^4 \text{ g}$ <p>Convert volume from liters to cubic centimeters.</p> $V = 57.2 \cancel{\text{ L}} \times \frac{1000 \cancel{\text{ mL}}}{1 \cancel{\text{ L}}} \times \frac{1 \text{ cm}^3}{1 \cancel{\text{ mL}}} = 57.2 \times 10^3 \text{ cm}^3$ <p>Calculate density.</p> $d = \frac{m}{V} = \frac{55.9 \times 10^3 \text{ g}}{57.2 \times 10^3 \text{ cm}^3} = 0.9772727 \frac{\text{g}}{\text{cm}^3} = 0.977 \frac{\text{g}}{\text{cm}^3}$
<p>4. CHECK</p> <ul style="list-style-type: none"> Does the magnitude of the answer make physical sense? Are the units correct? 	<p>The units are correct (L) and the magnitude is reasonable. Because the density is less than 1 g/cm³, the calculated volume (29.8 L) should be greater than the mass (23.5 kg).</p>	<p>The units are correct. Because the mass in kilograms and the volume in liters are very close to each other in magnitude, it makes sense that the density is close to 1 g/cm³.</p>

	<p>► SKILLBUILDER 2.17 Unit Conversion</p> <p>A pure gold metal bar displaces 0.82 L of water. What is its mass in kilograms? (The density of gold is 19.3 g/cm^3.)</p>	<p>► SKILLBUILDER 2.18 Unit Conversion with Equation</p> <p>A gold-colored pebble is found in a stream. Its mass is 23.2 mg, and its volume is 1.20 mm^3. What is its density in grams per cubic centimeter? Is it gold? (The density of gold = 19.3 g/cm^3.)</p>
	<p>► FOR MORE PRACTICE Problems 103, 115, 116.</p>	<p>► FOR MORE PRACTICE Problems 103, 111, 112.</p>

Chapter 2 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** Express the number 0.000042 in scientific notation.
MISSED THIS? Read Section 2.2
 (a) 0.42×10^{-4} (b) 4.2×10^{-5}
 (c) 4.2×10^{-4} (d) 4×10^{-5}
- Q2.** A graduated cylinder has markings every milliliter. Which measurement is accurately reported for this graduated cylinder? **MISSED THIS?** Read Section 2.3; Watch KCV 2.3
 (a) 21 mL (b) 21.2 mL
 (c) 21.23 mL (d) 21.232 mL
- Q3.** How many significant figures are in the number 0.00620?
MISSED THIS? Read Section 2.3; Watch KCV 2.3, IWE 2.4
 (a) 2 (b) 3 (c) 4 (d) 5
- Q4.** Round the number 89.04997 to three significant figures.
MISSED THIS? Read Section 2.4; Watch KCV 2.4
 (a) 89.03 (b) 89.04
 (c) 89.1 (d) 89.0
- Q5.** Perform this multiplication to the correct number of significant figures: $65.2 \times 0.0015 \times 12.02$
MISSED THIS? Read Section 2.4; Watch KCV 2.4, IWE 2.5
 (a) 1.17 (b) 1.18
 (c) 1.2 (d) 1.176
- Q6.** Perform this addition to the correct number of significant figures: $8.32 + 12.148 + 0.02$
MISSED THIS? Read Section 2.4; Watch KCV 2.4, IWE 2.6
 (a) 20.488 (b) 20.49
 (c) 20.5 (d) 21
- Q7.** Perform this calculation to the correct number of significant figures: $78.222 \times (12.02 - 11.52)$
MISSED THIS? Read Section 2.4; Watch KCV 2.4, IWE 2.5, 2.6
 (a) 39 (b) 39.1
 (c) 39.11 (d) 39.111
- Q8.** Convert 76.8 cm to m.
MISSED THIS? Read Section 2.6; Watch KCV 2.6, IWE 2.8
 (a) 0.0768 m
 (b) 7.68 m
 (c) 0.768 m
 (d) $7.68 \times 10^{-2} \text{ m}$
- Q9.** Convert 2855 mg to kg.
MISSED THIS? Read Section 2.6; Watch KCV 2.6, IWE 2.8
 (a) $2.855 \times 10^{-3} \text{ kg}$
 (b) 2.855 kg
 (c) 0.02855 kg
 (d) $3.503 \times 10^{-4} \text{ kg}$
- Q10.** A runner runs 1486 m in 6.85 minutes. What is the runner's average speed in kilometers per hour?
MISSED THIS? Read Section 2.7; Watch KCV 2.6, IWE 2.10
 (a) 2.16 km/hr
 (b) 0.0035 km/hr
 (c) 13.0 km/hr
 (d) 13.02 km/hr
- Q11.** An automobile travels 97.2 km on 7.88 L of gasoline. What is the gas mileage for the automobile in miles per gallon?
MISSED THIS? Read Section 2.7; Watch KCV 2.6, IWE 2.10
 (a) 2.02 mi/gal
 (b) 7.67 mi/gal
 (c) 0.034 mi/gal
 (d) 29.0 mi/gal
- Q12.** Convert 876.9 in.^3 to m^3 .
MISSED THIS? Read Section 2.9; Watch IWE 2.14
 (a) 0.01437 m^3
 (b) 22.27 m^3
 (c) $5.351 \times 10^7 \text{ m}^3$
 (d) 0.014 m^3
- Q13.** Convert 27 m/s to km/hr.
MISSED THIS? Read Section 2.8
 (a) 97 km/hr (b) 7.5 km/hr
 (c) 1.6 km/hr (d) 0.027 km/hr
- Q14.** A cube measures 2.5 cm on each edge and has a mass of 66.9 g. Calculate the density of the material that composes the cube. (The volume of a cube is equal to the edge length cubed.)
MISSED THIS? Read Section 2.10
 (a) 10.7 g/cm^3 (b) 4.3 g/cm^3
 (c) 0.234 g/cm^3 (d) 26.7 g/cm^3

Q15. What is the mass of 225 mL of a liquid that has a density of 0.880 g/mL?

MISSED THIS? Read Section 2.10; Watch IWE 2.16

- (a) 198 g
- (b) 0.0039 g
- (c) 0.198 g
- (d) 0.256 g

Q16. What is the edge length of a 155-g iron cube? (The density of iron is 7.86 g/cm^3 , and the volume of a cube is equal to the edge length cubed.) **MISSED THIS?** Read Section 2.11

- (a) 0.0197 cm
- (b) 19.7 cm
- (c) 1218 cm
- (d) 2.70 cm

Answers: 1:b, 2:b, 3:b, 4:d, 5:c, 6:b, 7:a, 8:c, 9:a, 10:c, 11:d, 12:a, 13:a, 14:b, 15:a, 16:d

Chemical Principles

Uncertainty

Scientists report measured quantities so that the number of digits reflects the certainty in the measurement. Write measured quantities so that every digit is certain except the last, which is estimated.

Units

Measured quantities usually have units associated with them. The SI unit for length is the meter; for mass, the kilogram; and for time, the second. Prefix multipliers such as *kilo-* or *milli-* are often used in combination with these basic units. The SI units of volume are units of length raised to the third power; liters or milliliters are often used as well.

Density

The density of a substance is its mass divided by its volume, $d = m/V$, and is usually reported in units of grams per cubic centimeter or grams per milliliter. Density is a fundamental property of all substances and generally differs from one substance to another.

Relevance

Measurement is a hallmark of science, and you must communicate the precision of a measurement so that others know how reliable the measurement is. When you write or manipulate measured quantities, you must show and retain the precision with which the original measurement was made.

The units in a measured quantity communicate what the quantity actually is. Without an agreed on system of units, scientists could not communicate their measurements. Units are also important in calculations, and the tracking of units throughout a calculation is essential.

The density of substances is an important consideration in choosing materials for manufacturing and production. Airplanes, for example, are made of low-density materials, while bridges are made of higher-density materials. Density is important as a conversion factor between mass and volume and vice versa.

Chemical Skills

LO: Express very large and very small numbers using scientific notation (Section 2.2).

To express a number in scientific notation:

- Move the decimal point to obtain a number between 1 and 10.
- Write the decimal part multiplied by 10 raised to the number of places you moved the decimal point.
- The exponent is positive if you moved the decimal point to the left and negative if you moved the decimal point to the right.

Examples

EXAMPLE 2.19 Scientific Notation

Express the number 45,000,000 in scientific notation.

45,000,000

 7 6 5 4 3 2 1

4.5×10^7

LO: Report measured quantities to the right number of digits (Section 2.3).

Report measured quantities so that every digit is certain except the last, which is estimated.

Reporting Measured Quantities to the Right Number of Digits

EXAMPLE 2.20

Record the volume of liquid in the graduated cylinder to the correct number of digits. Laboratory glassware is calibrated (and should therefore be read) from the bottom of the meniscus, the curved surface at the top of a column of liquid (see figure).

Because the graduated cylinder has markings every 0.1 mL, you should record the measurement to the nearest 0.01 mL. In this case, that is 4.57 mL.

LO: Determine which digits in a number are significant (Section 2.3).

Always count the following as significant:

- nonzero digits
- interior zeros
- trailing zeros after a decimal point
- trailing zeros before a decimal point but after a nonzero number

Never count the following digits as significant:

- zeros to the left of the first nonzero number

The following digits are ambiguous, and you should avoid them by using scientific notation:

- zeros at the end of a number but before a decimal point

LO: Round numbers to the correct number of significant figures (Section 2.4).

When rounding numbers to the correct number of significant figures, round down if the last digit dropped is 4 or less; round up if the last digit dropped is 5 or more.

LO: Determine the correct number of significant figures in the results of multiplication and division calculations (Section 2.4).

The result of a multiplication or division should carry the same number of significant figures as the factor with the least number of significant figures.

Counting Significant Figures

EXAMPLE 2.21

How many significant figures are in the following numbers?

1.0050	five significant figures
0.00870	three significant figures
100.085	six significant figures
5400	It is not possible to tell in its current form.

The number must be written as 5.4×10^3 , 5.40×10^3 , or 5.400×10^3 , depending on the number of significant figures intended.

Rounding

EXAMPLE 2.22

Round 6.442 and 6.456 to two significant figures each.

6.442	rounds to 6.4
6.456	rounds to 6.5

Significant Figures in Multiplication and Division

EXAMPLE 2.23

Perform the calculation and report the answer to the correct number of significant figures.

$$\begin{aligned} 8.54 \times 3.589 \div 4.2 \\ = 7.2976 \\ = 7.3 \end{aligned}$$

Round the final result to two significant figures to reflect the two significant figures in the factor with the least number of significant figures (4.2).

LO: Determine the correct number of significant figures in the results of addition and subtraction calculations (Section 2.4).

The result of an addition or subtraction should carry the same number of decimal places as the quantity carrying the least number of decimal places.

LO: Determine the correct number of significant figures in the results of calculations involving both addition/subtraction and multiplication/division (Section 2.4).

In calculations involving both addition/subtraction and multiplication/division, do the steps in parentheses first, keeping track of how many significant figures are in the answer by underlining the least significant figure, then proceeding with the remaining steps. Do not round off until the very end.

LO: Convert between units (Sections 2.6, 2.7).

Solve unit conversion problems by following these steps.

- Sort** Write down the given quantity and its units and the quantity you are asked to find and its units.
- Strategize** Draw a solution map showing how to get from the given quantity to the quantity you are asked to find.
- Solve** Follow the solution map. Starting with the given quantity and its units, multiply by the appropriate conversion factor(s), canceling units, to arrive at the quantity to find in the desired units. Round the final answer to the correct number of significant figures.
- Check** Are the units correct? Does the answer make physical sense?

Significant Figures in Addition and Subtraction**EXAMPLE 2.24**

Perform the operation and report the answer to the correct number of significant figures.

$$\begin{array}{r} 3.098 \\ +0.67 \\ -0.9452 \\ \hline 2.8228 = 2.82 \end{array}$$

Round the final result to two decimal places to reflect the two decimal places in the quantity with the least number of decimal places (0.67).

Significant Figures in Calculations Involving Both Addition/Subtraction and Multiplication/Division**EXAMPLE 2.25**

Perform the operation and report the answer to the correct number of significant figures.

$$\begin{aligned} 8.16 \times (5.4323 - 5.411) \\ = 8.16 \times 0.0213 \\ = \underline{0.1738} = 0.17 \end{aligned}$$

EXAMPLE 2.26 Unit Conversion

Convert 108 ft to meters.

GIVEN: 108 ft

FIND: m

SOLUTION MAP**RELATIONSHIPS USED**

1 m = 39.37 in. (Table 2.3)

1 ft = 12 in. (by definition)

SOLUTION

$$\begin{aligned} 108 \cancel{\text{ft}} \times \frac{12 \cancel{\text{in.}}}{1 \cancel{\text{ft}}} \times \frac{1 \text{ m}}{39.37 \cancel{\text{in.}}} \\ = 32.918 \text{ m} \\ = 32.9 \text{ m} \end{aligned}$$

The answer has the right units (meters), and it makes sense; because a meter is longer than a foot, the number of meters should be less than the number of feet.

LO: Convert units in a quantity that has units in the numerator and the denominator (Section 2.8).

- Sort** Begin by sorting the information in the problem into given and find. You are given the dose of the drug in g/lb. You are asked to find the dose in mg/kg.
- Strategize** Convert the numerator from g to mg; then convert the denominator from lb to kg.
- Solve** Follow the solution map to solve the problem. Begin with 0.012 g/lb and multiply by the two conversion factors to arrive at the dose in mg/kg. Round to two significant figures to reflect the two significant figures in the least precisely known quantity.
- Check** Are the units correct? Does the answer make physical sense?

Unit Conversion in the Numerator and Denominator

EXAMPLE 2.27

A drug company lists the dose of a drug as 0.012 g per pound of body weight. What is the dose of the drug in mg per kilogram of body weight?

GIVEN: $0.012 \frac{\text{g}}{\text{lb}}$

FIND: $\frac{\text{mg}}{\text{kg}}$

SOLUTION MAP

RELATIONSHIPS USED

$$1 \text{ mg} = 10^{-3} \text{ g} \quad (\text{Table 2.2})$$

$$1 \text{ kg} = 2.205 \text{ lb} \quad (\text{Table 2.3})$$

SOLUTION

$$0.012 \frac{\text{g}}{\text{lb}} \times \frac{\text{mg}}{10^{-3} \text{ g}} \times \frac{2.205 \text{ lb}}{1 \text{ kg}} = 26.46 \frac{\text{mg}}{\text{kg}}$$

The units of the answer are correct, and the value of the answer makes sense. The dose in mg/kg should be larger than the dose in g/lb because the mg is a smaller unit than kg (so it takes more to make the same amount) and the kg is a larger unit than lb (so it takes more of the drug per kg than per lb).

LO: Convert units raised to a power (Section 2.9).

When working problems involving units raised to a power, raise the conversion factors to the same power.

- Sort** Write down the given quantity and its units and the quantity you are asked to find and its units.
- Strategize** Draw a solution map showing how to get from the given quantity to the quantity you are asked to find. Because the units are squared, you must square the conversion factor.
- Solve** Follow the solution map. Starting with the given quantity and its units, multiply by the appropriate conversion factor(s), canceling units, to arrive at the quantity you are asked to find in the desired units. Don't forget to square the conversion factor for squared units.
- Check** Check your answer. Are the units correct? Does the answer make physical sense?

Unit Conversion Involving Units Raised to a Power

EXAMPLE 2.28

How many square meters are in 1.0 km^2 ?

GIVEN: 1.0 km^2

FIND: m^2

SOLUTION MAP

RELATIONSHIPS USED

$$1 \text{ km} = 1000 \text{ m} \quad (\text{Table 2.2})$$

SOLUTION

$$\begin{aligned} 1.0 \text{ km}^2 &\times \frac{(1000 \text{ m})^2}{(1 \text{ km})^2} \\ &= 1.0 \text{ km}^2 \times \frac{1 \times 10^6 \text{ m}^2}{1 \text{ km}^2} \\ &= 1.0 \times 10^6 \text{ m}^2 \end{aligned}$$

The units are correct. The answer makes physical sense. A square meter is much smaller than a square kilometer, so the number of square meters should be much larger than the number of square kilometers.

LO: Calculate the density of a substance (Section 2.10).

The density of an object or substance is its mass divided by its volume.

$$d = \frac{m}{V}$$

- Sort** Write down the given quantity and its units and the quantity you are asked to find and its units.
- Strategize** Draw a solution map showing how to get from the given quantity to the quantity you are asked to find. Use the definition of density as the equation that takes you from the mass and the volume to the density.
- Solve** Substitute the correct values into the equation for density.
- Check** Are the units correct? Does the answer make physical sense?

LO: Use density as a conversion factor (Section 2.10).

You can use density as a conversion factor from mass to volume or from volume to mass. To convert between volume and mass, use density directly. To convert between mass and volume, invert the density.

- Sort** Write down the given quantity and its units and the quantity you are asked to find and its units.
- Strategize** Draw a solution map showing how to get from the given quantity to the quantity you are asked to find. Use the inverse of the density to convert from g to mL.
- Solve** Begin with the given quantity and multiply by the appropriate conversion factors to arrive at the quantity you are asked to find. Round to the correct number of significant figures.
- Check** Are the units correct? Does the answer make physical sense?

EXAMPLE 2.29 Calculating Density

An object has a mass of 23.4 g and displaces 5.7 mL of water. Determine its density in grams per milliliter.

GIVEN:

$$m = 23.4 \text{ g}$$

$$V = 5.7 \text{ mL}$$

FIND: density in g/mL**SOLUTION MAP****RELATIONSHIPS USED**

$$d = \frac{m}{V} \text{ (definition of density)}$$

SOLUTION

$$d = \frac{m}{V} = \frac{23.4 \text{ g}}{5.7 \text{ mL}} = 4.11 \text{ g/mL} = 4.1 \text{ g/mL}$$

The units (g/mL) are units of density. The answer is in the range of values for the densities of liquids and solids (see Table 2.4).

EXAMPLE 2.30 Density as a Conversion Factor

What is the volume in liters of 321 g of a liquid with a density of 0.84 g/mL?

GIVEN: 321 g**FIND:** volume in L**SOLUTION MAP****RELATIONSHIPS USED**

0.84 g/mL (given in the problem)

1 L = 1000 mL (Table 2.2)

SOLUTION

$$321 \cancel{\text{ g}} \times \frac{1 \cancel{\text{ mL}}}{0.84 \cancel{\text{ g}}} \times \frac{1 \text{ L}}{1000 \cancel{\text{ mL}}}$$

$$= 0.382 \text{ L} = 0.38 \text{ L}$$

The answer is in the correct units. The magnitude seems right because the density is slightly less than 1; therefore, the volume (382 mL) should be slightly greater than the mass (321 g).

Key Terms

conversion factor [2.6]
 decimal part [2.2]
 density (d) [2.10]
 English system [2.5]
 exponent [2.2]

exponential part [2.2]
 International System [2.5]
 kilogram (kg) [2.5]
 liter (L) [2.5]
 mass [2.5]

meter (m) [2.5]
 metric system [2.5]
 prefix multipliers [2.5]
 scientific notation [2.2]
 second (s) [2.5]

SI units [2.5]
 significant figures (digits) [2.3]
 solution map [2.6]
 units [2.5]
 volume [2.5]

Exercises

Questions

Answers to all questions numbered in blue appear in the Answers section at the back of the book.

- Why is it necessary to include units when reporting scientific measurements?
- Why are the number of digits reported in scientific measurements important?
- Why is scientific notation useful?
- If a measured quantity is written correctly, which digits are certain? Which are uncertain?
- When do zeros count as significant digits, and when don't they count?
- How many significant digits are there in exact numbers? What kinds of numbers are exact?
- What limits the number of significant digits in a calculation involving only multiplication and division?
- What limits the number of significant digits in a calculation involving only addition and subtraction?
- How do we determine significant figures in calculations involving both addition/subtraction and multiplication/division?
- What are the rules for rounding numbers?
- What are the basic SI units of length, mass, and time?
- List the common units of volume.
- Suppose you are trying to measure the diameter of a Frisbee. What unit and prefix multiplier should you use?
- What is the difference between mass and weight?
- Using a metric ruler, measure these objects to the correct number of significant figures.
 - a bottlecap (diameter)
 - a coin (diameter)
 - notebook paper (width)
 - this book (width)
- Using a stopwatch, measure each time to the correct number of significant figures.
 - time between your heartbeats
 - time it takes you to do the next problem
 - time between your breaths
- Explain why units are important in calculations.
- How are units treated in a calculation?
- What is a conversion factor?
- Why does the fundamental value of a quantity not change when you multiply the quantity by a conversion factor?
- Write the conversion factor that converts a measurement in inches to feet. How does the conversion factor change for converting a measurement in feet to inches?
- Write conversion factors for each.
 - miles to kilometers
 - kilometers to miles
 - gallons to liters
 - liters to gallons
- This book outlines a four-step problem-solving strategy. Describe each step and its significance.
 - Sort
 - Strategize
 - Solve
 - Check
- Experienced problem solvers always consider both the value and units of their answer to a problem. Why?
- Draw a solution map to convert a measurement in grams to pounds.
- Draw a solution map to convert a measurement in milliliters to gallons.
- Draw a solution map to convert a measurement in meters to feet.
- Draw a solution map to convert a measurement in ounces to grams. (1 lb = 16 oz)
- What is density? Explain why density can work as a conversion factor. Between what quantities does it convert?
- Explain how you would calculate the density of a substance. Include a solution map in your explanation.

Problems

Note: The exercises in the Problems section are paired, and the answers to the odd-numbered exercises (numbered in blue) appear in the Answers section at the back of the book.

SCIENTIFIC NOTATION

- Express each number in scientific notation.

MISSED THIS? Read Section 2.2

 - 29,950,000 (population of Texas)
 - 2,755,481 (population of Toronto)
 - 893,468 (population of Fiji)
 - 32,000,000 (population of Delhi)
- Express each number in scientific notation.
 - 7,953,000,000 (population of the world)
 - 1,448,000,000 (population of China)
 - 11,318,000 (population of Cuba)
 - 5,023,000 (population of Ireland)

33. Express each number in scientific notation.

MISSED THIS? Read Section 2.2

- (a) 0.000000000121 m (length of an oxygen-oxygen chemical bond)
 (b) 3280.84 ft. (number of feet in one km)
 (c) 0.000000475 m (wavelength of blue light)
 (d) 0.024 m (diameter of a human eye)

34. Express each number in scientific notation.

- (a) 0.0000000055 s (time it takes light to travel 1.6764 m in a vacuum)
 (b) 300,000,000 m/s (speed of light in a vacuum)
 (c) 0.00000000152 m (the Van der Waals radius of an oxygen atom)
 (d) 0.000008 m (approximate size of a red blood cell)

35. Express each number in decimal notation (i.e., express the number without using scientific notation).

MISSED THIS? Read Section 2.2

- (a) 1.20464×10^{24} (number of oxygen atoms in 32.00 g of oxygen)
 (b) 3.2×10^{-19} C (charge of two protons in coulombs)
 (c) 2.25×10^8 m/s (speed of light in water)
 (d) 1.484×10^3 m/s (speed of sound in fresh water)

36. Express each number in decimal notation (i.e., express the number without using scientific notation).

- (a) 5.7×10^{-7} m (wavelength of yellow light)
 (b) 4.503×10^9 years (approximate age of Jupiter)
 (c) 4.53×10^9 years (approximate age of the Moon)
 (d) 5.1×10^1 years (approximate age of the author of this book)

37. Express each number in decimal notation (i.e., express the number without using scientific notation).

MISSED THIS? Read Section 2.2

- (a) 4.22×10^8 (b) 8.2×10^{-2}
 (c) 2.88×10^{12} (d) 7.55×10^{-5}

38. Express each number in decimal notation (i.e., express the number without using scientific notation).

- (a) 1.42×10^6 (b) 2.7×10^{-4}
 (c) 5.0×10^2 (d) 9.71×10^{-9}

39. Complete the table. **MISSED THIS?** Read Section 2.2

Decimal Notation	Scientific Notation
400,000,000	_____
_____	5.4×10^7
0.009	_____
_____	1.0×10^{15}

40. Complete the table.

Decimal Notation	Scientific Notation
_____	2.2×10^{-3}
415,181,000	_____
_____	2.8×10^{-10}
223,200	_____

SIGNIFICANT FIGURES

41. Read each instrument to the correct number of significant figures. Laboratory glassware should always be read from the bottom of the *meniscus* (the curved surface at the top of the liquid column). **MISSED THIS?** Read Section 2.3; **Watch KCV 2.3**

42. Read each instrument to the correct number of significant figures. Laboratory glassware should always be read from the bottom of the meniscus (the curved surface at the top of the liquid column).

(a)

(b)

Note: A burette reads from the top down.

(c)

Note: A pipette reads from the top down.

(d)

Note: Digital balances normally display mass to the correct number of significant figures for that particular balance.

43. For each measured quantity, underline the zeros that are significant and draw an X through the zeros that are not.

MISSED THIS? Read Section 2.3; Watch KCV 2.3, IWE 2.4

- (a) 0.008007 m
 (b) 0.00000000000090 s
 (c) 420,403 kg
 (d) 0.002308 m

44. For each measured quantity, underline the zeros that are significant and draw an X through the zeros that are not.

- (a) 0.00020330 s
 (b) 2,320,600,333 kg
 (c) 0.0005240 m
 (d) 0.030721 m

45. How many significant figures are there in each measured quantity? **MISSED THIS?** Read Section 2.3; Watch KCV 2.3, IWE 2.4
- (a) 0.00212 m
 (b) 0.212 m
 (c) 2.1200×10^4 m
 (d) 2,1022 m
46. How many significant figures are there in each measured quantity?
- (a) 4301 kg
 (b) 4311 kg
 (c) 4.302×10^5 kg
 (d) 0.000431 kg

47. Correct any entries in the table that are wrong.
MISSED THIS? Read Section 2.3; Watch KCV 2.3, IWE 2.4

Quantity	Significant Figures
(a) 95,967 m	5
(b) 0.00799 kg	5
(c) 0.666210 s	5
(d) 12.044×10^{23} atoms	5

48. Correct any entries in the table that are wrong.

Quantity	Significant Figures
(a) 24 days	2
(b) 5.6×10^{-12} s	3
(c) 3.14 m	3
(d) 0.00383 g	5

ROUNDING

49. Round each number to four significant figures.
MISSED THIS? Read Section 2.4; Watch KCV 2.4
- (a) 255.98612
 (b) 0.0004893222
 (c) 2.900856×10^{-4}
 (d) 2,231,479
50. Round each number to three significant figures.
- (a) 20,776.522
 (b) 5.999902×10^6
 (c) 2.3599999995
 (d) 0.0000444988
51. Round each number to two significant figures.
MISSED THIS? Read Section 2.4; Watch KCV 2.4
- (a) 3.36
 (b) 3.35
 (c) 3.339
 (d) 3.359
52. Round each number to three significant figures.
- (a) 75.74
 (b) 75.749
 (c) 75.75
 (d) 75.750
53. Each number is supposed to be rounded to three significant figures. Correct the ones that are incorrectly rounded.
MISSED THIS? Read Section 2.4; Watch KCV 2.4
- (a) 32.3482 to 32.4
 (b) 46.9971 to 47.0
 (c) 331.904 to 332
 (d) 0.03555 to 0.036
54. Each number is supposed to be rounded to two significant figures. Correct the ones that are incorrectly rounded.
- (a) 2.249×10^3 to 2.3×10^3
 (b) 5.999×10^2 to 60
 (c) 76.31 to 76.3
 (d) 0.008964 to 0.0090
55. Round the number on the left to the number of significant figures indicated by the example in the first row. (Use scientific notation as needed to avoid ambiguity.)
MISSED THIS? Read Section 2.4; Watch KCV 2.4

Number	Rounded to 4 Significant Figures	Rounded to 2 Significant Figures	Rounded to 1 Significant Figure
1.45815	1.458	1.5	1
8.32466			
84.57225			
132.5512			

56. Round the number on the left to the number of significant figures indicated by the example in the first row. (Use scientific notation as needed to avoid ambiguity.)

Number	Rounded to 4 Significant Figures	Rounded to 2 Significant Figures	Rounded to 1 Significant Figure
94.52118	94.52	95	9×10^1
105.4545			
0.455981			
0.009999991			

SIGNIFICANT FIGURES IN CALCULATIONS

- 57.** Perform each calculation to the correct number of significant figures. **MISSED THIS?** Read Section 2.4; Watch KCV 2.4, IWE 2.5
- (a) $5.5 \times 0.04060 \times 0.381$
 (b) $6.55 \div 9.97$
 (c) $(5.190 \times 10^{12}) \div (7.7 \times 10^4)$
 (d) $77.8 \times 8.8 \div 202.44$
-
- 59.** Correct any answers that have an incorrect number of significant figures. **MISSED THIS?** Read Section 2.4; Watch KCV 2.4, IWE 2.5
- (a) $44.00 \times 667 \div 5.564 = 5.274 \times 10^3$
 (b) $89.3 \div 0.003 \times 55.4 = 2 \times 10^6$
 (c) $99.763 \div 32.4581 = 3.074$
 (d) $(3.32 \times 10^{12}) \div (4.1 \times 10^{-4}) = 8.1 \times 10^{15}$
-
- 61.** Perform each calculation to the correct number of significant figures. **MISSED THIS?** Read Section 2.4; Watch KCV 2.4, IWE 2.6
- (a) $77.6 + 8.888 + 3.3 + 11.77$
 (b) $33.7 - 3.341$
 (c) $99.6 + 88.43 - 5.575$
 (d) $5.99 - 4.662$
-
- 63.** Correct any answers that have an incorrect number of significant figures. **MISSED THIS?** Read Section 2.4; Watch KCV 2.4, IWE 2.6
- (a) $(3.8 \times 10^5) - (8.45 \times 10^5) = -4.7 \times 10^5$
 (b) $0.00456 + 1.0936 = 1.10$
 (c) $8475.45 - 34.899 = 8440.55$
 (d) $908.87 - 905.34095 = 3.5291$
-
- 65.** Perform each calculation to the correct number of significant figures. **MISSED THIS?** Read Section 2.4; Watch KCV 2.4, IWE 2.5, 2.6
- (a) $(78.4 - 44.889) \div 0.0087$
 (b) $(34.6784 \times 5.38) + 445.56$
 (c) $(78.7 \times 10^5 \div 88.529) + 356.99$
 (d) $(892 \div 986.7) + 5.44$
-
- 67.** Correct any answers that have the incorrect number of significant figures. **MISSED THIS?** Read Section 2.4; Watch KCV 2.4, IWE 2.5, 2.6
- (a) $(78.56 - 9.44) \times 45.6 = 3152$
 (b) $(8.9 \times 10^5 \div 2.348 \times 10^2) + 121 = 3.9 \times 10^3$
 (c) $(45.8 \div 3.2) - 12.3 = 2$
 (d) $(4.5 \times 10^3 - 1.53 \times 10^3) \div 34.5 = 86$
-
- 58.** Perform each calculation to the correct number of significant figures.
- (a) $99.3 \times 67.0 \times 0.07$
 (b) $(6.01 \times 10^4) \div (8.8 \times 10^2)$
 (c) $3.005 \times 64 \times 0.006$
 (d) $653 \div 2.331$
-
- 60.** Correct any answers that have an incorrect number of significant figures.
- (a) $35.3254 \times 79.00205 = 2790.78$
 (b) $0.00650 \times 35.0981 = 0.228$
 (c) $59,877 \div 905,555 = 0.06612$
 (d) $0.008080 \times 7007.3 = 56.619$
-
- 62.** Perform each calculation to the correct number of significant figures.
- (a) $1559.4 + 8.67 + 3.35$
 (b) $0.002 + 0.08788$
 (c) $532 + 5.3 - 25.543$
 (d) $3.4 + 2.677$
-
- 64.** Correct any answers that have an incorrect number of significant figures.
- (a) $78.9 + 890.43 - 23 = 9.5 \times 10^2$
 (b) $9354 - 3489.56 + 34.3 = 5898.74$
 (c) $0.00407 + 0.0943 = 0.0984$
 (d) $0.00896 - 0.007 = 0.00196$
-
- 66.** Perform each calculation to the correct number of significant figures.
- (a) $(1.7 \times 10^6 \div 2.63 \times 10^5) + 7.33$
 (b) $(568.99 - 232.1) \div 5.3$
 (c) $(9443 + 45 - 9.9) \times 8.1 \times 10^6$
 (d) $(3.14 \times 2.4367) - 2.34$
-
- 68.** Correct any answers that have the incorrect number of significant figures.
- (a) $(908.4 - 3.4) \div 3.52 \times 10^4 = 0.026$
 (b) $(1206.7 - 0.904) \times 89 = 1.07 \times 10^5$
 (c) $(876.90 + 98.1) \div 56.998 = 17.11$
 (d) $(4.55 \div 407859) + 1.00098 = 1.00210$

UNIT CONVERSION

- 69.** Perform each conversion. **MISSED THIS?** Read Section 2.6; Watch KCV 2.6, IWE 2.8
- (a) 4.44 kg to grams
 (b) 994 mm to meters
 (c) 5688 mg to kilograms
 (d) 0.0177 L to milliliters
- 70.** Perform each conversion.
- (a) 255.55 cm to meters
 (b) 23,588.6 g to kilograms
 (c) 455 cm to millimeters
 (d) 7899 mL to liters

71. Perform each conversion.

MISSED THIS? Read Section 2.6; Watch KCV 2.6, IWE 2.8

- (a) 7.78 dL to liters
 (b) 2.45×10^{-4} g to micrograms
 (c) 2.22×10^{-7} s to nanoseconds
 (d) 4.99 pm to meters

72. Perform each conversion.

- (a) 2.88 mm to kilometers
 (b) 3.98 fs to seconds
 (c) 8.49×10^{10} m to gigameters
 (d) 2.25×10^{-9} m to picometers

73. Perform each conversion.

MISSED THIS? Read Section 2.6; Watch KCV 2.6, IWE 2.8

- (a) 44.5 in. to meters
 (b) 130 ft to centimeters
 (c) 900 yd to kilometers
 (d) 5.5 in. to millimeters

74. Perform each conversion.

- (a) 88.3 in. to centimeters
 (b) 555 yd to meters
 (c) 227 ft to centimeters
 (d) 55.4 in. to millimeters

75. Perform each conversion.

MISSED THIS? Read Section 2.6; Watch KCV 2.6, IWE 2.8

- (a) 50.0 cm to inches
 (b) 38.8 m to feet
 (c) 15.0 km to miles
 (d) 2855 kg to pounds

76. Perform each conversion.

- (a) 508 cm to inches
 (b) 99 mm to inches
 (c) 6.5 L to quarts
 (d) 132 kg to pounds

77. Complete the table.

MISSED THIS? Read Section 2.6; Watch KCV 2.6, IWE 2.8

m	km	Mm	Gm	Tm
5.08×10^8 m	_____	508 Mm	_____	_____
_____	_____	27,976 Mm	_____	_____
_____	_____	_____	_____	1.77 Tm
_____	1.5×10^5 km	_____	_____	_____
_____	_____	_____	423 Gm	_____

78. Complete the table.

s	ms	μ s	ns	ps
1.31×10^{-4} s	_____	131 μ s	_____	_____
_____	_____	_____	_____	12.6 ps
_____	_____	_____	155 ns	_____
_____	1.99×10^{-3} ms	_____	_____	_____
_____	_____	8.66×10^{-5} μ s	_____	_____

79. Convert 2.255×10^{10} g to each unit.**MISSED THIS?** Read Section 2.6; Watch KCV 2.6, IWE 2.8

- (a) kg
 (b) Mg
 (c) mg
 (d) metric tons (1 metric ton = 1000 kg)

80. Convert 1.88×10^{-6} g to each unit.

- (a) mg
 (b) cg
 (c) ng
 (d) μ g

81. A student loses 3.3 lb in one month. How many grams did the student lose?

MISSED THIS? Read Section 2.7; Watch KCV 2.6, IWE 2.10

82. A student gains 1.9 lb in two weeks. How many grams did the student gain?

83. A runner wants to run 10.0 km. The runner knows that their running pace is 7.5 mi/h. How many minutes must they run? **MISSED THIS?** Read Section 2.7; Watch KCV 2.6, IWE 2.10
Hint: Use 7.5 mi/h as a conversion factor between distance and time.

84. A cyclist rides at an average speed of 24 mi/h. If the cyclist wants to bike 195 km, how long (in hours) must they ride?

85. A recipe calls for 5.0 qt of milk. What is this quantity in cubic centimeters?

MISSED THIS? Read Section 2.7; Watch KCV 2.6, IWE 2.10

86. A gas can holds 2.0 gal of gasoline. What is this quantity in cubic centimeters?

UNITS RAISED TO A POWER

87. Fill in the blanks. **MISSED THIS?** Read Section 2.9; Watch IWE 2.15
- (a) $1.0 \text{ km}^2 = \text{_____ m}^2$
 (b) $1.0 \text{ cm}^3 = \text{_____ m}^3$
 (c) $1.0 \text{ mm}^3 = \text{_____ m}^3$
-
88. Fill in the blanks.
- (a) $1.0 \text{ ft}^2 = \text{_____ in.}^2$
 (b) $1.0 \text{ yd}^2 = \text{_____ ft}^2$
 (c) $1.0 \text{ m}^2 = \text{_____ yd}^2$
-
89. The hydrogen atom has a volume of approximately $6.2 \times 10^{-31} \text{ m}^3$. What is this volume in each unit?
MISSED THIS? Read Section 2.9; Watch IWE 2.15
- (a) cubic picometers
 (b) cubic nanometers
 (c) cubic angstroms ($1 \text{ angstrom} = 10^{-10} \text{ m}$)
-
90. Earth has a surface area of 197 million square miles. What is its area in each unit?
- (a) square kilometers
 (b) square megameters
 (c) square decimeters
-
91. A house has an area of 215 m^2 . What is its area in each unit?
MISSED THIS? Read Section 2.9; Watch IWE 2.15
- (a) km^2
 (b) dm^2
 (c) cm^2
-
92. A classroom has a volume of 285 m^3 . What is its volume in each unit?
- (a) km^3
 (b) dm^3
 (c) cm^3
-
93. The total land area of Sweden is 450,295 square kilometers. How many square miles is this?
MISSED THIS? Read Section 2.9; Watch IWE 2.15
 ($1 \text{ km}^2 = 1.076 \times 10^7 \text{ ft}^2$; $1 \text{ mi} = 5280 \text{ ft}$)
-
94. An average farm in France occupies an area of 546,326 square meters. How many square miles is this?
 ($1 \text{ m}^2 = 10.764 \text{ ft}^2$; $1 \text{ mi} = 5280 \text{ ft}$)

UNIT CONVERSION IN BOTH THE NUMERATOR AND DENOMINATOR

95. The speed limit on many highways in the United Kingdom is 70 mi/hr. Convert this speed into each alternative unit.
MISSED THIS? Read Section 2.8
- (a) km/day
 (b) ft/s
 (c) m/s
 (d) yd/min
-
96. A form of children's Tylenol is sold as a suspension (in which the drug is suspended in water) that contains 32 mg/mL. Convert this concentration into each alternative unit.
- (a) g/L
 (b) g/dL
 (c) kg/hL
 (d) $\mu\text{g}/\mu\text{L}$
-
97. A prescription medication requires 7.55 mg per kg of body weight. Convert this quantity to the number of grams required per pound of body weight and determine the correct dose (in g) for a 175-lb patient. **MISSED THIS?** Read Section 2.8
-
98. A prescription medication requires 0.00225 g per lb of body weight. Convert this quantity to the number of mg required per kg of body weight and determine the correct dose (in mg) for a 105-kg patient.

DENSITY

99. A sample of an unknown metal has a mass of 35.4 g and a volume of 3.11 cm^3 . Calculate its density and identify the metal by comparison to Table 2.4. **MISSED THIS?** Read Section 2.10
-
100. A new penny has a mass of 2.49 g and a volume of 0.349 cm^3 . Is the penny pure copper?
-
101. Glycerol is a syrupy liquid often used in cosmetics and soaps. A 2.50-L sample of pure glycerol has a mass of $3.15 \times 10^3 \text{ g}$. What is the density of glycerol in grams per cubic centimeter? **MISSED THIS?** Read Section 2.10
-
102. An aluminum engine block has a volume of 4.77 L and a mass of 12.88 kg. What is the density of the aluminum in grams per cubic centimeter?
-
103. A supposedly gold crown is tested to determine its density. It displaces 10.7 mL of water and has a mass of 206 g. Could the crown be made of gold? **MISSED THIS?** Read Section 2.10
-
104. A vase is said to be solid platinum. It displaces 18.65 mL of water and has a mass of 157 g. Could the vase be solid platinum?

- 105.** A flask containing 23.21 mL of a liquid weighs 146.3 g with the liquid in the flask and 131.8 g when empty.
MISSED THIS? Read Section 2.10; Watch IWE 2.16
(a) Calculate the density of the liquid in g/mL to the correct number of significant digits.
(b) Calculate the mass of 5.0 mL of the liquid.
- 106.** A flask containing 18.32 mL of a liquid weighs 134.2 g with the liquid in the flask and 120.4 g when empty.
(a) Calculate the density of the liquid in g/mL to the correct number of significant digits.
(b) Calculate the mass of 10.0 mL of the liquid.
- 107.** Ethylene glycol (antifreeze) has a density of 1.11 g/cm³.
MISSED THIS? Read Section 2.10; Watch IWE 2.16
(a) What is the mass in grams of 387 mL of ethylene glycol?
(b) What is the volume in liters of 3.46 kg of ethylene glycol?
- 108.** Acetone (fingernail-polish remover) has a density of 0.7857 g/cm³.
(a) What is the mass in grams of 17.56 mL of acetone?
(b) What is the volume in milliliters of 7.22 g of acetone?

Cumulative Problems

- 109.** A thief uses a bag of sand to replace a gold statue that sits on a weight-sensitive, alarmed pedestal. The bag of sand and the statue have exactly the same volume, 1.75 L. (Assume that the mass of the bag is negligible.)
(a) Calculate the mass of each object. (density of gold = 19.3 g/cm³; density of sand = 1.50 g/cm³)
(b) Did the thief set off the alarm? Explain.
- 110.** One of the particles in an atom is the proton. A proton has a radius of approximately 1.0×10^{-13} cm and a mass of 1.7×10^{-24} g. Determine the density of a proton. (*Hint:* Find the volume of the proton and then divide the mass by the volume to get the density.)
$$\left(\text{volume of a sphere} = \frac{4}{3}\pi r^3; \pi = 3.14\right)$$
- 111.** A block of metal has a volume of 13.4 in.³ and weighs 5.14 lb. What is its density in grams per cubic centimeter?
- 112.** A log is either oak or pine. It displaces 10.2 liters of water and has a mass of 8.98 kg. Is the log oak or pine? (Density of oak = 0.9 g/cm³; density of pine = 0.4 g/cm³)
- 113.** The density of aluminum is 2.7 g/cm³. What is its density in kilograms per cubic meter?
- 114.** The density of platinum is 21.4 g/cm³. What is its density in pounds per cubic inch?
- 115.** A typical backyard swimming pool holds 115 cubic meters of water. What is the mass of the water in kilograms?
- 116.** An iceberg has a volume of 224 m³. What is the mass of the iceberg in kilograms? The density of ice is 0.917 g/cm³.
- 117.** The mass of fuel in an airplane must be determined before takeoff. A jet contains 155,211 L of fuel after it has been filled with fuel. What is the mass of the fuel in kilograms if the fuel's density is 0.768 g/cm³?
- 118.** A backpacker carries 3.5 L of kerosene as fuel for her stove. How many pounds does the fuel add to her load? Assume the density of kerosene to be 0.81 g/cm³.
- 119.** Toyota produces a hybrid electric car called the Toyota Highlander. The Highlander has both a gasoline-powered engine and an electric motor and has an EPA gas mileage rating of 30 mi/gallon on the highway. What is its rating in kilometers per liter?
- 120.** You rent a car in Germany with a gas mileage rating of 15 km/L. What is its rating in miles per gallon?

- 121.** A car has a mileage rating of 38 mi per gallon of gasoline. How many miles can the car travel on 76.5 L of gasoline?
- 122.** A hybrid SUV consumes fuel at a rate of 12.8 km/L. How many miles can the car travel on 22.5 gal of gasoline?
- 123.** Consider these observations on two blocks of different unknown metals:

	Volume
Block A	125 cm ³
Block B	145 cm ³

If block A has a greater mass than block B, what can be said of the relative densities of the two metals? (Assume that both blocks are solid.)

	Volume
Block A	125 cm ³
Block B	105 cm ³

If block A has a greater mass than block B, what can be said of the relative densities of the two metals? (Assume that both blocks are solid.)

- 125.** You measure the masses and volumes of two cylinders. The mass of cylinder 1 is 1.35 times the mass of cylinder 2. The volume of cylinder 1 is 0.792 times the volume of cylinder 2. If the density of cylinder 1 is 3.85 g/cm^3 , what is the density of cylinder 2?
- 126.** A bag contains a mixture of copper and lead BBs. The average density of the BBs is 9.87 g/cm^3 . Assuming that the copper and lead are pure, determine the relative amounts of each kind of BB.
- 127.** An aluminum sphere has a mass of 25.8 g. Find the radius of the sphere. (The density of aluminum is 2.7 g/cm^3 , and the volume of a sphere is given by the equation $V = \frac{4}{3}\pi r^3$.)
- 128.** A copper cube has a mass of 87.2 g. Find the edge length of the cube. (The density of copper is 8.96 g/cm^3 , and the volume of a cube is equal to the edge length cubed.)

Highlight Problems

- 129.** In 2020, Pfizer developed an effective mRNA based vaccine against COVID-19. The mRNA causes the body to make viral proteins that then illicit a strong immune response. The vaccine vial contains approximately 225 μg of mRNA in a 0.45-mL frozen suspension. The vial must be thawed and diluted with an additional 1.80 mL of liquid for a total volume of 2.25 mL. Each dose of the vaccine requires 30.0 μg of mRNA. What volume of the final vaccine suspension must be injected to achieve the required dose of mRNA?
- 130.** In 2020, Moderna developed an effective mRNA based vaccine against COVID-19. The mRNA causes the body to make viral proteins that then illicit a strong immune response. The vaccine consists of a suspension containing 0.20 mg/mL of the mRNA. The required dose of the mRNA is 100.0 μg . What volume of the vaccine suspension should be injected to achieve the required dose of mRNA?

- 131.** Recall from Section 2.1 that NASA lost the Mars Climate Orbiter because one group of engineers used metric units in their calculations while another group used English units. Consequently, the Orbiter descended too far into the Martian atmosphere and burned up. Suppose that the Orbiter was to have established orbit at 155 km and that one group of engineers specified this distance as $1.55 \times 10^5 \text{ m}$. Suppose further that a second group of engineers programmed the Orbiter to go to $1.55 \times 10^5 \text{ ft}$. What was the difference in kilometers between the two altitudes? How low did the probe go?

◀ The \$125 million Mars Climate Orbiter was lost in the Martian atmosphere in 1999 because two groups of engineers failed to communicate with each other about the units in their calculations.

- 132.** A NASA satellite showed that in 2021 the ozone hole over Antarctica had a maximum surface area of 24.8 million km^2 . One of the largest ozone holes on record occurred in 2006 and had a surface area of 29.6 million km^2 . Calculate the difference in diameter (in meters) between the ozone hole in 2021 and in 2006.
- 133.** In 1999, scientists discovered a new class of black holes with masses 100 to 10,000 times the mass of our sun but occupying less space than our moon. Suppose that one of these black holes has a mass of 1×10^3 suns and a radius equal to one-half the radius of our moon. What is its density in grams per cubic centimeter? The mass of the sun is $2.0 \times 10^{30} \text{ kg}$, and the radius of the moon is $2.16 \times 10^3 \text{ mi}$. (Volume of a sphere = $\frac{4}{3}\pi r^3$.)

◀ A layer of ozone gas (a form of oxygen) in the upper atmosphere protects Earth from harmful ultraviolet radiation in sunlight. Human-made chemicals react with the ozone and deplete it, especially over the Antarctic at certain times of the year (the so-called ozone hole). The region of low-ozone concentration in 2006 (represented here by the dark purple color) was one of the largest on record.

134. A titanium bicycle frame contains the same amount of titanium as a titanium cube measuring 6.8 cm on a side. Use the density of titanium to calculate the mass in kilograms of titanium in the frame. What would be the mass of a similar frame composed of iron?

► A titanium bicycle frame contains the same amount of titanium as a titanium cube measuring 6.8 cm on a side.

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

135. Look up the thickness of a human hair.
- Convert it to an SI standard unit (if it isn't already).
 - Write it in scientific notation.
 - Write it without scientific notation (you may need some zeros!).
 - Write it with an appropriate prefix on a base unit.
- Now complete the same exercises with the distance from the Earth to the sun.
136. The following statements are all true.
- Jessica's house is 5 km from the grocery store.
 - Jessica's house is 4.73 km from the grocery store.
 - Jessica's house is 4.73297 km from the grocery store.

How can they all be true? What does the number of digits communicate? What sort of device would Jessica need to make the claim in each statement?

137. Convert the height of each group member from feet and inches into meters. Once you determine your heights in meters, calculate the sum of all your heights. Use appropriate rules for significant figures at each step.

Data Interpretation and Analysis

138. The density of a substance can change with temperature. ► **FIGURE A** displays the density of water from $-150\text{ }^{\circ}\text{C}$ to $100\text{ }^{\circ}\text{C}$. Examine the graph and answer the questions that follow.
- Water undergoes a large change in density at $0\text{ }^{\circ}\text{C}$ as it freezes to form ice. Calculate the percent change in density that occurs at $0\text{ }^{\circ}\text{C}$.
 - Calculate the volume (in cm^3) of 54 g of water at $1\text{ }^{\circ}\text{C}$ and the volume of the same mass of ice at $-1\text{ }^{\circ}\text{C}$. What is the change in volume?
 - Antarctica contains 26.5 million cubic kilometers of ice. Assume the temperature of the ice is $-20\text{ }^{\circ}\text{C}$. If all of this ice were heated to $1\text{ }^{\circ}\text{C}$ and melted to form water, what volume of liquid water would form?

- (d) A 1.00-L sample of water is heated from $1\text{ }^{\circ}\text{C}$ to $100\text{ }^{\circ}\text{C}$. What is the volume of the water after it is heated?

▲ **FIGURE A** Density of Water as a Function of Temperature at 101.325 kPa

Answers to Skillbuilder Exercises

- Skillbuilder 2.1**..... 1.387×10^9
Skillbuilder 2.2..... 8.67×10^{-6}
Skillbuilder 2.3..... $37.8 \text{ }^\circ\text{C}$
Skillbuilder 2.4..... (a) four significant figures
 (b) three significant figures
 (c) two significant figures
 (d) unlimited significant figures
 (e) three significant figures
 (f) ambiguous
Skillbuilder 2.5..... (a) 0.001 or 1×10^{-3}
 (b) 0.204
Skillbuilder 2.6..... (a) 7.6
 (b) 131.11
Skillbuilder 2.7..... (a) 1288
 (b) 3.12
Skillbuilder 2.8..... 22.0 in.
Skillbuilder 2.9..... 5.678 km
Skillbuilder 2.10..... 0.28 L
Skillbuilder 2.11..... 46.6 laps
Skillbuilder Plus, p. 63 $1.06 \times 10^4 \text{ m}$
Skillbuilder 2.12..... 18 m/s
Skillbuilder 2.13..... 4747 cm^3
Skillbuilder 2.14..... 2480 L
Skillbuilder 2.15..... Yes, the density is 21.4 g/cm^3 and matches that of platinum.
Skillbuilder 2.16..... $4.4 \times 10^{-2} \text{ cm}^3$
Skillbuilder Plus, p. 70 1.95 kg
Skillbuilder 2.17..... 16 kg
Skillbuilder 2.18..... $d = 19.3 \text{ g/cm}^3$; yes, the density is consistent with that of gold.

Answers to Conceptual Checkpoints

- 2.1 (c)** Multiplying by 10^{-3} is equivalent to moving the decimal point three places to the left.
2.2 (c) Report scientific numbers so that every digit is certain except the last, which is estimated. Since the graduated cylinder has markings every 0.1 mL, the measurement is correctly reported to the hundredths place.
2.3 (b) The last digit is considered to be uncertain by ± 1 .
2.4 (b) Round up if the last (or leftmost) digit dropped is 5 or more. Since the last digit dropped is a 6, 8.7966 rounds up to 8.80.
2.5 (b) The result of this calculation has two significant figures: $(3 + 15)/12 = 18/12 = 1.5$. The result of the other calculation is limited to only one significant figure: $3 + (15/12) = 3 + 1.25 = 4$.
2.6 (d) In nm, the diameter of the polio virus is 28 nm.
2.7 (a) The unit of ft should be in the denominator to cancel ft and result in inches, and the conversion factor in (c) is incorrect because 1 in. does not equal 12 ft.
2.8 (c) The unit of m should be in the denominator to cancel m and result in km. The conversion factor is correct because $1 \text{ km} = 10^3 \text{ m}$.
2.9 (d) The number of cubic millimeters in a cubic centimeter is equal to the edge length of the cubic centimeter (in millimeters) cubed.

3 Matter and Energy

“Thus, the task is, not so much to see what no one has yet seen; but to think what nobody has yet thought, about that which everybody sees.”

—Erwin Schrödinger (1887–1961)

CHAPTER OUTLINE

- 3.1 In Your Room 91
- 3.2 What Is Matter? 92
- 3.3 Classifying Matter According to Its State: Solid, Liquid, and Gas 93
- 3.4 Classifying Matter According to Its Composition: Elements, Compounds, and Mixtures 95
- 3.5 Differences in Matter: Physical and Chemical Properties 98
- 3.6 Changes in Matter: Physical and Chemical Changes 99
- 3.7 Conservation of Mass: There Is No New Matter 101
- 3.8 Energy 103
- 3.9 Energy and Chemical and Physical Change 105
- 3.10 Temperature: Random Motion of Molecules and Atoms 107
- 3.11 Temperature Changes: Heat Capacity 110
- 3.12 Energy and Heat Capacity Calculations 112

3.1 In Your Room

Look around the room you are in—what do you see? You might see your desk, your bed, or a glass of water. Maybe you have a window and can see trees, grass, or mountains. You can certainly see this book and possibly the table it sits on. What are these things made of? They are all made of *matter*, which we will define more carefully shortly. For now, know that all you see is matter—your desk, your bed, the glass of water, the trees, the mountains, and this book. Some of what you don’t see is matter as well. For example, you are constantly breathing air, which is also matter, into and out of your lungs. You feel the matter in air when you feel wind on your skin. Virtually everything is made of matter.

Think about the differences between different kinds of matter. Air is different from water, and water is different from wood. One of our first tasks as we learn about matter is to identify the similarities and differences among different kinds of matter. How are sugar and salt similar? How are air and water different? Why are they different? Why is a mixture of sugar and water similar to a mixture of salt and water but different from a mixture of sand and water? As students of chemistry, we are particularly interested in the similarities and differences between various kinds of matter and how these reflect the similarities and differences between their component atoms and molecules. We strive to understand the connection between the macroscopic world and the molecular one.

◀ Everything in this room is made of matter. As students of chemistry, we are interested in how the differences between different kinds of matter are related to the differences between the molecules and atoms that compose the matter. The molecular structures shown here are water molecules on the left and carbon atoms in graphite on the right.

3.2 What Is Matter?

- ▶ Define matter, atoms, and molecules.

We define **matter** as anything that occupies space and has mass. Some types of matter—such as steel, water, wood, and plastic—are readily visible to our eyes. Other types of matter—such as air or microscopic dust—are not visible to our naked eyes. Matter may sometimes appear smooth and continuous, but actually it is not. Matter is ultimately composed of **atoms**, submicroscopic particles that are the fundamental building blocks of matter (▼ FIGURE 3.1a). In many cases, these atoms are bonded together to form **molecules**, two or more atoms joined to one another in specific geometric arrangements (▼ FIGURE 3.1b). Advances in microscopy have allowed us to image the atoms (▼ FIGURE 3.2) and molecules (▼ FIGURE 3.3) that compose matter, sometimes with stunning clarity.

Individual atoms

Molecules

▲ **FIGURE 3.1 Atoms and molecules** All matter is ultimately composed of atoms. (a) In some substances, such as aluminum, the atoms exist as independent particles. (b) In other substances, such as rubbing alcohol, several atoms bond together in well-defined structures called molecules.

▲ **FIGURE 3.2 Scanning tunneling microscope image of cobalt atoms on a copper surface** A scanning tunneling microscope (STM) creates an image by scanning a surface with a tip of atomic dimensions. Individual atoms, which in this case have been arranged to spell NIST, are seen as raised bumps in the image.

▲ **FIGURE 3.3 Scanning tunneling microscope image of a DNA molecule** DNA is the hereditary material that encodes the operating instructions for most cells in living organisms. In this image, the DNA molecule is yellow, and the double-stranded structure of DNA is discernible.

3.3 Classifying Matter According to Its State: Solid, Liquid, and Gas

- Classify matter as solid, liquid, or gas.

This icon indicates that this feature is embedded and interactive in the eTextbook.

ANSWER NOW!

PREDICT States of Matter

You are about to explore the three states of matter: solid, liquid, and gas. Without reading any further, **predict** which state (solid, liquid, or gas) is compressible.

- solid
- liquid
- gas

Well-Ordered, Three-Dimensional Structure

(a) Crystalline solid

No Long-Range Order

(b) Amorphous solid

▲ **FIGURE 3.5 Types of solid matter** (a) In a crystalline solid, atoms or molecules occupy specific positions to create a well-ordered, three-dimensional structure. (b) In an amorphous solid, atoms do not have any long-range order.

The common **states of matter** are **solid**, **liquid**, and **gas** (▼ **FIGURE 3.4**). In solid matter, atoms or molecules pack close to each other in fixed locations. Although neighboring atoms or molecules in a solid may vibrate or oscillate, they do not move around each other, giving solids their familiar fixed volume and rigid shape.

▲ **FIGURE 3.4 Three states of matter** Water molecules exist as ice (solid), water (liquid), and steam (gas).

Ice, diamond, quartz, and iron are examples of solid matter. Solid matter may be **crystalline**, in which case its atoms or molecules arrange in geometric patterns with long-range, repeating order (◀ **FIGURE 3.5a**), or it may be **amorphous**, in which case its atoms or molecules do not have long-range order (◀ **FIGURE 3.5b**). Examples of *crystalline* solids include salt (► **FIGURE 3.6**) and diamond; the well-ordered, geometric shapes of salt and diamond crystals reflect the well-ordered geometric arrangement of their atoms. Examples of *amorphous* solids include glass, rubber, and plastic.

In liquid matter, atoms or molecules are close to each other (about as close as molecules in a solid), but they are free to move around and by each other. Like solids, liquids have a fixed volume because their atoms or molecules are in close contact. Unlike solids, however, liquids assume the shape of their container because the atoms or molecules are free to move relative to one another. Water, gasoline, alcohol, and mercury are examples of liquid matter.

Solid—not compressible

Gas—compressible

▲ **FIGURE 3.7** Gases are **compressible**. Because the atoms or molecules that compose gases are not in contact with one another, we can compress gases.

WATCH NOW!

Key Concept Video 3.3

Classifying Matter

ANSWER NOW!

PREDICT Follow-up

Was your prediction about states of matter correct?

The correct prediction was c) gas. The particles in gaseous matter have space between them (they do not touch), so increasing the pressure on a gas squeezes the particles closer together, compressing the gas.

▲ **FIGURE 3.6** Salt: a crystalline solid Sodium chloride is an example of a crystalline solid. The well-ordered, cubic shape of salt crystals is due to the well-ordered, cubic arrangement of its atoms.

In gaseous matter, atoms or molecules are separated by large distances and are free to move relative to one another. Because the atoms or molecules that compose gases are not in contact with one another, gases are **compressible** (◀ **FIGURE 3.7**). To inflate a bicycle tire, for example, more atoms and molecules are pushed into the same space, compressing them and making the tire harder. Gases always assume the shape and volume of their containers. Oxygen, helium, and carbon dioxide are all good examples of gases. Table 3.1 summarizes the properties of solids, liquids, and gases.

TABLE 3.1 Properties of Solids, Liquids, and Gases

State	Atomic/Molecular Motion	Atomic/Molecular Spacing	Shape	Volume	Compressibility
Solid	Oscillation/vibration about fixed point	Close together	Definite	Definite	Incompressible
Liquid	Free to move relative to one another	Close together	Indefinite	Definite	Incompressible
Gas	Free to move relative to one another	Far apart	Indefinite	Indefinite	Compressible

CONCEPTUAL CHECKPOINT 3.1

Which image best represents matter in the gas state?

(a)

(b)

(c)

Note: You can find the answers to all Conceptual Checkpoints at the end of the chapter.

3.4 Classifying Matter According to Its Composition: Elements, Compounds, and Mixtures

- Classify matter as element, compound, or mixture.

In addition to classifying matter according to its state, we can classify it according to its composition (▼ FIGURE 3.8). Matter may be either a **pure substance**, composed of only one type of atom or molecule, or a **mixture**, composed of two or more different types of atoms or molecules combined in variable proportions.

Pure substances are composed of only one type of atom or molecule. Helium and water are both pure substances. The atoms that compose helium are all helium atoms, and the molecules that compose water are all water molecules—no other atoms or molecules are mixed in.

Pure substances can themselves be divided into two types: elements and compounds. Copper is an example of an **element**, a substance that cannot be broken down into simpler substances. The graphite in pencils is also an element—carbon. No chemical transformation can decompose graphite into simpler substances; it is pure carbon. All known elements are listed in the periodic table in the inside front cover of this book and in alphabetical order on the inside back cover of this book.

A pure substance can also be a **compound**, a substance composed of two or more elements in fixed definite proportions. Compounds are more common than pure elements because most elements are chemically reactive and combine with

▲ FIGURE 3.8 Classification of matter Matter may be a pure substance or a mixture. A pure substance may be either an element (such as copper) or a compound (such as sugar), and a mixture may be either homogeneous (such as sweetened tea) or heterogeneous (such as gasoline and water).

Pure Substance

▲ Water is a pure substance composed only of water molecules.

ANSWER NOW!

Which substance is *not* a pure substance?

- (a) Coffee (b) Aluminum (c) Table salt

A compound is composed of different atoms that are chemically united (bonded). A mixture is composed of different substances that are not chemically united, but simply mixed together.

► Air and seawater are examples of mixtures. Air contains primarily nitrogen and oxygen. Seawater contains primarily salt and water.

Pure Substance

▲ Helium is a pure substance composed only of helium atoms.

other elements to form compounds. Water, table salt, and sugar are examples of compounds; they can all be decomposed into simpler substances. If you heat sugar in a pan over a flame, you decompose it into several substances, including carbon (an element) and gaseous water (a different compound). The black substance left on your pan after burning is the carbon; the water escapes into the air as steam.

CONCEPTUAL CHECKPOINT 3.2

The majority of matter that we encounter is in the form of mixtures. Apple juice, a flame, salad dressing, and soil are all examples of mixtures; they each contain several substances with proportions that vary from one sample to another. Other common mixtures include air, seawater, and brass. Air is a mixture composed primarily of nitrogen and oxygen gas; seawater is a mixture composed primarily of salt and water; and brass is a mixture composed of copper and zinc. Each of these mixtures can have different proportions of its constituent components. For example, metallurgists vary the relative amounts of copper and zinc in brass to tailor the metal's properties to its intended use—the higher the zinc content relative to the copper content, the more brittle the brass.

Air and Seawater Are Mixtures

We can also classify mixtures according to how uniformly the substances within them mix. In a **heterogeneous mixture**, such as oil and water, the composition varies from one region to another. In a **homogeneous mixture**, such as salt water or sweetened tea, the composition is the same throughout. Homogeneous mixtures have uniform compositions because the atoms or molecules that compose them mix uniformly. Remember that the properties of matter are determined by the atoms or molecules that compose it.

To summarize, as shown in Figure 3.8 (on p. 95):

- Matter may be a pure substance, or it may be a mixture.
- A pure substance may be either an element or a compound.
- A mixture may be either homogeneous or heterogeneous.
- Mixtures may be composed of two or more elements, two or more compounds, or a combination of both.

EXAMPLE 3.1 Classifying Matter

Classify each type of matter as a pure substance or a mixture. If it is a pure substance, classify it as an element or a compound; if it is a mixture, classify it as homogeneous or heterogeneous.

- (a) a lead weight (b) seawater (c) distilled water (d) Italian salad dressing

SOLUTION

Begin by examining the alphabetical listing of pure elements inside the back cover of this text. If the substance appears in that table, it is a pure substance and an element. If it is not in the table but is a pure substance, then it is a compound. If the substance is not a pure substance, then it is a mixture. Think about your everyday experience with each mixture to determine if it is homogeneous or heterogeneous.

- (a) Lead is listed in the table of elements. It is a pure substance and an element.
 (b) Seawater is composed of several substances, including salt and water; it is a mixture. It has a uniform composition, so it is a homogeneous mixture.
 (c) Distilled water is not listed in the table of elements, but it is a pure substance (water); therefore, it is a compound.
 (d) Italian salad dressing contains a number of substances and is therefore a mixture. It usually separates into at least two distinct regions with different composition and is therefore a heterogeneous mixture.

► SKILLBUILDER 3.1 | CLASSIFYING MATTER

Classify each type of matter as a pure substance or a mixture. If it is a pure substance, classify it as an element or a compound. If it is a mixture, classify it as homogeneous or heterogeneous.

- (a) mercury in a thermometer (b) exhaled air (c) chicken noodle soup (d) sugar

► FOR MORE PRACTICE Example 3.12; Problems 31, 32, 33, 34, 35, 36, 37, 38.

Note: The answers to all Skillbuilder exercises appear at the end of the chapter.

CONCEPTUAL CHECKPOINT 3.3

ANSWER
NOW!

Which of the substances depicted here is a pure substance?

(a)

(b)

(c)

3.5 Differences in Matter: Physical and Chemical Properties

- ▶ Distinguish between physical and chemical properties.

The characteristics that distinguish one substance from another are called **properties**. Different substances have unique properties that characterize them and distinguish them from other substances. For example, we can distinguish water from alcohol based on their different smells, or we can distinguish gold from silver based on their different colors.

In chemistry, we categorize properties into two different types: physical and chemical. A **physical property** is one that a substance displays without changing its composition. A **chemical property** is one that a substance displays only through changing its composition. For example, the characteristic odor of gasoline is a physical property—gasoline does not change its composition when it exhibits its odor. In contrast, the flammability of gasoline is a chemical property—gasoline does change its composition when it burns.

The atomic or molecular composition of a substance does not change when the substance displays its physical properties. For example, the boiling point of water—a physical property—is 100 °C. When water boils, it changes from a liquid to a gas, but the gas is still water (◀ **FIGURE 3.9**). On the contrary, the susceptibility of iron to rust is a chemical property—iron must change into iron(III) oxide to display this property (▼ **FIGURE 3.10**). Physical properties include odor, taste, color, appearance, melting point, boiling point, and density. Chemical properties include corrosiveness, flammability, acidity, and toxicity.

Water Molecules Are the Same in Water and Steam

▲ **FIGURE 3.9 A physical property** The boiling point of water is a physical property, and boiling is a physical change. When water boils, it turns into a gas, but the water molecules are the same in both the liquid water and the gaseous steam.

▲ **FIGURE 3.10 A chemical property** The susceptibility of iron to rusting is a chemical property, and rusting is a chemical change. When iron rusts, it turns from iron to iron(III) oxide.

CONCEPTUAL CHECKPOINT 3.4

The image below represents a substance displaying one of its properties. Is the property a chemical property or a physical property?

(a) Physical property

(b) Chemical property

EXAMPLE 3.2 Physical and Chemical Properties

Classify each property as physical or chemical.

- (a) the tendency of copper to turn green when exposed to air
- (b) the tendency of automobile paint to dull over time
- (c) the tendency of gasoline to evaporate quickly when spilled
- (d) the low mass (for a given volume) of aluminum relative to other metals

SOLUTION

- (a) Copper turns green because it reacts with gases in air to form compounds; this is a chemical property.
- (b) Automobile paint dulls over time because it can fade (decompose) due to sunlight or it can react with oxygen in air. In either case, this is a chemical property.
- (c) Gasoline evaporates quickly because it has a low boiling point; this is a physical property.
- (d) Aluminum's low mass (for a given volume) relative to other metals is due to its low density; this is a physical property.

► SKILLBUILDER 3.2 | Physical and Chemical Properties

Classify each property as physical or chemical.

- (a) the explosiveness of hydrogen gas
- (b) the bronze color of copper
- (c) the shiny appearance of silver
- (d) the ability of dry ice to sublime (change from solid directly to vapor)

► FOR MORE PRACTICE Example 3.13; Problems 39, 40, 41, 42.

3.6 Changes in Matter: Physical and Chemical Changes

- Distinguish between physical and chemical changes.

Every day, we witness changes in matter: ice melts, iron rusts, and fruit ripens. What happens to the atoms and molecules that make up these substances during these changes? The answer depends on the kind of change. In a **physical change**, matter changes its appearance but not its composition. For example, when ice melts, it looks different—water looks different from ice—but its composition is the same. Solid ice and liquid water are both composed of water molecules, so melting is a physical change. Similarly, when glass shatters, it looks different, but its composition remains the same—it is still glass. Again, this is a physical change. In a **chemical change**, however, matter *does* change its composition. For example, copper turns green upon continued exposure to air because it reacts with gases in air to form new compounds. This is a chemical change. Matter undergoes a chemical change when it undergoes a **chemical reaction**. In a chemical reaction, the substances present before the chemical change are called **reactants**, and the substances present after the change are called **products**:

We will cover chemical reactions in much more detail in Chapter 7.

The differences between physical and chemical changes are not always apparent. Only chemical examination of the substances before and after the change can verify whether the change is physical or chemical. For many cases, however, we can identify chemical and physical changes based on what we know about the changes. Changes in state, such as melting or boiling, or changes that involve merely appearance, such as those produced by cutting or crushing, are always physical changes. Changes involving chemical reactions—often evidenced by a change in temperature or a change in color—are always chemical changes.

State changes—transformations from one state of matter (such as solid or liquid) to another—are always physical changes.

Physical Change: Liquid Butane Vaporizes to Gaseous Butane

▲ **FIGURE 3.11 Vaporization: a physical change** If you push the button on a lighter without turning the flint, some of the liquid butane vaporizes to gaseous butane. Since the liquid butane and the gaseous butane are both composed of butane molecules, this is a physical change.

Chemical Change: Gaseous Butane Reacts with Oxygen to Form Carbon Dioxide and Water

▲ **FIGURE 3.12 Burning: a chemical change** If you push the button *and* turn the flint to create a spark, you produce a flame. The butane molecules react with oxygen molecules in air to form new molecules, carbon dioxide and water. This is a chemical change.

The main difference between chemical and physical changes is related to the changes at the molecular and atomic level. In physical changes, the atoms that compose the matter *do not* change the basic ways they are bonded together even though the matter may change its appearance. In chemical changes, atoms do change the basic ways they are bonded, resulting in matter with a new identity. *A physical change results in a different form of the same substance, while a chemical change results in a completely new substance.*

Consider physical and chemical changes in liquid butane, the substance used to fuel butane lighters. In many lighters, you can see the liquid butane through the plastic case of the lighter. If you push the fuel button on the lighter without turning the flint, some of the liquid butane *vaporizes* (changes from liquid to gas). You cannot see the gaseous butane, but if you listen carefully you can usually hear hissing as it leaks out (◀ **FIGURE 3.11**). Since the liquid butane and the gaseous butane are both composed of butane molecules, the change is physical. On the other hand, if you push the button *and* turn the flint to create a spark, a chemical change occurs. The butane molecules react with oxygen molecules in air to form new molecules, carbon dioxide and water (◀ **FIGURE 3.12**). The change is chemical because the molecular composition of the butane changes upon burning.

EXAMPLE 3.3 Physical and Chemical Changes

Classify each change as physical or chemical.

- the rusting of iron
- the evaporation of fingernail-polish remover (acetone) from the skin
- the burning of coal
- the fading of a carpet upon repeated exposure to sunlight

SOLUTION

- Iron rusts because it reacts with oxygen in air to form iron(III) oxide; therefore, this is a chemical change.
- When fingernail-polish remover (acetone) evaporates, it changes from liquid to gas, but it remains acetone; therefore, this is a physical change.
- Coal burns because it reacts with oxygen in air to form carbon dioxide; this is a chemical change.
- A carpet fades on repeated exposure to sunlight because the molecules that give the carpet its color are decomposed by sunlight; this is a chemical change.

► SKILLBUILDER 3.3 | Physical and Chemical Changes

Classify each change as physical or chemical.

- copper metal forming a blue solution when it is dropped into colorless nitric acid
- a train flattening a penny placed on a railroad track
- ice melting into liquid water
- a match igniting a firework

► **FOR MORE PRACTICE** Example 3.14; Problems 43, 44, 45, 46.

CONCEPTUAL CHECKPOINT 3.5

ANSWER
NOW!

In this figure, liquid water is vaporizing into steam.

Which diagram best represents the molecules in the steam?

Separating Mixtures Through Physical Changes

Chemists often want to separate mixtures into their components. Such separations can be easy or difficult, depending on the components in the mixture. In general, mixtures are separable because the different components have different properties. We can exploit these differences to achieve separation. For example, oil and water are immiscible (do not mix) and have different densities. For this reason, oil floats on top of water, and we can separate it from water by **decanting**—carefully pouring off—the oil into another container. We can separate mixtures of miscible liquids by **distillation**, in which we heat the mixture to boil off the more **volatile**—the more easily vaporizable—liquid. We then recondense the volatile liquid in a condenser and collect it in a separate flask (► FIGURE 3.13). If a mixture is composed of a solid and a liquid, we can separate the two by **filtration**, in which we pour the mixture through filter paper usually held in a funnel (► FIGURE 3.14).

3.7 Conservation of Mass: There Is No New Matter

- Apply the law of conservation of mass.

This law is a slight oversimplification. In nuclear reactions, covered in Chapter 17, significant changes in mass can occur. In chemical reactions, however, the changes are so minute that they can be ignored.

As we have seen, our planet, our air, and even our own bodies are composed of matter. Physical and chemical changes do not destroy matter, nor do they create new matter. Recall from Chapter 1 that Antoine Lavoisier, by studying combustion, established the **Law of Conservation of Mass**, which states:

Matter is neither created nor destroyed in a chemical reaction.

During physical and chemical changes, the total amount of matter remains constant even though it may not initially appear that it has. When we burn butane in a lighter, for example, the butane slowly disappears. Where does it go? It combines with oxygen to form carbon dioxide and water that travel into the surrounding air.

Distillation

When a mixture of liquids with different boiling points is heated...

... the most volatile component boils first.

The vapor is then cooled and collected as pure liquid.

▲ FIGURE 3.13 Separating a mixture of two liquids by distillation

Filtration

When a mixture of a liquid and a solid is poured through filter paper...

... the filter paper traps the solid.

The liquid component passes through and is collected.

▲ FIGURE 3.14 Separating a solid from a liquid by filtration

We examine the quantitative relationships in chemical reactions in Chapter 8.

The mass of the carbon dioxide and water that forms, however, exactly equals the mass of the butane and oxygen that combined.

Suppose that we burn 58 g of butane in a lighter. It will react with 208 g of oxygen to form 176 g of carbon dioxide and 90 g of water.

The sum of the masses of the butane and oxygen, 266 g, is equal to the sum of the masses of the carbon dioxide and water, which is also 266 g. In this chemical reaction, as in all chemical reactions, matter is conserved.

EXAMPLE 3.4 Conservation of Mass

A chemist forms 16.6 g of potassium iodide by combining 3.9 g of potassium with 12.7 g of iodine. Show that these results are consistent with the law of conservation of mass.

SOLUTION

The sum of the masses of the potassium and iodine is:

$$3.9 \text{ g} + 12.7 \text{ g} = 16.6 \text{ g}$$

The sum of the masses of potassium and iodine equals the mass of the product, potassium iodide. The results are consistent with the law of conservation of mass.

► SKILLBUILDER 3.4 | Conservation of Mass

Suppose 12 g of natural gas combines with 48 g of oxygen in a flame. The chemical change produces 33 g of carbon dioxide. How many grams of water form?

► FOR MORE PRACTICE Example 3.15; Problems 47, 48, 49, 50, 51, 52.

CONCEPTUAL CHECKPOINT 3.6

ANSWER
NOW!

A drop of water is put into a flask, sealed with a cap, and heated until the drop-let vaporizes. What happens to the mass of the container and its contents once vaporization is complete?

- The mass of the container and its contents decreases.
- The mass of the container and its contents increases.
- The mass of the container and its contents remains the same.

3.8 Energy

- ▶ Recognize the different forms of energy.
- ▶ Identify and convert between energy units.

Matter is one of the two major components of our universe. The other major component is **energy**, *the capacity to do work*. **Work** is defined as the result of a force acting through a distance. For example, if you push this book across your desk, you have done work. You may at first think that in chemistry we are only concerned with matter, but the behavior of matter is driven in large part by energy, so understanding energy is critical to understanding chemistry. Like matter, energy is conserved. The **law of conservation of energy** states that *energy is neither created nor destroyed*. The total amount of energy is constant; energy can be changed from one form to another or transferred from one object to another, but it cannot be created out of nothing, and it does not vanish into nothing.

Virtually all samples of matter have energy. The total energy of a sample of matter is the sum of its **kinetic energy**, the energy associated with its motion, and its **potential energy**, the energy associated with its position or composition.

CHEMISTRY IN THE ENVIRONMENT

Getting Energy out of Nothing?

The law of conservation of energy has significant implications for energy use. The best we can do with energy is break even (and even that is not really possible); we can't continually draw energy from a device without putting energy into it. A device that supposedly produces energy without the need for energy input is sometimes called a *perpetual motion machine* (▶ FIGURE 3.15). According to the law of conservation of energy, such a machine cannot exist. Occasionally, the media report or speculate on the discovery of a system that appears to produce more energy than it consumes. For example, I once heard a radio talk show on the subject of energy and gasoline costs. The reporter suggested that we simply design an electric car that recharges itself while being driven. The battery in the electric car would charge during operation in the same way that the battery in a conventional car recharges, except the electric car would run with energy from the battery. Although people have dreamed of machines such as this for decades, such ideas violate the law of conservation of energy because they produce energy without any energy input. In the case of the perpetually moving electric car, the fault lies in the idea that driving the electric car can recharge the battery—it can't.

The battery in a conventional car recharges because energy from gasoline combustion is converted into electrical energy that then charges the battery. The electric car needs energy to move forward, and the battery eventually

◀ **FIGURE 3.15**
A proposed perpetual motion machine The rolling balls supposedly keep the wheel perpetually spinning.

QUESTION: Can you explain why this would not work?

discharges as it provides that energy. Hybrid cars (electric and gasoline-powered) such as the Toyota Prius can capture some limited energy from braking and use that energy to recharge the battery. However, they could never run indefinitely without the addition of fuel. Our society has a continual need for energy, and as our current energy resources dwindle, new energy sources are required. Unfortunately, those sources must also follow the law of conservation of energy—energy must be conserved.

B3.1 CAN YOU ANSWER THIS? A friend asks you to invest in a new flashlight he invented that never needs batteries. What questions should you ask before writing a check?

▲ Water behind a dam contains potential energy.

For example, a moving billiard ball contains *kinetic energy* because it is *moving* at some speed across the billiard table. Water behind a dam contains *potential energy* because it is held at a high *position* in the Earth's gravitational field by the dam. When the water flows through the dam from a higher position to a lower position, it can turn a turbine and produce electrical energy. **Electrical energy** is the energy associated with the flow of electrical charge. **Thermal energy** is the energy associated with the random motions of atoms and molecules in matter. The hotter an object, the more thermal energy it contains.

Chemical systems contain **chemical energy**, a form of potential energy associated with the positions of the particles that compose the chemical system. For example, the molecules that compose gasoline contain a substantial amount of chemical energy. They are a bit like the water behind a dam. Burning the gasoline is analogous to releasing the water from the dam.

The chemical energy present in the gasoline is released upon burning. To drive a car, chemical energy is used to move the car forward. When we heat a home, we use chemical energy stored in natural gas to produce heat and warm the air in the house.

Units of Energy

We commonly use several different energy units. The SI unit of energy is the joule (J), named after the English scientist James Joule (1818–1889), who demonstrated that energy could be converted from one type to another as long as the total energy was conserved. A second unit of energy is the **calorie (cal)**, the amount of energy required to raise the temperature of 1 g of water by 1 °C. A calorie is a larger unit than a joule: 1 cal = 4.184 J. A related energy unit is the nutritional or *capital C Calorie (Cal)*, equivalent to 1000 *little c* calories. Electricity bills usually come in yet another energy unit, the **kilowatt-hour (kWh)**. The average cost of residential electricity in the United States is about \$0.12 per kilowatt-hour. Table 3.2 lists various energy units and their conversion factors. Table 3.3 shows the amount of energy required for various processes in each of these units.

TABLE 3.2 Energy Conversion Factors

1 calorie (cal)	= 4.184 joules (J)
1 Calorie (Cal)	= 1000 calories (cal)
1 kilowatt-hour (kWh)	= 3.60×10^6 joules (J)

ANSWER NOW!

PREDICT Conversion of Energy Units

In the example that follows, you are asked to convert 225 Cal to joules. Without looking at the example or doing any calculations, **predict** which value is a reasonable estimate. (Remember that 1 Cal = 1000 cal and that 1 cal = 4.18 J.)

- a) 0.050 J b) 900 J c) 900,000 J

TABLE 3.3 Energy Use in Various Units

Unit	Energy Required to Raise Temperature of 1 g of Water by 1 °C	Energy Required to Light 10-W LED Bulb for 1 Hour	Total Energy Used by Average U.S. Citizen in 1 Day
joule (J)	4.18	3.6×10^4	9.0×10^8
calorie (cal)	1.00	8.60×10^3	2.2×10^8
Calorie (Cal)	0.00100	8.60	2.2×10^5
kilowatt-hour (kWh)	1.16×10^{-6}	0.0100	2.50×10^2

WATCH NOW!

Interactive Worked Example Video 3.5

EXAMPLE 3.5 Conversion of Energy Units

A candy bar contains 225 Cal of nutritional energy. How many joules does it contain?

SORT

Begin by sorting the information in the problem. Here you are *given* energy in Calories and asked to *find* energy in joules.

GIVEN: 225 Cal

FIND: J

<p>STRATEGIZE</p> <p>Draw a solution map. Begin with Cal, convert to cal, and then convert to J.</p>	<p>SOLUTION MAP</p> <p>RELATIONSHIPS USED</p> <p>1000 cal = 1 Cal (Table 3.2)</p> <p>4.184 J = 1 cal (Table 3.2)</p>
<p>SOLVE</p> <p>Follow the solution map to solve the problem. Begin with 225 Cal and multiply by the appropriate conversion factors to arrive at J. Round the answer to the correct number of significant figures (in this case, three because of the three significant figures in 225 Cal).</p>	<p>SOLUTION</p> $225 \cancel{\text{Cal}} \times \frac{1000 \cancel{\text{cal}}}{1 \cancel{\text{Cal}}} \times \frac{4.184 \text{ J}}{1 \cancel{\text{cal}}} = 9.41 \times 10^5 \text{ J}$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The units of the answer (J) are the desired units. The magnitude of the answer makes sense because the J is a smaller unit than the Cal; therefore, the quantity of energy in J should be greater than the quantity in Cal.</p>
<p>► SKILLBUILDER 3.5 Conversion of Energy Units</p> <p>The complete combustion of a small wooden match produces approximately 512 cal of heat. How many kilojoules are produced?</p>	
<p>► SKILLBUILDER PLUS Convert 2.75×10^4 kJ to calories.</p>	
<p>► FOR MORE PRACTICE Example 3.16; Problems 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64.</p>	

ANSWER NOW!

CONCEPTUAL CHECKPOINT 3.7

Suppose a salesperson wants to make an appliance seem as efficient as possible. In which units does the yearly energy consumption of the appliance have the lowest numerical value and therefore seem most efficient?

- (a) J
- (b) cal
- (c) Cal
- (d) kWh

PREDICT Follow-up

Was your prediction about the value of 225 Cal in joules correct?

The correct prediction was c) 900,000 J. Since 1 Cal = 1000 cal, 225 Cal corresponds to 225,000 cal, and since 1 cal = 4.18 J, 225,000 cal corresponds to about 900,000 J.

3.9 Energy and Chemical and Physical Change

- Distinguish between exothermic and endothermic reactions.

When discussing energy transfer, we often define the object of our study (such as a flask in which a chemical reaction is occurring) as the *system*. The system then exchanges energy with its *surroundings*. In other words, we view energy changes as an exchange of energy between the system and the surroundings.

The physical and chemical changes that we discussed in Section 3.6 are usually accompanied by energy changes. For example, when water evaporates from skin (a physical change), the water molecules absorb energy, cooling the skin. When we burn natural gas on a stove (a chemical change), energy is released, heating the food we are cooking.

The release of energy during a chemical reaction is analogous to the release of energy that occurs when a weight falls to the ground. When a weight is lifted, its potential energy is raised; when the weight is dropped, its potential energy is released (► FIGURE 3.16). *Systems with high potential energy—like the raised weight—have a tendency to change in a way that lowers their potential energy.* For this reason, objects or systems with high potential energy tend to be *unstable*. A weight lifted several meters from the ground is unstable because it contains a significant amount of localized potential energy. Unless restrained, the weight will fall, lowering its potential energy.

▲ FIGURE 3.16 Potential energy of raised weight A weight lifted off the ground has a high potential and will tend to fall toward the ground to lower its potential energy.

Exothermic Reaction

(a)

Endothermic Reaction

(b)

▲ FIGURE 3.17 Exothermic and endothermic reactions (a) In an exothermic reaction, energy is released. (b) In an endothermic reaction, energy is absorbed.

Some chemical substances are like a raised weight. For example, the molecules that compose TNT (trinitrotoluene) have a relatively high potential energy—energy is concentrated in them just as energy is concentrated in the raised weight. TNT molecules therefore tend to undergo rapid chemical changes that lower their potential energy, which is why TNT is explosive. Chemical reactions that *release* energy, like the explosion of TNT, are **exothermic**.

Some chemical reactions behave in just the opposite way—they *absorb* energy from their surroundings as they occur. Such reactions are **endothermic**. The reaction that occurs in a chemical cold pack is a good example of an endothermic reaction. When you break the barrier separating the reactants in the chemical cold pack, the substances mix, react, and absorb heat from the surroundings. The surroundings—possibly including your bruised ankle—get colder.

We can represent the energy changes that occur during a chemical reaction with an energy diagram, as shown in Figure 3.17. In an exothermic reaction (◀ **FIGURE 3.17a**), the reactants have greater energy than the products, and energy is released as the reaction occurs. In an endothermic reaction (▲ **FIGURE 3.17b**), the products have more energy than the reactants, and energy is absorbed as the reaction occurs.

If a particular reaction or process is exothermic, then the reverse process must be endothermic. For example, the evaporation of water from skin is endothermic (and therefore cools you off), but the condensation of water onto skin is exothermic (which is why steam burns can be so painful).

WATCH NOW!

Key Concept Video 3.4

Energy and Chemical and Physical Change

ANSWER NOW!

A substance undergoes a chemical change in which its potential energy decreases. Is the change endothermic or exothermic?

(a) endothermic

(b) exothermic

CONCEPTUAL CHECKPOINT 3.8

WATCH NOW!

Interactive Worked Example Video 3.6

EXAMPLE 3.6 Exothermic and Endothermic Processes

Classify each change as exothermic or endothermic.

(a) wood burning in a fire

(b) ice melting

SOLUTION

(a) When wood burns, it emits heat into the surroundings. Therefore, the process is exothermic.

(b) When ice melts, it absorbs heat from the surroundings. For example, when ice melts in a glass of water, it cools the water as the melting ice absorbs heat from the water. Therefore, the process is endothermic.

► SKILLBUILDER 3.6 | Exothermic and Endothermic Processes

Classify each change as exothermic or endothermic.

(a) water freezing into ice

(b) natural gas burning

► **FOR MORE PRACTICE** Problems 65, 66, 67, 68.

3.10 Temperature: Random Motion of Molecules and Atoms

- Convert between Fahrenheit, Celsius, and Kelvin temperature scales.

The atoms and molecules that compose matter are in constant random motion—they possess *thermal energy*. The **temperature** of a substance is a measure of its thermal energy. The hotter an object, the greater the random motion of the atoms and molecules that compose it, and the higher its temperature. We must be careful to not confuse *temperature* with *heat*. **Heat**, which has units of energy, is the *transfer* or *exchange* of thermal energy caused by a temperature difference. For example, when an ice cube is dropped into a cup of water, energy is transferred as heat from

the warmer water to the cooler ice, resulting in the cooling of the water. Temperature, by contrast, is a *measure* of the thermal energy of matter (not the exchange of thermal energy).

The most familiar temperature scale in the United States is the **Fahrenheit (°F) scale**. On the Fahrenheit scale, water freezes at 32 °F and boils at 212 °F. Room temperature is approximately 72 °F. The Fahrenheit scale was initially set up by assigning 0 °F to the freezing point of a concentrated saltwater solution and 96 °F to normal body temperature (although body temperature is now known to be 98.6 °F).

The scale scientists use is the **Celsius (°C) scale**. On this scale, water freezes at 0 °C and boils at 100 °C. Room temperature is approximately 22 °C.

The Fahrenheit and Celsius scales differ in both the size of their respective degrees and the temperature each calls “zero” (◀ **FIGURE 3.18**). Both the Fahrenheit and Celsius scales contain negative temperatures. A third temperature scale, called the **Kelvin (K) scale**, avoids negative temperatures by assigning 0 K to the coldest temperature possible, absolute zero. Absolute zero (−273.15 °C or −459.7 °F) is the temperature at which molecular motion virtually stops. There is no lower temperature. The kelvin

degree, or kelvin (K), is the same size as the Celsius degree; the only difference is the temperature that each scale designates as zero.

We can convert between these temperature scales using the following formulas.

$$K = ^\circ C + 273.15$$

$$^\circ C = \frac{^\circ F - 32}{1.8}$$

For example, suppose we want to convert 212 K to Celsius. Following the procedure for solving numerical problems (Section 2.6), we first sort the information in the problem statement:

GIVEN: 212 K

FIND: °C

We then strategize by building a solution map.

Temperature Scales

▲ **FIGURE 3.18** Comparison of the Fahrenheit, Celsius, and Kelvin temperature scales The Fahrenheit degree is five-ninths the size of a Celsius degree. The Celsius degree and the kelvin degree are the same size.

The degree symbol is used with the Celsius and Fahrenheit scales but not with the Kelvin scale.

In a solution map involving a formula, the formula establishes the relationship between the variables. However, the formula under the arrow is not necessarily solved for the correct variable until later, as is the case here.

SOLUTION MAP**RELATIONSHIPS USED**

$K = ^\circ\text{C} + 273.15$ (This equation relates the *given* quantity (K) to the *find* quantity ($^\circ\text{C}$) and is given in this section.)

SOLUTION

Finally, we follow the solution map to solve the problem. The equation below the arrow shows the relationship between K and $^\circ\text{C}$, but it is not solved for the correct variable. Before using the equation, we must solve it for $^\circ\text{C}$.

$$\begin{aligned} K &= ^\circ\text{C} + 273.15 \\ ^\circ\text{C} &= K - 273.15 \end{aligned}$$

We can now substitute the given value for K and calculate the answer to the correct number of significant figures.

$$\begin{aligned} ^\circ\text{C} &= 212 - 273.15 \\ &= -61 ^\circ\text{C} \end{aligned}$$

EXAMPLE 3.7 Converting between Celsius and Kelvin Temperature Scales

Convert $-25 ^\circ\text{C}$ to kelvins.

SORT

You are given a temperature in degrees Celsius and asked to find the value of the temperature in kelvins.

GIVEN: $-25 ^\circ\text{C}$

FIND: K

STRATEGIZE

Draw a solution map. Use the equation that relates the temperature in kelvins to the temperature in Celsius to convert from the given quantity to the quantity you want to find.

SOLUTION MAP**RELATIONSHIPS USED**

$K = ^\circ\text{C} + 273.15$ (presented in this section)

SOLVE

Follow the solution map by substituting the correct value for $^\circ\text{C}$ and calculating the answer to the correct number of significant figures.

SOLUTION

$$\begin{aligned} K &= ^\circ\text{C} + 273.15 \\ &= -25 + 273.15 = 248 \text{ K} \end{aligned}$$

The significant figures are limited to the ones place because the given temperature ($-25 ^\circ\text{C}$) is only given to the ones place. Remember that for addition and subtraction, the number of *decimal places* in the least precisely known quantity determines the number of *decimal places* in the result.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units (K) are correct. The answer makes sense because the value in kelvins should be a more positive number than the value in degrees Celsius.

► SKILLBUILDER 3.7 | Converting between Celsius and Kelvin Temperature Scales

Convert 358 K to Celsius.

► FOR MORE PRACTICE Example 3.17; Problems 69c, 70d.

EXAMPLE 3.8 Converting between Fahrenheit and Celsius Temperature Scales

Convert 55 °F to Celsius.	
<p>SORT</p> <p>You are given a temperature in degrees Fahrenheit and asked to find the value of the temperature in degrees Celsius.</p>	<p>GIVEN: 55 °F</p> <p>FIND: °C</p>
<p>STRATEGIZE</p> <p>Draw the solution map. Use the equation that shows the relationship between the <i>given</i> quantity (°F) and the <i>find</i> quantity (°C).</p>	<p>SOLUTION MAP</p> $^{\circ}\text{C} = \frac{(^{\circ}\text{F} - 32)}{1.8}$ <p>RELATIONSHIPS USED</p> $^{\circ}\text{C} = \frac{(^{\circ}\text{F} - 32)}{1.8} \text{ (presented in this section)}$
<p>SOLVE</p> <p>Substitute the given value into the equation and calculate the answer to the correct number of significant figures.</p>	<p>SOLUTION</p> $\begin{aligned} ^{\circ}\text{C} &= \frac{(^{\circ}\text{F} - 32)}{1.8} \\ &= \frac{(55 - 32)}{1.8} = 12.778 \text{ }^{\circ}\text{C} = 13 \text{ }^{\circ}\text{C} \end{aligned}$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The units (°C) are correct. The value of the answer (13 °C) is smaller than the value in degrees Fahrenheit. For positive temperatures, the value of a temperature in degrees Celsius will always be smaller than the value in degrees Fahrenheit because the Fahrenheit degree is smaller than the Celsius degree and the Fahrenheit scale is offset by 32 degrees (see Figure 3.18).</p>
<p>► SKILLBUILDER 3.8 Converting between Fahrenheit and Celsius Temperature Scales</p> <p>Convert 139 °C to Fahrenheit.</p>	
<p>► FOR MORE PRACTICE Example 3.18; Problems 69a, 70a, c.</p>	

WATCH NOW! Interactive Worked Example Video 3.9

EXAMPLE 3.9 Converting between Fahrenheit and Kelvin Temperature Scales

Convert 310 K to Fahrenheit.	
<p>SORT</p> <p>You are given a temperature in kelvins and asked to find the value of the temperature in degrees Fahrenheit.</p>	<p>GIVEN: 310 K</p> <p>FIND: °F</p>
<p>STRATEGIZE</p> <p>Build the solution map, which requires two steps: one to convert kelvins to degrees Celsius and one to convert degrees Celsius to degrees Fahrenheit.</p>	<p>SOLUTION MAP</p> $\text{K} = ^{\circ}\text{C} + 273.15 \quad ^{\circ}\text{C} = \frac{(^{\circ}\text{F} - 32)}{1.8}$ <p>RELATIONSHIPS USED</p> $\text{K} = ^{\circ}\text{C} + 273.15 \text{ (presented in this section)}$ $^{\circ}\text{C} = \frac{(^{\circ}\text{F} - 32)}{1.8} \text{ (presented in this section)}$

continued on page 110 ►

continued from page 109

<p>SOLVE</p> <p>Solve the first equation for °C and substitute the <i>given</i> quantity in K to convert it to °C.</p> <p>Solve the second equation for °F. Substitute the value of the temperature in °C (from the previous step) to convert it to °F and round the answer to the correct number of significant figures.</p>	<p>SOLUTION</p> $K = ^\circ C + 273.15$ $^\circ C = K - 273.15$ $= 310 - 273.15 = 36.85 \text{ } ^\circ C$ $^\circ C = \frac{(^{\circ}F - 32)}{1.8}$ $1.8 (^\circ C) = (^{\circ}F - 32)$ $^\circ F = 1.8 (^\circ C) + 32$ $= 1.8 (36.85) + 32 = 98.33 \text{ } ^\circ F = 98 \text{ } ^\circ F$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The units (°F) are correct. The magnitude of the answer is a bit trickier to judge. In this temperature range, a temperature in Fahrenheit should indeed be smaller than a temperature in kelvins. However, because the Fahrenheit degree is smaller, temperatures in Fahrenheit become larger than temperatures in kelvins above 575 °F.</p>
<p>► SKILLBUILDER 3.9 Converting between Fahrenheit and Kelvin Temperature Scales</p> <p>Convert $-321 \text{ } ^\circ F$ to kelvins.</p>	
<p>► FOR MORE PRACTICE Problems 69b, d, 70b.</p>	

CONCEPTUAL CHECKPOINT 3.9

ANSWER NOW!

Which temperature is identical on both the Celsius and the Fahrenheit scales?

(a) 100° (b) 32° (c) 0° (d) -40°

3.11 Temperature Changes: Heat Capacity

- Relate energy, temperature change, and heat capacity.

WATCH NOW!

Key Concept Video 3.11

Heat Capacity

ANSWER NOW!

PREDICT Heat and Temperature Change

You are about to explore how substances change their temperature when heated. Without reading any further, **predict** which substance—iron or water—requires more energy to raise the temperature of 1 g of the substance by $1^\circ C$.

- a) iron
- b) water
- c) Both substances require the same amount of energy.

All substances change temperature when they are heated, but how much they change for a given amount of heat varies significantly from one substance to another. For example, if a steel skillet is placed on a flame, its temperature rises rapidly. However, if some water is placed in the skillet, the temperature increases more slowly. Why? One reason is that when the water is added, the same amount of heat energy must warm more matter, so the temperature rise is slower. The second, and more

interesting reason, is that water is more resistant to temperature change than steel because water has a higher *specific heat capacity*. The **specific heat capacity** (or **specific heat**) of a substance is the quantity of heat (usually in joules) required to change the temperature of 1 g of the substance by $1^\circ C$. Specific heat capacity has units of joules per gram per degree Celsius ($J/g^\circ C$). Table 3.4 lists the values of the specific heat capacity for several substances.

Notice that water has the highest specific heat capacity on the list—changing the temperature of water requires a lot of heat. If you have traveled from an inland geographical region to a coastal one and have felt a drop in temperature, you have experienced the effects of water's high specific heat capacity. On a summer day

TABLE 3.4 Specific Heat Capacities of Some Common Substances

Substance	Specific Heat Capacity ($J/g^\circ C$)
Lead	0.128
Gold	0.128
Silver	0.235
Copper	0.385
Iron	0.449
Aluminum	0.903
Ethanol	2.42
Water	4.184

in California, for example, the temperature difference between Sacramento (an inland city) and San Francisco (a coastal city) can be 17 K (17 °C); San Francisco enjoys a cool 293 K (20 °C), while Sacramento bakes at near 310 K (37 °C), yet the intensity of sunlight falling on these two cities is the same. Why the large temperature difference? The difference is due to the presence of the Pacific Ocean, which practically surrounds San Francisco. On the one hand, water, with its high heat capacity, absorbs much of the sun's heat without undergoing a large increase in temperature, keeping San Francisco cool. The land surrounding Sacramento, on the other hand, with its lower heat capacity, cannot absorb a lot of heat without a large increase in temperature—it has a lower *capacity* to absorb heat without a large temperature increase.

Similarly, only two U.S. states have never recorded a temperature above 310 K (37 °C). One of them is obvious: Alaska. It is too far north to get that hot. The other one, however, may come as a surprise. It is Hawaii. The water that surrounds America's only island state moderates the temperature, preventing Hawaii from ever getting too hot.

◀ San Francisco enjoys cool weather even in summer months because of the high heat capacity of the surrounding ocean.

EVERYDAY CHEMISTRY

Coolers, Camping, and the Heat Capacity of Water

Have you ever loaded a cooler with ice and then added room-temperature drinks? If you have, you know that the ice quickly melts. In contrast, if you load your cooler with chilled drinks, the ice lasts for hours. Why the difference? The answer is related to the high heat capacity of the water within the drinks. As you just learned, water must absorb a lot of heat to raise its temperature, and it must also release a lot of heat to lower its temperature. When the warm drinks are placed into the ice, they release heat, which then melts the ice. The chilled drinks, however, are already cold, so they do not release much heat. It is always better to load your cooler with chilled drinks—that way, the ice will last the rest of the day.

B3.2 CAN YOU ANSWER THIS? Suppose you are cold-weather camping and decide to heat some objects to bring into your sleeping bag for added warmth. You place a large water jug and a rock of equal mass close to the fire. Over time, both the rock and the water jug warm to about 38 °C (311 K). If you could bring only one into your sleeping bag, which one would keep you warmer? Why?

▲ The ice in a cooler loaded with cold drinks lasts much longer than the ice in a cooler loaded with warm drinks.

QUESTION: Can you explain why?

CONCEPTUAL CHECKPOINT 3.10

ANSWER NOW!

If you want to heat a metal plate to as high a temperature as possible for a given energy input, what metal should you use? (Assume all the plates have the same mass.)

- (a) copper (b) iron
(c) aluminum (d) it would make no difference

3.12 Energy and Heat Capacity Calculations

- ▶ Perform calculations involving transfer of heat and changes in temperature.

When a substance absorbs heat (which we represent with the symbol q), its temperature change (which we represent as ΔT) is in direct proportion to the amount of heat absorbed.

In other words, the more heat absorbed, the greater the temperature change. We can use the specific heat capacity of the substance to *quantify* the relationship between the amount of heat added to a given amount of the substance and the corresponding temperature increase. The equation that relates these quantities is:

ΔT in $^{\circ}\text{C}$ is equal to ΔT in K but is not equal to ΔT in $^{\circ}\text{F}$.

$$\text{heat} = \text{mass} \times \text{specific heat capacity} \times \text{temperature change}$$

$$q = m \times C \times \Delta T$$

where q is the amount of heat in joules, m is the mass of the substance in grams, C is the specific heat capacity in joules per gram per degree Celsius, and ΔT is the temperature change in Celsius. The symbol Δ means *the change in*, so ΔT means *the change in temperature*. For example, suppose we are making a cup of tea and want to know how much heat energy will warm 235 g of water from 25°C to 100.0°C (boiling).

We begin by sorting the information in the problem statement.

GIVEN: 235 g water (m)
 25°C initial temperature (T_i)
 100.0°C final temperature (T_f)

FIND: amount of heat needed (q)

Then we strategize by building a solution map.

SOLUTION MAP

In addition to m and ΔT , the equation requires C , the specific heat capacity of water. The next step is to gather all of the required quantities for the equation (C , m , and ΔT) in the correct units. These are:

$$C = 4.18 \text{ J/g } ^{\circ}\text{C}$$

$$m = 235 \text{ g}$$

The other quantity we require is ΔT . The change in temperature is the difference between the final temperature (T_f) and the initial temperature (T_i).

$$\begin{aligned} \Delta T &= T_f - T_i \\ &= 100.0^{\circ}\text{C} - 25^{\circ}\text{C} = 75^{\circ}\text{C} \end{aligned}$$

SOLUTION

Finally, we solve the problem. We substitute the correct values into the equation and calculate the answer to the correct number of significant figures.

$$\begin{aligned} q &= m \cdot C \cdot \Delta T \\ &= 235 \cancel{\text{g}} \times 4.18 \frac{\text{J}}{\cancel{\text{g}} \cancel{^{\circ}\text{C}}} \times 75^{\circ}\text{C} \\ &= 7.367 \times 10^4 \text{ J} = 7.4 \times 10^4 \text{ J} \end{aligned}$$

PREDICT Follow-up

Was your prediction about heat and temperature change correct?

The correct prediction was b) water. Water has a higher specific heat capacity than iron (see Table 3.4); heating 1 g of iron by 1°C requires 0.449 J, but heating 1 g of water by 1°C requires 4.184 J.

It is critical that we substitute each of the correct variables into the equation in the correct units and cancel units as we calculate the answer. If, during this process, we learn that one of our variables is not in the correct units, we convert it to the correct units using the skills we learned in Chapter 2. Notice that the sign of q is positive (+) if the substance is increasing in temperature (heat entering the substance) and negative (–) if the substance is decreasing in temperature (heat leaving the substance).

WATCH NOW!

Interactive Worked Example Video 3.10

EXAMPLE 3.10 Relating Heat Energy to Temperature Changes

<p>Gallium is a solid metal at room temperature but melts at 29.9 °C. If you hold gallium in your hand, it melts from your body heat. How much heat must 2.5 g of gallium absorb from your hand to raise the temperature of the gallium from 25.0 °C to 29.9 °C? The specific heat capacity of gallium is 0.372 J/g °C.</p>	
<p>SORT</p> <p>You are given the mass of gallium, its initial and final temperatures, and its specific heat capacity, and are asked to find the amount of heat absorbed by the gallium.</p>	<p>GIVEN: 2.5 g gallium (m)</p> $T_i = 25.0\text{ °C}$ $T_f = 29.9\text{ °C}$ $C = 0.372\text{ J/g °C}$ <p>FIND: q</p>
<p>STRATEGIZE</p> <p>The equation that relates the <i>given</i> and <i>find</i> quantities is the heat capacity equation. The solution map indicates that this equation takes you from the <i>given</i> quantities to the quantity you are asked to <i>find</i>.</p>	<p>SOLUTION MAP</p> <div style="text-align: center;"> <p>$q = m \cdot C \cdot \Delta T$</p> </div> <p>RELATIONSHIPS USED</p> $q = m \cdot C \cdot \Delta T \text{ (presented in this section)}$
<p>SOLVE</p> <p>Before solving the problem, you must gather the necessary quantities—C, m, and ΔT—in the correct units.</p> <p>Substitute C, m, and ΔT into the equation, canceling units, and calculate the answer to the correct number of significant figures.</p>	<p>SOLUTION</p> $C = 0.372\text{ J/g °C}$ $m = 2.5\text{ g}$ $\Delta T = T_f - T_i$ $= 29.9\text{ °C} - 25.0\text{ °C}$ $= 4.9\text{ °C}$ $q = m \cdot C \cdot \Delta T$ $= 2.5\text{ g} \times 0.372\frac{\text{J}}{\text{g °C}} \times 4.9\text{ °C} = 4.557\text{ J} = 4.6\text{ J}^*$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The units (J) are correct. The magnitude of the answer makes sense because it takes almost 1 J to heat the 2.5-g sample of the metal by 1 °C; therefore, it should take about 5 J to heat the sample by 5 °C.</p>
<p>► SKILLBUILDER 3.10 Relating Heat Energy to Temperature Changes</p> <p>You find a 1979 U.S. copper penny (pre-1982 pennies are nearly pure copper) in the snow. How much heat does the penny absorb as it warms from the temperature of the snow, –5.0 °C, to the temperature of your body, 37.0 °C? Assume the penny is pure copper and has a mass of 3.10 g. You can find the heat capacity of copper in Table 3.4.</p>	
<p>► SKILLBUILDER PLUS</p> <p>The temperature of a lead fishing weight rises from 26 °C to 38 °C as it absorbs 11.3 J of heat. What is the mass of the fishing weight in grams?</p>	
<p>► FOR MORE PRACTICE Example 3.19; Problems 79, 80, 81, 82.</p>	

*This is the amount of heat required to raise the temperature to the melting point. Actually, melting the gallium requires additional heat.

WATCH
NOW!Interactive Worked
Example Video 3.11**EXAMPLE 3.11 Relating Specific Heat Capacity to Temperature Changes**

A chemistry student finds a shiny rock that they suspect is gold. They weigh the rock on a balance and determine that its mass is 14.3 g. The student then finds that the temperature of the rock rises from 25 °C to 52 °C upon absorption of 174 J of heat. Find the specific heat capacity of the rock and determine whether the value is consistent with the specific heat capacity of gold (which is listed in Table 3.4).

SORT

You are given the mass of the “gold” rock, the amount of heat absorbed, and the initial and final temperatures. You are asked to find the specific heat capacity of the rock.

GIVEN: 14.3 g
174 J of heat absorbed
 $T_i = 25\text{ °C}$
 $T_f = 52\text{ °C}$

FIND: C

STRATEGIZE

The solution map shows how the heat capacity equation relates the *given* and *find* quantities.

SOLUTION MAP**RELATIONSHIPS USED**

$q = m \cdot C \cdot \Delta T$ (presented in this section)

SOLVE

First, gather the necessary quantities— m , q , and ΔT —in the correct units.

Then solve the equation for C and substitute the correct variables into the equation. Finally, calculate the answer to the right number of significant figures.

SOLUTION

$m = 14.3\text{ g}$
 $q = 174\text{ J}$
 $\Delta T = 52\text{ °C} - 25\text{ °C} = 27\text{ °C}$

$$\begin{aligned} q &= m \cdot C \cdot \Delta T \\ C &= \frac{q}{m \cdot \Delta T} \\ &= \frac{174\text{ J}}{14.3\text{ g} \times 27\text{ °C}} \\ &= 0.4507 \frac{\text{J}}{\text{g} \cdot \text{°C}} = 0.45 \frac{\text{J}}{\text{g} \cdot \text{°C}} \end{aligned}$$

By comparing the calculated value of the specific heat capacity (0.45 J/g °C) with the specific heat capacity of gold from Table 3.4 (0.128 J/g °C), you conclude that the rock is not pure gold.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units of the answer are those of specific heat capacity, so they are correct. The magnitude of the answer falls in the range of specific heat capacities given in Table 3.4. A value of heat capacity that falls far outside this range would immediately be suspect.

► SKILLBUILDER 3.11 | Relating Heat Capacity to Temperature Changes

A 328-g sample of water absorbs $5.78 \times 10^3\text{ J}$ of heat. Calculate the change in temperature for the water. If the water is initially at 25.0 °C, what is its final temperature?

► FOR MORE PRACTICE Problems 89, 90, 91, 92.

CONCEPTUAL CHECKPOINT 3.11
ANSWER NOW!

The specific heat capacity of substance A is twice that of substance B. If samples of equal mass of the two substances absorb the same amount of heat, which substance undergoes the larger change in temperature?

- (a) Substance A
- (b) Substance B
- (c) Both substances undergo the same change in temperature.

Chapter 3 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** Which substance is a pure compound?
MISSED THIS? Read Section 3.4; Watch KCV 3.3
- (a) Gold
 - (b) Water
 - (c) Milk
 - (d) Fruit cake
- Q2.** Which property of trinitrotoluene (TNT) is most likely a chemical property? **MISSED THIS?** Read Section 3.5
- (a) Yellow color
 - (b) Melting point is 80.1 °C
 - (c) Explosive
 - (d) None of the above
- Q3.** Which change is a chemical change?
MISSED THIS? Read Section 3.6
- (a) The condensation of dew on a cold night
 - (b) A forest fire
 - (c) The smoothing of rocks by ocean waves
 - (d) None of the above
- Q4.** Which process is endothermic?
MISSED THIS? Read Section 3.9; Watch KCV 3.9, IWE 3.6
- (a) The burning of natural gas in a stove
 - (b) The metabolism of glucose by your body
 - (c) The melting of ice in a soft drink
 - (d) None of the above
- Q5.** A 35-g sample of potassium completely reacts with chlorine to form 67 g of potassium chloride. How many grams of chlorine must have reacted?
MISSED THIS? Read Section 3.7
- (a) 67 g
 - (b) 35 g
 - (c) 32 g
 - (d) 12 g
- Q6.** A runner burns 2.56×10^3 kJ during an eight-kilometer run. How many nutritional Calories did the runner burn? **MISSED THIS?** Read Section 3.8; Watch IWE 3.5
- (a) 1.07×10^1 Cal
 - (b) 612 Cal
 - (c) 6.12×10^5 Cal
 - (d) 1.07×10^4 Cal
- Q7.** Convert the boiling point of water (100.00 °C) to K.
MISSED THIS? Read Section 3.10; Watch IWE 3.9
- (a) -173.15 K
 - (b) 0 K
 - (c) 100.00 K
 - (d) 373.15 K
- Q8.** A European doctor reports that you have a fever of 39.2 °C. What is your fever in degrees Fahrenheit?
MISSED THIS? Read Section 3.10; Watch IWE 3.9
- (a) 102.6 °F
 - (b) 128.26 °F
 - (c) 71.2 °F
 - (d) 4 °F
- Q9.** How much heat must be absorbed by 125 g of ethanol to change its temperature from 21.5 °C to 34.8 °C?
MISSED THIS? Read Section 3.12; Watch KCV 3.11, IWE 3.10
- (a) 6.95 kJ
 - (b) 4.02×10^3 kJ
 - (c) 86.6 kJ
 - (d) 4.02 kJ
- Q10.** Substance A has a heat capacity that is much greater than that of substance B. If 10.0 g of substance A initially at 25.0 °C is brought into thermal contact with 10.0 g of B initially at 75.0 °C, what can you conclude about the final temperature of the two substances once the exchange of heat between the substances is complete?
MISSED THIS? Read Section 3.12; Watch KCV 3.11, IWE 3.10
- (a) The final temperature will be between 25.0 °C and 50.0 °C.
 - (b) The final temperature will be between 50.0 °C and 75.0 °C.
 - (c) The final temperature will be 50.0 °C.
 - (d) You can conclude nothing about the final temperature without more information.

Answers: 1:b, 2:c, 3:b, 4:c, 5:c, 6:b, 7:d, 8:a, 9:d, 10:a

Chemical Principles

Matter

Matter is anything that occupies space and has mass. It is composed of atoms, which are often bonded together as molecules. Matter can exist as a solid, a liquid, or a gas. Solid matter can be either amorphous or crystalline.

Relevance

Everything is made of matter—you, me, the chair you sit on, and the air we breathe. The physical universe basically contains only two things: matter and energy. We begin our study of chemistry by defining and classifying these two building blocks of the universe.

Classification of Matter

We can classify matter according to its composition. Pure matter is composed of only one type of substance; that substance may be an element (a substance that cannot be decomposed into simpler substances), or it may be a compound (a substance composed of two or more elements in fixed definite proportions). Mixtures are composed of two or more different substances, the proportions of which may vary from one sample to the next. Mixtures can be either homogeneous, having the same composition throughout, or heterogeneous, having a composition that varies from region to region.

Since ancient times, humans have tried to understand matter and harness it for their purposes. The earliest humans shaped matter into tools and used the transformation of matter—especially fire—to keep warm and to cook food. To manipulate matter, we must understand it. Fundamental to this understanding is the connection between the properties of matter and the molecules and atoms that compose it.

Properties and Changes of Matter

We can divide the properties of matter into two types: physical and chemical. The physical properties of matter do not involve a change in composition. The chemical properties of matter involve a change in composition. We can divide changes in matter into physical and chemical. In a physical change, the appearance of matter may change, but its composition does not. In a chemical change, the composition of matter changes.

The physical and chemical properties of matter make the world around us the way it is. For example, a physical property of water is its boiling point at sea level 373 K. The physical properties of water—and all matter—are determined by the atoms and molecules that compose it. If water molecules were different—even slightly different—water would boil at a different temperature. Imagine a world where water boiled at room temperature.

Conservation of Mass

Whether the changes in matter are chemical or physical, matter is always conserved. In a chemical change, the masses of the matter undergoing the chemical change must equal the sum of the masses of matter resulting from the chemical change.

The conservation of matter is relevant to, for example, pollution. We often think that humans create pollution, but, actually, we are powerless to create anything. Matter cannot be created. So, pollution is simply misplaced matter—matter that we have put into places where it does not belong.

Energy

Besides matter, energy is the other major component of our universe. Like matter, energy is conserved—it can be neither created nor destroyed. Energy exists in various different types, and these can be converted from one to another. Some common units of energy are the joule (J), the calorie (cal), the nutritional Calorie (Cal), and the kilowatt-hour (kWh). Chemical reactions that emit energy are exothermic; those that absorb energy are endothermic.

Our society's energy sources will not last forever because as we burn fossil fuels—our primary energy source—we convert chemical energy, stored in molecules, to kinetic and thermal energy. The kinetic and thermal energy is not readily available to be used again. Consequently, our energy resources are dwindling, and the conservation of energy implies that we will not be able simply to create new energy—it must come from somewhere. All of the chemical reactions that we use for energy are exothermic.

Temperature

The temperature of matter is related to the random motions of the molecules and atoms that compose it—the greater the motion, the higher the temperature. To measure temperature we use three scales: Fahrenheit (°F), Celsius (°C), and Kelvin (K).

The temperature of matter and its measurement are relevant to many everyday phenomena. Humans are understandably interested in the weather, and air temperature is a fundamental part of weather. We use body temperature as one measure of human health and global temperature as one measure of the planet's health.

Heat Capacity

The temperature change that a sample of matter undergoes upon absorption of a given amount of heat relates to the heat capacity of the substance composing the matter. Water has one of the highest heat capacities, meaning that it is most resistant to rapid temperature changes.

The heat capacity of water explains why it is cooler in coastal areas, which are near large bodies of high-heat-capacity water, than in inland areas, which are surrounded by low-heat-capacity land. It also explains why it takes longer to cool a refrigerator filled with liquids than an empty one.

Chemical Skills

LO: Classify matter as element, compound, or mixture (Section 3.4).

Begin by examining the alphabetical listing of elements in the back of this book. If the substance is listed in that table, it is a pure substance and an element.

If the substance is not listed in that table, refer to your everyday experience with the substance to determine whether it is a pure substance. If it is a pure substance not listed in the table, then it is a compound.

If it is not a pure substance, then it is a mixture. Refer to your everyday experience with the mixture to determine whether it has uniform composition (homogeneous) or non-uniform composition (heterogeneous).

LO: Distinguish between physical and chemical properties (Section 3.5).

To distinguish between physical and chemical properties, consider whether the substance changes composition while displaying the property. If it *does not* change composition, the property is physical; if it *does*, the property is chemical.

LO: Distinguish between physical and chemical changes (Section 3.6).

To distinguish between physical and chemical changes, consider whether the substance changes composition during the change. If it *does not* change composition, the change is physical; if it *does*, the change is chemical.

Examples

EXAMPLE 3.12 Classifying Matter

Classify each type of matter as a pure substance or a mixture. If it is a pure substance, classify it as an element or a compound. If it is a mixture, classify it as homogeneous or heterogeneous.

- (a) pure silver
- (b) swimming-pool water
- (c) dry ice (solid carbon dioxide)
- (d) blueberry muffin

SOLUTION

- (a) Pure element; silver appears in the element table.
- (b) Homogeneous mixture; pool water contains at least water and chlorine, and it is uniform throughout.
- (c) Compound; dry ice is a pure substance (carbon dioxide), but it is not listed in the table.
- (d) Heterogeneous mixture; a blueberry muffin is a mixture of several things and has nonuniform composition.

Distinguishing between Physical and Chemical Properties

EXAMPLE 3.13

Classify each property as physical or chemical.

- (a) the tendency for platinum jewelry to scratch easily
- (b) the ability of sulfuric acid to burn the skin
- (c) the ability of hydrogen peroxide to bleach hair
- (d) the density of lead relative to other metals

SOLUTION

- (a) Physical; scratched platinum is still platinum.
- (b) Chemical; the acid chemically reacts with the skin to produce the burn.
- (c) Chemical; the hydrogen peroxide chemically reacts with hair to change the hair.
- (d) Physical; you can determine the density of lead by measuring the volume and mass of a lead sample.

Distinguishing between Physical and Chemical Changes

EXAMPLE 3.14

Classify each change as physical or chemical.

- (a) the explosion of gunpowder in the barrel of a gun
- (b) the melting of gold in a furnace
- (c) the bubbling that occurs when baking soda and vinegar are mixed
- (d) the bubbling that occurs when water boils

SOLUTION

- (a) Chemical; the gunpowder reacts with oxygen during the explosion.
- (b) Physical; the liquid gold is still gold.
- (c) Chemical; the bubbling is a result of a chemical reaction between the two substances to form new substances, one of which is carbon dioxide released as bubbles.
- (d) Physical; the bubbling is due to liquid water turning into gaseous water, but it is still water.

LO: Apply the law of conservation of mass (Section 3.7).

The sum of the masses of the substances involved in a chemical change must be the same before and after the change.

LO: Identify and convert among energy units (Section 3.8).

Solve unit conversion problems using the problem-solving strategies outlined in Section 2.6.

SORT

You are given an amount of energy in kilowatt-hours and asked to find the amount in calories.

STRATEGIZE

Draw a solution map. Begin with kilowatt-hours and determine the conversion factors to get to calories.

SOLVE

Follow the solution map to solve the problem. Begin with the *given* quantity and multiply by the conversion factors to arrive at calories. Round the answer to the correct number of significant figures.

CHECK

Are the units correct? Does the answer make physical sense?

EXAMPLE 3.15 Applying the Law of Conservation of Mass

An automobile runs for 10 minutes and burns 47 g of gasoline. The gasoline combines with oxygen from air and forms 132 g of carbon dioxide and 34 g of water. How much oxygen is consumed in the process?

SOLUTION

The total mass after the chemical change is:

$$132 \text{ g} + 34 \text{ g} = 166 \text{ g}$$

The total mass before the change must also be 166 g.

$$47 \text{ g} + \text{oxygen} = 166 \text{ g}$$

So, the mass of oxygen consumed is the total mass (166 g) minus the mass of gasoline (47 g).

$$\text{grams of oxygen} = 166 \text{ g} - 47 \text{ g} = 119 \text{ g}$$

EXAMPLE 3.16 Converting Energy Units

Convert 1.7×10^3 kWh into calories.

GIVEN: 1.7×10^3 kWh

FIND: cal

SOLUTION MAP**RELATIONSHIPS USED**

$$1 \text{ kWh} = 3.60 \times 10^6 \text{ J} \quad (\text{Table 3.2})$$

$$1 \text{ cal} = 4.18 \text{ J} \quad (\text{Table 3.2})$$

SOLUTION

$$1.7 \times 10^3 \text{ kWh} \times \frac{3.60 \times 10^6 \text{ J}}{1 \text{ kWh}} \times \frac{1 \text{ cal}}{4.18 \text{ J}} = 1.464 \times 10^9 \text{ cal}$$

$$1.464 \times 10^9 \text{ cal} = 1.5 \times 10^9 \text{ cal}$$

The unit of the answer, cal, is correct. The magnitude of the answer makes sense because cal is a smaller unit than kWh; therefore, the value in cal should be larger than the value in kWh.

LO: Convert between Fahrenheit, Celsius, and Kelvin temperature scales (Section 3.10).

Solve temperature conversion problems using the problem-solving procedure in Sections 2.6 and 2.10. Take the steps appropriate for equations.

SORT

You are given the temperature in kelvins and asked to convert it to degrees Celsius.

STRATEGIZE

Draw a solution map. Use the equation that relates the *given* quantity to the *find* quantity.

SOLVE

Solve the equation for the *find* quantity ($^{\circ}\text{C}$) and substitute the temperature in K into the equation. Calculate the answer to the correct number of significant figures.

CHECK

Are the units correct? Does the answer make physical sense?

LO: Convert between Fahrenheit, Celsius, and Kelvin temperature scales (Section 3.10).

Solve temperature conversion problems using the problem-solving procedure in Sections 2.6 and 2.10. Take the steps appropriate for equations.

SORT

You are given the temperature in degrees Celsius and asked to convert it to degrees Fahrenheit.

STRATEGIZE

Draw a solution map. Use the equation that relates the *given* quantity to the *find* quantity.

SOLVE

Solve the equation for the *find* quantity ($^{\circ}\text{F}$) and substitute the temperature in $^{\circ}\text{C}$ into the equation. Calculate the answer to the correct number of significant figures.

CHECK

Are the units correct? Does the answer make physical sense?

Converting between Celsius and Kelvin Temperature Scales**EXAMPLE 3.17**

Convert 257 K to Celsius.

GIVEN: 257 K

FIND: $^{\circ}\text{C}$

SOLUTION MAP

$$\text{K} = ^{\circ}\text{C} + 273.15$$

RELATIONSHIPS USED

$$\text{K} = ^{\circ}\text{C} + 273.15 \text{ (Section 3.10)}$$

SOLUTION

$$\text{K} = ^{\circ}\text{C} + 273.15$$

$$^{\circ}\text{C} = \text{K} - 273.15$$

$$= 257 - 273.15 = -16^{\circ}\text{C}$$

The answer has the correct unit, and its magnitude seems correct (see Figure 3.18).

Converting between Fahrenheit and Celsius Temperature Scales**EXAMPLE 3.18**

Convert 62.0 $^{\circ}\text{C}$ to Fahrenheit.

GIVEN: 62.0 $^{\circ}\text{C}$

FIND: $^{\circ}\text{F}$

SOLUTION MAP

$$^{\circ}\text{C} = \frac{(^{\circ}\text{F} - 32)}{1.8}$$

RELATIONSHIPS USED

$$^{\circ}\text{C} = \frac{(^{\circ}\text{F} - 32)}{1.8}$$

SOLUTION

$$^{\circ}\text{C} = \frac{(^{\circ}\text{F} - 32)}{1.8}$$

$$1.8 (^{\circ}\text{C}) = ^{\circ}\text{F} - 32$$

$$^{\circ}\text{F} = 1.8 (^{\circ}\text{C}) + 32$$

$$= 1.8 (62.0) + 32 = 143.60^{\circ}\text{F} = 144^{\circ}\text{F}$$

The answer is in the correct units, and its magnitude seems correct (see Figure 3.18).

LO: Perform calculations involving transfer of heat and changes in temperature (Section 3.12).

Solve heat capacity problems using the problem-solving procedure in Sections 2.6 and 2.10. Take the steps appropriate for equations.

SORT

You are given the volume of water and the amount of heat absorbed. You are asked to find the change in temperature.

STRATEGIZE

The solution map shows how the heat capacity equation relates the *given* and *find* quantities.

SOLVE

First, gather the necessary quantities— m , q , and ΔT —in the correct units. You must convert the value for q from kJ to J.

You also must convert the value for m from milliliters to grams; use the density of water, 1.0 g/mL, to convert milliliters to grams.

Look up the heat capacity for water in Table 3.4.

Then solve the equation for ΔT and substitute the correct variables into the equation. Finally, calculate the answer to the right number of significant figures.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

Relating Energy, Temperature Change, and Heat Capacity**EXAMPLE 3.19**

What is the temperature change in 355 mL of water upon absorption of 34 kJ of heat?

GIVEN: 355 mL water
34 kJ of heat

FIND: ΔT

SOLUTION MAP

$$q = m \cdot C \cdot \Delta T$$

RELATIONSHIPS USED

$$q = m \cdot C \cdot \Delta T$$

SOLUTION

$$q = 34 \cancel{\text{kJ}} \times \frac{1000 \text{ J}}{1 \cancel{\text{kJ}}} = 3.4 \times 10^4 \text{ J}$$

$$m = 355 \cancel{\text{mL}} \times \frac{1.0 \text{ g}}{1 \cancel{\text{mL}}} = 355 \text{ g}$$

$$C = 4.18 \text{ J/g } ^\circ\text{C}$$

$$q = m \cdot C \cdot \Delta T$$

$$\Delta T = \frac{q}{mC}$$

$$\begin{aligned} \Delta T &= \frac{3.4 \times 10^4 \cancel{\text{J}}}{355 \cancel{\text{g}} \times 4.18 \cancel{\text{J/g}} ^\circ\text{C}} \\ &= 22.91 ^\circ\text{C} = 23 ^\circ\text{C} \end{aligned}$$

The answer has the correct units, and the magnitude seems correct. If the magnitude of the answer were a huge number— 3×10^6 , for example—you would need to go back and look for a mistake. Above 100 °C, water boils, so such a large answer would be unlikely.

Key Terms

amorphous [3.3]
atom [3.2]
calorie (cal) [3.8]
Calorie (Cal) [3.8]
Celsius (°C) scale [3.10]
chemical change [3.6]
chemical energy [3.8]
chemical property [3.5]
chemical reaction [3.6]
compound [3.4]
compressible [3.3]
crystalline [3.3]
decanting [3.6]

distillation [3.6]
electrical energy [3.8]
element [3.4]
endothermic [3.9]
energy [3.8]
exothermic [3.9]
Fahrenheit (°F) scale [3.10]
filtration [3.6]
gas [3.3]
heat [3.10]
heterogeneous mixture [3.4]
homogeneous mixture [3.4]
Kelvin (K) scale [3.10]

kilowatt-hour (kWh) [3.8]
kinetic energy [3.8]
law of conservation of energy [3.8]
Law of Conservation of Mass [3.7]
liquid [3.3]
matter [3.2]
mixture [3.4]
molecule [3.2]
physical change [3.6]
physical property [3.5]
potential energy [3.8]

product [3.6]
property [3.5]
pure substance [3.4]
reactants [3.6]
solid [3.3]
specific heat capacity (specific heat) [3.11]
state of matter [3.3]
temperature [3.10]
thermal energy [3.8]
volatile [3.6]
work [3.8]

Exercises

Questions

Answers to all odd-numbered questions (numbered in blue) appear in the Answers section at the back of the book.

- Define matter and list some examples.
- What is matter composed of?
- What are the three states of matter?
- What are the properties of a solid?
- What is the difference between a crystalline solid and an amorphous solid?
- What are the properties of a liquid?
- What are the properties of a gas?
- Why are gases compressible?
- What is a mixture?
- What is the difference between a homogeneous mixture and a heterogeneous mixture?
- What is a pure substance?
- What is an element? A compound?
- What is the difference between a mixture and a compound?
- What is the definition of a physical property? What is the definition of a chemical property?
- What is the difference between a physical change and a chemical change?
- What is the law of conservation of mass?
- What is the definition of energy?
- What is the law of conservation of energy?
- Explain the difference between kinetic energy and potential energy.
- What is chemical energy? List some examples of common substances that contain chemical energy.
- List three common units for energy.
- What is an exothermic reaction? Which has greater energy in an exothermic reaction, the reactants or the products?
- What is an endothermic reaction? Which has greater energy in an endothermic reaction, the reactants or the products?
- List three common units for measuring temperature.
- Explain the difference between heat and temperature.
- How do the three temperature scales differ?
- What is heat capacity?
- Why are coastal geographic regions normally cooler in the summer than inland geographic regions?
- The following equation can be used to convert Fahrenheit temperature to Celsius temperature.

$$^{\circ}\text{C} = \frac{(^{\circ}\text{F} - 32)}{1.8}$$

Use algebra to change the equation to convert Celsius temperature to Fahrenheit temperature.
- The following equation can be used to convert Celsius temperature to Kelvin temperature.

$$\text{K} = ^{\circ}\text{C} + 273.15$$

Use algebra to change the equation to convert Kelvin temperature to Celsius temperature.

Problems

Note: The exercises in the Problems section are paired, and the answers to the odd-numbered exercises (numbered in blue) appear in the Answers section at the back of the book.

CLASSIFYING MATTER

- Classify each everyday substance as a pure substance or a mixture: air, the helium in a balloon, the graphite in a pencil, coffee. Among the substances you encounter daily, which type is more common, pure substances or mixtures?
MISSED THIS? Read Section 3.4; Watch KCV 3.3
- Classify each everyday substance as an element or a compound: water, gold, rubbing alcohol, plastic. Among the substances you encounter daily, which type is more common, elements or compounds?
- Classify each pure substance as an element or a compound.
MISSED THIS? Read Section 3.4; Watch KCV 3.3
 - iron
 - oxygen
 - carbon dioxide
 - chloroform
- Classify each pure substance as an element or a compound.
 - carbon
 - baking soda (sodium bicarbonate)
 - nickel
 - gold
- Classify each mixture as homogeneous or heterogeneous.
MISSED THIS? Read Section 3.4; Watch KCV 3.3
 - sugar solution
 - soup
 - vinegar solution
 - alcohol and water
- Classify each mixture as homogeneous or heterogeneous.
 - cloudy air
 - salt solution
 - brass
 - vodka

- 37.** Classify each substance as a pure substance or a mixture. If it is a pure substance, classify it as an element or a compound. If it is a mixture, classify it as homogeneous or heterogeneous. **MISSED THIS?** Read Section 3.4; Watch KCV 3.3
- helium gas
 - clean air
 - rocky road ice cream
 - concrete
- 38.** Classify each substance as a pure substance or a mixture. If it is a pure substance, classify it as an element or a compound. If it is a mixture, classify it as homogeneous or heterogeneous.
- mouthwash
 - baking soda
 - cement
 - steel

PHYSICAL AND CHEMICAL PROPERTIES AND PHYSICAL AND CHEMICAL CHANGES

- 39.** Classify each property as physical or chemical. **MISSED THIS?** Read Section 3.5
- the tendency of silver to tarnish
 - the shine of chrome
 - the color of gold
 - the flammability of propane gas
- 40.** Classify each property as physical or chemical.
- the boiling point of ethyl alcohol
 - the temperature at which dry ice sublimates (turns from a solid into a gas)
 - the flammability of ethyl alcohol
 - the smell of perfume
- 41.** Which of the following properties of calcium carbide (a ripening agent for mangoes) are physical properties, and which are chemical? **MISSED THIS?** Read Section 3.5
- grayish-white in color
 - is odorless
 - reacts with water to produce acetylene and calcium hydroxide
 - one mole of calcium carbide has a mass of 64.10 g
 - reacts with nitrogen to produce calcium cyanide and carbon
 - melts at 2160 °C
 - has a density of 2.22 g/cm³
- 42.** Which of the following properties of nitrogen dioxide (a pollutant in the lower atmosphere) are physical, and which are chemical?
- reddish-brown gas at higher temperatures
 - biting odor
 - hydrolyses to yield nitric acid and nitrous acid as products
 - polymerization inhibitor for acrylates
 - good oxidizer
- 43.** Classify each change as physical or chemical. **MISSED THIS?** Read Section 3.6
- A balloon filled with hydrogen gas explodes upon contact with a spark.
 - The liquid propane in a barbecue evaporates away because someone left the valve open.
 - The liquid propane in a barbecue ignites upon contact with a spark.
 - Copper metal turns green on exposure to air and water.
- 44.** Classify each change as physical or chemical.
- Sugar dissolves in hot water.
 - Sugar burns in a pot.
 - A metal surface becomes dull because of continued abrasion.
 - A metal surface becomes dull on exposure to air.
- 45.** The tip of a thin strip of ribbon of magnesium is (a) cleaned with sandpaper and then (b) brought near a candle flame. It burns with a brilliant white light. When it is completely burnt, it leaves behind a powdery ash. Classify the effects of (a) and (b) as chemical or physical changes. **MISSED THIS?** Read Section 3.6
- 46.** Several pieces of graphite from a mechanical pencil are (a) broken into tiny pieces. Then the pile of graphite is (b) ignited with a hot flame. Classify (a) and (b) as chemical or physical changes.

THE CONSERVATION OF MASS

- 47.** An automobile gasoline tank holds 42 kg of gasoline. When the gasoline burns, 168 kg of oxygen are consumed and carbon dioxide and water are produced. What total combined mass of carbon dioxide and water is produced? **MISSED THIS?** Read Section 3.7
- 48.** At elevated temperatures, 0.60 g of nitrogen reacts with 1.4 g of oxygen. How many grams of nitric oxide are formed? (Nitric oxide is the only product.)

49. Are these data sets on chemical changes consistent with the law of conservation of mass? **MISSED THIS?** Read Section 3.7
- (a) A 30.6-g sample of nitrogen gas completely reacts with 70.0 g of oxygen gas to form 100.6 g of nitric oxide.
- (b) A 70.5-g sample of methane completely reacts with 250 g of oxygen to form 210 g of carbon dioxide and 90 g of water.
50. Are these data sets on chemical changes consistent with the law of conservation of mass?
- (a) A 12.8-g sample of sodium completely reacts with 19.6 g of chlorine to form 32.4 g of sodium chloride.
- (b) An 8-g sample of natural gas completely reacts with 32 g of oxygen gas to form 17 g of carbon dioxide and 16 g of water.
51. In a butane lighter, 9.7 g of butane combine with 34.7 g of oxygen to form 29.3 g carbon dioxide and how many grams of water? **MISSED THIS?** Read Section 3.7
52. How many grams of magnesium oxide are formed when 24 grams of magnesium reacts with 16 grams of oxygen?

CONVERSION OF ENERGY UNITS

53. Perform each conversion.
MISSED THIS? Read Section 3.8; Watch IWE 3.5
- (a) 600 cal to joules
(b) 24.0 J to Calories
(c) 156 kJ to Calories
(d) 68.2 Cal to joules
54. Perform each conversion.
- (a) 65.6 J to calories
(b) 455 cal to joules
(c) 23.8 kJ to calories
(d) 415 cal to kilojoules
55. Perform each conversion.
MISSED THIS? Read Section 3.8; Watch IWE 3.5
- (a) 35 kWh to joules
(b) 349 cal to Calories
(c) 223 cal to kilowatt-hours
(d) 33 kJ to calories
56. Perform each conversion.
- (a) 445 Cal to kilowatt-hours
(b) 28 J to calories
(c) 9.7×10^3 J to kilojoules
(d) 466 kJ to joules
57. Complete the table:
MISSED THIS? Read Section 3.8; Watch IWE 3.5
- | J | cal | Cal | kWh |
|-------|------------------------|---------------------------|---------|
| 225 J | _____ | 5.38×10^{-2} Cal | _____ |
| _____ | 8.21×10^5 cal | _____ | _____ |
| _____ | _____ | _____ | 295 kWh |
| _____ | _____ | 155 Cal | _____ |
58. Complete the table:
- | J | cal | Cal | kWh |
|----------------------|------------------------|----------|---------|
| 7.88×10^6 J | 1.88×10^6 cal | _____ | _____ |
| _____ | _____ | 1154 Cal | _____ |
| _____ | 88.4 cal | _____ | _____ |
| _____ | _____ | _____ | 125 kWh |
59. An energy bill indicates that a customer used 1027 kWh in July. How many joules did the customer use?
MISSED THIS? Read Section 3.8; Watch IWE 3.5
60. A television uses 32 kWh of energy per year. How many joules does it use?
61. An adult eats food whose nutritional energy totals approximately 2.2 kcal per day. The adult burns 2.0 kcal per day. How much excess nutritional energy, in kilojoules, does the adult consume per day? If 1 kg of fat is stored by the body for each 14.6×10^3 kJ of excess nutritional energy consumed, how long will it take this person to gain 1 kg?
MISSED THIS? Read Section 3.8; Watch IWE 3.5
62. How many joules of nutritional energy are in a packet of chips with a label that lists 280 Cal? If 0.454 kg of fat is stored by the body for each 19.6×10^3 kJ of excess nutritional energy consumed, how many bags of chips contain enough nutritional energy to result in 0.454 kg of body fat?
63. An LED light bulb uses 12 watts (J/s) of power. How many hours would you be able to light the bulb with the energy from a 215-Cal candy bar?
MISSED THIS? Read Section 3.8; Watch IWE 3.5
64. The watt (1 J/s) is a unit of power. If a person uses 1675 Calories per 24-hour day, what is their power usage in watts?

ENERGY AND CHEMICAL AND PHYSICAL CHANGE

65. A common type of handwarmer contains iron powder that reacts with oxygen to form an oxide of iron. As soon as the handwarmer is exposed to air, the reaction begins and heat is emitted. Is the reaction between the iron and oxygen exothermic or endothermic? Draw an energy diagram showing the relative energies of the reactants and products in the reaction. **MISSED THIS?** Read Section 3.9; Watch KCV 3.9, IWE 3.6
66. In a chemical cold pack, two substances are kept separate by a divider. When the divider is broken, the substances mix and absorb heat from the surroundings. The chemical cold pack feels cold. Is the reaction exothermic or endothermic? Draw an energy diagram showing the relative energies of the reactants and products in the reaction.
67. Classify each process as exothermic or endothermic. **MISSED THIS?** Read Section 3.9; Watch KCV 3.9, IWE 3.6
- gasoline burning in a car
 - isopropyl alcohol evaporating from skin
 - water condensing as dew during the night
68. Classify each process as exothermic or endothermic.
- dry ice subliming (changing from a solid directly to a gas)
 - the wax in a candle burning
 - a match burning

CONVERTING BETWEEN TEMPERATURE SCALES

69. Perform each temperature conversion. **MISSED THIS?** Read Section 3.10; Watch IWE 3.9
- 212 °F to Celsius (temperature of boiling water)
 - 77 K to Fahrenheit (temperature of liquid nitrogen)
 - 25 °C to kelvins (room temperature)
 - 98.6 °F to kelvins (body temperature)
70. Perform each temperature conversion.
- 102 °F to Celsius
 - 0 K to Fahrenheit
 - −48 °C to Fahrenheit
 - 273 K to Celsius
71. The coldest temperature ever measured in the United States was −80 °F on January 23, 1971, in Prospect Creek, Alaska. Convert that temperature to degrees Celsius and Kelvin. (Assume that −80 °F is accurate to two significant figures.) **MISSED THIS?** Read Section 3.10; Watch IWE 3.9
72. The warmest temperature ever measured in the United States was 134 °F on July 10, 1913, in Death Valley, California. Convert that temperature to degrees Celsius and Kelvin.
73. Vodka does not freeze in the freezer because it contains a high percentage of ethanol. The freezing point of pure ethanol is −114 °C. Convert that temperature to degrees Fahrenheit and Kelvin. **MISSED THIS?** Read Section 3.10; Watch IWE 3.9
74. Liquid helium boils at 4.2 K. Convert this temperature to degrees Fahrenheit and Celsius.
75. The temperature in the South Pole during the Antarctic winter is so cold that planes cannot land or take off, effectively leaving the inhabitants of the South Pole isolated for the winter. The average daily temperature at the South Pole in July is −59.7 °C. Convert this temperature to degrees Fahrenheit. **MISSED THIS?** Read Section 3.10; Watch IWE 3.9
76. The coldest temperature ever recorded in Iowa was −47 °F on February 3, 1998. Convert this temperature to kelvins and degrees Celsius.

77. Complete the table.

MISSED THIS? Read Section 3.10; Watch IWE 3.9

Kelvin	Fahrenheit	Celsius
0.0 K	_____	−273.0 °C
_____	82.5 °F	_____
_____	_____	8.5 °C

78. Complete the table.

Kelvin	Fahrenheit	Celsius
273.0 K	_____	0.0 °C
_____	−40.0 °F	_____
385 K	_____	_____

ENERGY, HEAT CAPACITY, AND TEMPERATURE CHANGES

- 79.** Calculate the amount of heat required to raise the temperature of a 65-g sample of water from 32 °C to 65 °C.
MISSED THIS? Read Section 3.11, 3.12; Watch KCV 3.11, IWE 3.10
-
- 81.** Calculate the amount of heat required to heat a 45-kg sample of ethanol from 11.0 °C to 19.0 °C.
MISSED THIS? Read Section 3.11, 3.12; Watch KCV 3.11, IWE 3.10
-
- 83.** What is the temperature change of an aluminum can with a mass of 16.1 g upon absorption of 47 J of heat?
MISSED THIS? Read Section 3.11, 3.12; Watch KCV 3.11, IWE 3.10
-
- 85.** An iron nail with a mass of 12 g absorbs 15 J of heat. If the nail was initially at 28 °C, what is its final temperature?
MISSED THIS? Read Section 3.11, 3.12; Watch KCV 3.11, IWE 3.10
-
- 87.** Calculate the temperature change that occurs when 248 cal of heat is added to 24 g of water.
MISSED THIS? Read Section 3.11, 3.12; Watch KCV 3.11, IWE 3.10
-
- 89.** An unknown metal with a mass of 28 g absorbs 58 J of heat. Its temperature rises from 31.1 °C to 39.9 °C. Calculate the heat capacity of the metal and identify it, referring to Table 3.4.
MISSED THIS? Read Section 3.11, 3.12; Watch KCV 3.11, IWE 3.11
-
- 91.** When 56 J of heat is added to 11 g of a liquid, its temperature rises from 10.4 °C to 12.7 °C. What is the heat capacity of the liquid?
MISSED THIS? Read Section 3.11, 3.12; Watch KCV 3.11, IWE 3.11
-
- 93.** Two identical coolers are packed for a picnic. Each cooler is packed with eighteen 12-oz soft drinks and 3 lb of ice. However, the drinks that went into cooler A were refrigerated for several hours before they were packed in the cooler, while the drinks that went into cooler B were at room temperature. When the two coolers are opened three hours later, most of the ice in cooler A is still ice, while nearly all the ice in cooler B has melted. Explain.
MISSED THIS? Read Section 3.11, 3.12; Watch KCV 3.11, IWE 3.10
-
- 95.** How much energy (in J) is lost when a sample of iron with a mass of 25.7 g cools from 75.0 °C to 22.0 °C?
MISSED THIS? Read Section 3.11, 3.12; Watch KCV 3.11, IWE 3.10
-
- 80.** Calculate the amount of heat required to raise the temperature of a 22-g sample of water from 7 °C to 18 °C.
-
- 82.** Calculate the amount of heat required to heat a 3.5-kg gold bar from 21 °C to 67 °C.
-
- 84.** What is the temperature change of an 18-g pure gold coin upon absorption of 71 J of heat?
-
- 86.** A 45-kg sample of water absorbs 345 kJ of heat. If the water was initially at 22.1 °C, what is its final temperature?
-
- 88.** A lead fishing weight with a mass of 57 g absorbs 146 cal of heat. If its initial temperature is 47 °C, what is its final temperature?
-
- 90.** When 2.8 J of heat is added to 5.6 g of an unknown metal, its temperature rises by 3.9 °C. Are these data consistent with the metal being gold?
-
- 92.** When 47.5 J of heat is added to 13.2 g of a liquid, its temperature rises by 1.72 °C. What is the heat capacity of the liquid?
-
- 94.** A 100-g block of iron metal and 100 g of water are each warmed to 75 °C and placed into two identical insulated containers. Two hours later, the two containers are opened and the temperature of each substance is measured. The iron metal has cooled to 38 °C while the water has cooled only to 69 °C. Explain.
-
- 96.** A sample of aluminum with mass of 53.2 g is initially at 155 °C. What is the temperature of the aluminum after it loses 2.87×10^3 J?
-

Cumulative Problems

- 97.** 245 mL of water with an initial temperature of 32 °C absorbs 17 kJ of heat. Find the final temperature of the water. (density of water = 1.0 g/mL)
- 98.** 32 mL of ethanol with an initial temperature of 11 °C absorbs 562 J of heat. Find the final temperature of the ethanol. (density of ethanol = 0.789 g/mL)

99. A pure gold ring with a volume of 1.57 cm^3 is initially at $11.4 \text{ }^\circ\text{C}$. When it is put on, it warms to a final temperature of $29.5 \text{ }^\circ\text{C}$. How much heat (in J) does the ring absorb? (density of gold = 19.3 g/cm^3)
100. A block of aluminum with a volume of 98.5 cm^3 absorbs 67.4 J of heat. If its initial temperature is $32.5 \text{ }^\circ\text{C}$, what is its final temperature? (density of aluminum = 2.70 g/cm^3)
-
101. How much heat in kilojoules is required to heat 56 L of water from an initial temperature of $85 \text{ }^\circ\text{F}$ to a final temperature of $212 \text{ }^\circ\text{F}$? (The density of water is 1.00 g/mL .)
102. How much heat in joules is required to heat a 43-g sample of aluminum from an initial temperature of $72 \text{ }^\circ\text{F}$ to a final temperature of $145 \text{ }^\circ\text{F}$? (The density of water is 1.00 g/mL .)
-
103. What is the temperature change (ΔT) in Celsius when 29.5 L of water absorbs 2.3 kWh of heat?
104. If 1.45 L of water has an initial temperature of $25.0 \text{ }^\circ\text{C}$, what is its final temperature after absorption of $9.4 \times 10^{22} \text{ kWh}$ of heat?
-
105. A water heater contains 55 gal of water. How many kilowatt-hours of energy are necessary to heat the water in the water heater by $25 \text{ }^\circ\text{C}$? (Hint: $\Delta T = 25 \text{ }^\circ\text{C}$)
106. A room contains 48 kg of air. How many kilowatt-hours of energy are necessary to heat the air in the room from an initial temperature of $7 \text{ }^\circ\text{C}$ to a final temperature of $28 \text{ }^\circ\text{C}$? The heat capacity of air is $1.03 \text{ J/g }^\circ\text{C}$.
-
107. A backpacker wants to carry enough fuel to heat 2.5 kg of water from $25 \text{ }^\circ\text{C}$ to $100.0 \text{ }^\circ\text{C}$. If the fuel she carries produces 36 kJ of heat per gram when it burns, how much fuel should she carry? (For the sake of simplicity, assume that the transfer of heat is 100% efficient.)
108. A cook wants to heat 1.35 kg of water from $32.0 \text{ }^\circ\text{C}$ to $100.0 \text{ }^\circ\text{C}$. If he uses the combustion of natural gas (which is exothermic) to heat the water, how much natural gas will he need to burn? Natural gas produces 49.3 kJ of heat per gram. (For the sake of simplicity, assume that the transfer of heat is 100% efficient.)
-
109. Evaporating sweat cools the body because evaporation is endothermic and absorbs 2.44 kJ per gram of water evaporated. Estimate the mass of water that must evaporate from the skin to cool a body by $0.50 \text{ }^\circ\text{C}$, if the mass of the body is 95 kg and its heat capacity is $4.0 \text{ J/g }^\circ\text{C}$. (Assume that the heat transfer is 100% efficient.)
110. When ice melts, it absorbs 0.33 kJ per gram. How much ice is required to cool a 12.0-oz drink from $75 \text{ }^\circ\text{F}$ to $35 \text{ }^\circ\text{F}$, if the heat capacity of the drink is $4.18 \text{ J/g }^\circ\text{C}$? (Assume that the heat transfer is 100% efficient.)
-
111. A 15.7-g aluminum block is warmed to $53.2 \text{ }^\circ\text{C}$ and plunged into an insulated beaker containing 32.5 g of water initially at $24.5 \text{ }^\circ\text{C}$. The aluminum and the water are allowed to come to thermal equilibrium. Assuming that no heat is lost, what is the final temperature of the water and aluminum?
112. A 25.0-mL sample of ethanol (density = 0.789 g/mL) initially at $7.0 \text{ }^\circ\text{C}$ is mixed with 35.0 mL of water (density = 1.0 g/mL) initially at $25.3 \text{ }^\circ\text{C}$ in an insulated beaker. Assuming that no heat is lost, what is the final temperature of the mixture?
-
113. The wattage of an appliance indicates its average power consumption in watts (W), where $1 \text{ W} = 1 \text{ J/s}$. What is the difference in the number of kJ of energy consumed per month between a refrigeration unit that consumes 625 W and one that consumes 855 W ? If electricity costs $\$0.15$ per kWh, what is the monthly cost difference to operate the two refrigerators? (Assume 30.0 days in one month and 24.0 hours per day.)
114. A portable electric water heater transfers 355 watts (W) of power to 6.5 L of water, where $1 \text{ W} = 1 \text{ J/s}$. How much time (in minutes) does it take for the water heater to heat the 6.5 L of water from $30 \text{ }^\circ\text{C}$ to $52 \text{ }^\circ\text{C}$? (Assume that water has a density of 1.0 g/mL .)
-
115. What temperature is the same whether it is expressed on the Celsius or Fahrenheit scale?
116. What temperature on the Celsius scale is equal to twice its value when expressed on the Fahrenheit scale?

Highlight Problems

117. Classify each as a pure substance or a mixture.

118. Classify each as a pure substance or a mixture. If it is a pure substance, classify it as an element or a compound. If it is a mixture, classify it as homogeneous or heterogeneous.

119. This molecular drawing shows images of acetone molecules before and after a change. Was the change chemical or physical?

120. This molecular drawing shows images of methane molecules and oxygen molecules before and after a change. Was the change chemical or physical?

121. A major event affecting global climate is the El Niño/La Niña cycle. In this cycle, equatorial Pacific Ocean waters warm by several degrees Celsius above normal (El Niño) and then cool by several degrees Celsius below normal (La Niña). This cycle affects weather in North America, South America, and Africa. Why does a seemingly small change in ocean temperature have such a large impact on weather?

◀ Temperature anomaly plot of the world's oceans. The large red-orange section in the middle of the map indicates the El Niño effect, a warming of the Pacific Ocean along the equator.

122. Global warming refers to the rise in average global temperature due to the increased concentration of certain gases, called greenhouse gases, in our atmosphere. Earth's oceans, because of their high heat capacity, absorb heat and therefore act to slow down global warming. How much heat would be required to warm Earth's oceans by $1.0\text{ }^{\circ}\text{C}$? Assume that the volume of water in Earth's oceans is $137 \times 10^7\text{ km}^3$ and that the density of seawater is 1.03 g/cm^3 . Also assume that the heat capacity of seawater is the same as that of water.

▲ Earth's oceans moderate temperatures by absorbing heat during warm periods.

123. Examine the data for the maximum and minimum average temperatures of San Francisco and Sacramento in the summer and in the winter.

San Francisco (Coastal City)

January		August	
High	Low	High	Low
14.1 $^{\circ}\text{C}$	6.5 $^{\circ}\text{C}$	18 $^{\circ}\text{C}$	12.5 $^{\circ}\text{C}$

Sacramento (Inland City)

January		August	
High	Low	High	Low
11.7 $^{\circ}\text{C}$	3.2 $^{\circ}\text{C}$	33.0 $^{\circ}\text{C}$	14.3 $^{\circ}\text{C}$

- (a) Notice the difference between the August high in San Francisco and Sacramento. Why is it much hotter in the summer in Sacramento?
- (b) Notice the difference between the January low in San Francisco and Sacramento. How might the heat capacity of the ocean contribute to this difference?

Questions for Group Work

Discuss the following questions with your group. Record the answer that your group agrees on.

124. Using white and black circles to represent different kinds of atoms, make a drawing that accurately represents each of the following: a solid element, a liquid compound, a homogeneous mixture, and a heterogeneous mixture.
125. Make a drawing (clearly showing *before* and *after*) depicting your liquid compound from Question 124 undergoing a physical change. Make a drawing depicting your solid element undergoing a chemical change.
126. A friend asks you to invest in a new motorbike that he invented that never needs gasoline and does not use batteries. What questions should you ask before investing?
127. In a grammatically correct sentence or two (and in your own words), describe what heat and temperature have in common and how they are different. Make sure you are using the words correctly with their precise scientific meanings.

Data Interpretation and Analysis

128. The graph shows U.S. energy consumption by source from 1990 to 2050 (based on projections). The consumption is measured in quadrillion BTUs or quads ($1\text{ quad} = 1.055 \times 10^{18}\text{ J}$).

- (a) What were the three largest sources of U.S. energy in 2020 in descending order? What total percent of U.S. energy do these three sources provide?
- (b) What percent of total U.S. energy is provided by renewables (hydropower, nuclear power, liquid biofuels, and other renewables) in 2020?
- (c) Which three sources of U.S. energy decline as a percentage of total energy use between 1990 and 2050 (based on projections)?
- (d) How much U.S. energy (in joules) was produced by nuclear power in 1990?

U.S. Energy Consumption by Source

Answers to Skillbuilder Exercises

- Skillbuilder 3.1**..... (a) pure substance, element
 (b) mixture, homogeneous
 (c) mixture, heterogeneous
 (d) pure substance, compound
- Skillbuilder 3.2**..... (a) chemical
 (b) physical
 (c) physical
 (d) physical
- Skillbuilder 3.3**..... (a) chemical
 (b) physical
 (c) physical
 (d) chemical

- Skillbuilder 3.4**..... 27 g
- Skillbuilder 3.5**..... 2.14 kJ
- Skillbuilder Plus, p. 105**... 6.57×10^6 cal
- Skillbuilder 3.6**..... (a) exothermic
 (b) exothermic
- Skillbuilder 3.7**..... 85 °C
- Skillbuilder 3.8**..... 282 °F
- Skillbuilder 3.9**..... 77 K
- Skillbuilder 3.10**..... 50.1 J
- Skillbuilder Plus, p. 113**... 7.4 g
- Skillbuilder 3.11**..... $\Delta T = 4.21$ °C; $T_f = 29.2$ °C

Answers to Conceptual Checkpoints

- 3.1 (c)** This image represents atoms in the gas state. The atoms are separated by large distances and are free to move relative to one another, characteristic of the gas state.
- 3.2 (a)** Coffee is a mixture of water and other substances extracted from the coffee bean.
- 3.3 (a)** The substance is composed of only one type of particle (even though each particle is composed of two different types of atoms), so it is a pure substance.
- 3.4 (b)** Correct. When a substance displays a chemical property, the substance changes its composition (the particles change from one type to another).
- 3.5 (a)** Since vaporization is a physical change, the atoms that compose the matter do not change the basic ways they are bonded together.
- 3.6 (c)** During vaporization, the liquid water becomes gaseous, but its mass does not change, nor does the mass of the container change. Like chemical changes, physical changes also follow the law of conservation of mass.
- 3.7 (d)** kWh is the largest of the four units listed, so the numerical value of the yearly energy consumption is lowest if expressed in kWh.
- 3.8 (b)** In an exothermic reaction, the substance gives off energy to the surroundings and its potential energy decreases.
- 3.9 (d)**
$$\begin{aligned} ^\circ\text{C} &= \frac{^\circ\text{F} - 32}{1.8} \\ &= \frac{-40 - 32}{1.8} \\ &= -40 \text{ } ^\circ\text{C} \end{aligned}$$
- 3.10 (a)** Because copper has the lowest specific heat capacity of the three metals, it experiences the greatest temperature change for a given energy input.
- 3.11 (b)** Substance B will undergo a greater change in temperature because it has the lower specific heat capacity. Since $q = m \cdot C \cdot \Delta T$, $\Delta T = \frac{q}{m \cdot C}$, and since q (the amount of heat absorbed) and m (the mass) are the same for both substances, the smaller value of C results in a larger value of ΔT .

4 Atoms and Elements

“Nothing exists except atoms and empty space; everything else is opinion.”

—Democritus (460–370 B.C.E.)

CHAPTER OUTLINE

- | | |
|---|--|
| 4.1 Experiencing Atoms at Tiburon 131 | 4.6 Looking for Patterns: The Periodic Law and the Periodic Table 140 |
| 4.2 Indivisible: The Atomic Theory 132 | 4.7 Ions: Losing and Gaining Electrons 144 |
| 4.3 The Nuclear Atom 133 | 4.8 Isotopes: When the Number of Neutrons Varies 147 |
| 4.4 The Properties of Protons, Neutrons, and Electrons 135 | 4.9 Atomic Mass: The Average Mass of an Element's Atoms 150 |
| 4.5 Elements: Defined by Their Numbers of Protons 137 | |

4.1 Experiencing Atoms at Tiburon

My wife and I recently enjoyed a visit to the northern California seaside town of Tiburon. Tiburon sits next to San Francisco Bay and enjoys views of the water, the city of San Francisco, and the surrounding mountains. As we walked along a waterside path, I could feel the wind as it blew over the bay. I could hear the water splashing on the shore, and I could smell the sea air. What was the cause of these sensations? The answer is simple—atoms.

As we learned in Chapter 3, many atoms exist not as free particles but as groups of atoms bound together to form molecules. Nevertheless, all matter is ultimately made of atoms.

Because all matter is made of atoms, atoms are at the foundation of our sensations. The atom is the fundamental building block of everything you hear, feel, see, and experience. If you feel wind on your skin, you are feeling atoms. If you hear sounds, you are in a sense hearing atoms. If you touch a shoreside rock, you are touching atoms, and if you smell sea air, you are smelling atoms.

You eat atoms, you breathe atoms, and you excrete atoms. Atoms are the building blocks of matter; they are the basic units from which nature builds. They are all around us and compose everything, including our own bodies.

Atoms are incredibly small. A single pebble from the shoreline contains more atoms than you could ever count. The number of atoms in a single pebble far exceeds the number of pebbles on the bottom of San Francisco Bay. To get an idea of how small atoms are, imagine this: if every atom within a small pebble were the size of the pebble itself, the pebble would be larger than Mount Everest (► **FIGURE 4.1**). Atoms are small—yet they compose everything.

The key to connecting the submicroscopic world with the macroscopic world is the atom. Atoms compose matter; the properties of atoms determine the properties of matter. An **atom** is the smallest identifiable unit of an element. Recall from Section 3.4 that an *element* is a substance that cannot be broken down into simpler

◀ Seaside rocks are typically composed of silicates, compounds of silicon and oxygen atoms. Seaside air, like all air, contains nitrogen and oxygen molecules, and it often also contains substances called amines. The amine shown here is triethylamine, which is emitted by decaying fish. Triethylamine is one of the compounds responsible for the fishy smell of the seaside.

▶ FIGURE 4.1 The size of the atom

If every atom within a pebble were the size of the pebble itself, then the pebble would be larger than Mount Everest.

The exact number of naturally occurring elements is controversial because some elements previously considered only synthetic may actually occur in nature in very small quantities.

substances. There are about 91 different elements in nature and consequently about 91 different kinds of atoms. In addition, scientists have succeeded in making over 20 synthetic elements (not found in nature). In this chapter, we examine atoms: what they are made of, how they differ from one another, and how they are structured. We also examine the elements that atoms compose and some of the properties of those elements.

4.2 Indivisible: The Atomic Theory

▶ Recognize that all matter is composed of atoms.

If we look at matter, even under a microscope, it is not obvious that matter is composed of tiny particles. In fact, it appears to be just the opposite. If we divide a sample of matter into smaller and smaller pieces, it seems that we could divide it forever.

From our perspective, matter seems continuous. The first people recorded as thinking otherwise were Leucippus (fifth century B.C.E., exact dates unknown) and Democritus (460–370 B.C.E.). These Greek philosophers theorized that matter was ultimately composed of small, indivisible particles. Democritus suggested that if you divided matter into smaller and smaller pieces, you would eventually end up with tiny, indestructible particles called *atomos*, or “atoms.” The word *atomos* means “indivisible.”

The ideas of Leucippus and Democritus were not widely accepted. It was not until 1808—over 2000 years later—that John Dalton formalized a theory of atoms that gained broad acceptance. Dalton’s atomic theory has three parts:

1. Each element is composed of tiny indestructible particles called atoms.
2. All atoms of a given element have the same mass and other properties that distinguish them from the atoms of other elements.
3. Atoms combine in simple, whole-number ratios to form compounds.

Today, the evidence for the atomic theory is overwhelming. Recent advances in microscopy have allowed scientists not only to image individual atoms but also to pick them up and move them (◀ FIGURE 4.2). Matter is indeed composed of atoms.

◀ **FIGURE 4.2** Writing with atoms Scientists at IBM used a special microscope, called a scanning tunneling microscope (STM), to precisely move atoms to form words and images. By creating 250 frames, they made the world’s smallest movie, called *A Boy and His Atom*.

4.3 The Nuclear Atom

- Explain how the experiments of Thomson and Rutherford led to development of the nuclear theory of the atom.

This icon indicates that this feature is embedded and interactive in the eTextbook.

PREDICT Structure of the Atom

In this section, you will learn about the structure of the atom. **Predict** whether an atom has a solid structure with its matter uniformly distributed throughout its volume, or whether an atom has a more irregular structure, with its matter more concentrated in some regions than in others.

- Solid structure with uniformly distributed matter
- Irregular structure with matter more concentrated in some regions than others

By the end of the nineteenth century, scientists were convinced that matter was composed of atoms, the permanent, indestructible building blocks from which all substances are constructed. However, an English physicist named J. J. Thomson (1856–1940) complicated the picture by discovering an even smaller and more fundamental particle called the **electron**. Thomson discovered that electrons are negatively charged, that they are much smaller and lighter than atoms, and that they are uniformly present in many different kinds of substances. His experiments proved that the indestructible building block called the atom could apparently be “chipped.”

The discovery of negatively charged particles within atoms raised the question of a balancing positive charge. Atoms were known to be charge-neutral, so it was believed that they must contain positive charge that balanced the negative charge of electrons. But how do the positive and negative charges within the atom fit together? Are atoms just a jumble of even more fundamental particles? Are they solid spheres, or do they have some internal structure? Thomson proposed that the negatively charged electrons were small particles held within a positively charged sphere. This model, the most popular of the time, became known as the plum-pudding model (plum pudding is an English dessert) (▼ FIGURE 4.3). The picture suggested by Thomson was—to those of us not familiar with plum pudding—like a blueberry muffin, where the blueberries are the electrons and the muffin is the positively charged sphere.

Plum-pudding model

▲ FIGURE 4.3 Plum-pudding model of the atom In the model suggested by J. J. Thomson, negatively charged electrons (yellow) are held in a sphere of positive charge (red).

Electric charge is more fully defined in Section 4.4. For now, think of it as an inherent property of electrons that causes them to interact with other charged particles.

In 1909, Ernest Rutherford (1871–1937), who had worked under Thomson and adhered to his plum-pudding model, performed an experiment in an attempt to confirm it. His experiment instead proved the plum-pudding model wrong. In his experiment, Rutherford directed tiny, positively charged particles—called alpha particles—at an ultrathin sheet of gold foil (► FIGURE 4.4). Alpha particles are about 7000 times more massive than electrons and carry a positive charge. These particles were to act as probes of the gold atoms’ structure. If the gold atoms were indeed like blueberry muffins or a plum pudding—with their mass and charge spread throughout the entire volume of the atom—these speeding probes should pass right through the gold foil with minimum deflection. Rutherford’s results were not as he expected. A majority of the particles did pass directly through the foil, but some particles were deflected, and some (1 in 20,000) even bounced back. The results puzzled Rutherford, who found them “about as credible as if you had fired a 380-mm shell at a piece of tissue paper and it came back and hit you.” What must the structure of the atom be in order to explain this odd behavior?

Rutherford created a new model to explain his results (► FIGURE 4.5). He concluded that matter must not be as uniform as it appears. It contains large regions of empty space dotted with small regions of very dense matter. In order to explain the deflections he observed, the mass and positive charge of an atom must all be

Rutherford's Gold Foil Experiment

▲ **FIGURE 4.4 Rutherford's gold foil experiment** Rutherford directed tiny particles called alpha particles at a thin sheet of gold foil. Most of the particles passed directly through the foil. A few, however, were deflected—some of them at sharp angles.

▲ **FIGURE 4.5 Discovery of the atomic nucleus** If the plum-pudding model were correct, the alpha particles would pass right through the gold foil with minimal deflection. Instead, a small number of alpha particles were deflected or bounced back. The only way to explain the deflections was to suggest that most of the mass and all of the positive charge of an atom must be concentrated in a space much smaller than the size of the atom itself—the nucleus. The nucleus itself is composed of positively charged particles (protons) and neutral particles (neutrons).

concentrated in a space much smaller than the size of the atom itself. Based on this idea, he developed the **nuclear theory of the atom**, which has three basic parts:

1. Most of the atom's mass and all of its positive charge are contained in a small core called the **nucleus**.
2. Most of the volume of the atom is empty space through which the tiny, negatively charged electrons are dispersed.
3. There are as many negatively charged electrons outside the nucleus as there are positively charged particles (*protons*) inside the nucleus, so that the atom is electrically neutral.

Later work by Rutherford and others demonstrated that the atom's nucleus contains both positively charged **protons** and neutral particles called **neutrons**. The dense nucleus makes up more than 99.9% of the mass of the atom but occupies only a small fraction of its volume. The electrons are distributed through a much larger region but don't have much mass (► **FIGURE 4.6**). For now, you can think of

PREDICT Follow-up

Was your prediction about the structure of the atom correct?

The correct prediction was b) Irregular structure with matter more concentrated in some regions than others. Rutherford's experiments led to a model for the atom in which most of the mass of the atom is concentrated in very small space—the nucleus—within its volume. Most of the volume of the atom is occupied by electrons, which have very small masses in comparison to the nucleus.

Nuclear Model—Volume of Atom Is Mostly Empty Space

► **FIGURE 4.6 The nuclear atom** In this model, the atom's mass is concentrated in a nucleus that contains protons and neutrons. The number of electrons outside the nucleus is equal to the number of protons inside the nucleus. In this image, the nucleus is greatly enlarged and the electrons are portrayed as a cloud.

these electrons as akin to the water droplets that make up a cloud—they are dispersed throughout a large volume but weigh almost nothing.

Rutherford's nuclear theory is still valid today. The revolutionary part of this theory is the idea that matter—at its core—is much less uniform than it appears. If the nucleus of the atom were the size of this dot ·, the average electron would be about 10 m away. Yet the dot would contain almost the entire mass of the atom. What if matter were composed of atomic nuclei piled on top of each other like marbles? Such matter would be incredibly dense; a single grain of sand composed of solid atomic nuclei would have a mass of 5 million kg. Astronomers believe that black holes and neutron stars are composed of this kind of incredibly dense matter.

CONCEPTUAL CHECKPOINT 4.1

ANSWER NOW!

How is the mass of an atom distributed within its volume?

- The mass of the atom is distributed evenly throughout its entire volume.
- The mass of the atom is concentrated in a small volume in the center of the atom.
- The mass of the atom is concentrated in a thin shell at the edge of the atom.

4.4 The Properties of Protons, Neutrons, and Electrons

- Describe the respective properties and charges of electrons, neutrons, and protons.

Protons and neutrons have similar masses. In SI units, the mass of the proton is 1.67262×10^{-27} kg, and the mass of the neutron is a close 1.67493×10^{-27} kg. A more common unit to express these masses, however, is the **unified atomic mass unit (u)**, defined as one-twelfth of the mass of a carbon atom containing six protons and six neutrons. A proton has a mass of 1.0073 u, and a neutron has a mass of 1.0087 u. Electrons, by contrast, have an almost negligible mass of 0.00091×10^{-27} kg, or approximately 0.00055 u.

The proton and the electron both have electrical **charge**. The proton's charge is 1+ and the electron's charge is 1-. The charges of the proton and the electron are equal in magnitude but opposite in sign, so that when paired, the two particles' charges exactly cancel. The neutron has no charge.

What is electrical charge? Electrical charge is a fundamental property of protons and electrons, just as mass is a fundamental property of matter. Most matter is charge-neutral because protons and electrons occur together and their charges

WATCH NOW!

Key Concept Video 4.4

Subatomic Particles and Isotope Symbols

Rice grain

cancel. However, you may have experienced excess electrical charge when brushing your hair on a dry day. The brushing action results in the accumulation of electrical charge on the hair strands, which then repel each other, causing your hair to stand on end.

◀ If a proton had the mass of a baseball, an electron would have the mass of a rice grain. The proton is nearly 2000 times as massive as an electron.

EVERYDAY CHEMISTRY

Solid Matter?

If matter really is mostly empty space as Rutherford suggested, then why does it appear so solid? If you tap your knuckles on the table, why do you feel a solid thump? Matter appears solid because the variation in the density is on such a small scale that it is invisible to the naked eye. Imagine a jungle gym 100 stories high and the size of a football field. It is mostly empty space. Yet if you were to view it from an airplane, it would appear as a solid mass. Matter is similar. If you tap your knuckles on the table, it is much like one giant jungle gym (your finger) crashing into another (the table). Even though they are both primarily empty space, one does not fall into the other.

B4.1 CAN YOU ANSWER THIS? Use the jungle gym analogy to explain why most of Rutherford's alpha particles went right through the gold foil and why a few bounced back. Remember that his gold foil was extremely thin.

▶ Matter appears solid and uniform because the variation in density is on a scale too small for our eyes to see. Just as this scaffolding appears solid at a distance, so matter appears solid to us.

We can summarize the nature of electrical charge as follows (◀ FIGURE 4.7).

Positive (red) and negative (yellow) charges attract one another.

Positive charges repel one another.
Negative charges repel one another.

Positive and negative charges of exactly the same magnitude sum to zero when combined.

- Electrical charge is a fundamental property of protons and electrons.
- Positive and negative electrical charges attract each other.
- Positive–positive and negative–negative charges repel each other.
- Positive and negative charges cancel each other so that a proton and an electron, when paired, are charge-neutral.

Note that matter is usually charge-neutral due to the canceling effect of protons and electrons. When matter does acquire charge imbalances, these imbalances usually equalize quickly, often in dramatic ways. For example, the shock you receive if you touch a doorknob during dry weather is the equalization of a charge imbalance that developed as you walked across the carpet. Lightning is an equalization of charge imbalances that develop during electrical storms.

If you had a sample of matter—even a tiny sample, such as a sand grain—that was composed of only protons or only electrons, the forces around that matter would be extraordinary, and the matter would be unstable. Fortunately, matter is not that way—protons and electrons exist together, canceling each other's charge and making matter charge-neutral. Table 4.1 summarizes the properties of protons, neutrons, and electrons.

◀ FIGURE 4.7 The properties of electrical charge

Negative charge builds up on clouds.

Positive charge builds up on ground.

TABLE 4.1 Subatomic Particles

	Mass (kg)	Mass (u)	Charge
proton	1.67262×10^{-27}	1.0073	1+
neutron	1.67493×10^{-27}	1.0087	0
electron	0.00091×10^{-27}	0.00055	1-

◀ Matter is normally charge-neutral, having equal numbers of positive and negative charges that exactly cancel. When the charge balance of matter is disturbed, as in an electrical storm, it quickly rebalances, often in dramatic ways such as lightning.

CONCEPTUAL CHECKPOINT 4.2

ANSWER NOW!

An atom composed of which of these particles has a mass of approximately 12 u and is charge-neutral?

- (a) 6 protons and 6 electrons
- (b) 3 protons, 3 neutrons, and 6 electrons
- (c) 6 protons, 6 neutrons, and 6 electrons
- (d) 12 neutrons and 12 electrons

4.5 Elements: Defined by Their Numbers of Protons

- ▶ Determine an element's atomic symbol and atomic number using the periodic table.

We have seen that atoms are composed of protons, neutrons, and electrons. However, it is the number of protons in the nucleus of an atom that identifies it as a particular element. For example, atoms with 2 protons in their nucleus are helium atoms, atoms with 13 protons in their nucleus are aluminum atoms, and atoms with 92 protons in their nucleus are uranium atoms. The number of protons in an atom's nucleus defines the element (▼ FIGURE 4.8). Every aluminum atom has 13 protons in its nucleus; if it had a different number of protons, it would be a different element. The number of protons in the nucleus of an atom is its **atomic number** and is represented with the symbol Z .

▲ FIGURE 4.8 The number of protons in the nucleus defines the element

Atomic number (Z)

Chemical symbol

Atomic mass (defined in Section 4.9)

Name

1	2											13	14	15	16	17	18
1 H 1.01 hydrogen																	2 He 4.00 helium
3 Li 6.94 lithium	4 Be 9.01 beryllium											5 B 10.81 boron	6 C 12.01 carbon	7 N 14.01 nitrogen	8 O 16.00 oxygen	9 F 19.00 fluorine	10 Ne 20.18 neon
11 Na 22.99 sodium	12 Mg 24.31 magnesium	3	4	5	6	7	8	9	10	11	12	13 Al 26.98 aluminum	14 Si 28.09 silicon	15 P 30.97 phosphorus	16 S 32.06 sulfur	17 Cl 35.45 chlorine	18 Ar 39.95 argon
19 K 39.10 potassium	20 Ca 40.08 calcium	21 Sc 44.96 scandium	22 Ti 47.88 titanium	23 V 50.94 vanadium	24 Cr 52.00 chromium	25 Mn 54.94 manganese	26 Fe 55.85 iron	27 Co 58.93 cobalt	28 Ni 58.69 nickel	29 Cu 63.55 copper	30 Zn 65.39 zinc	31 Ga 69.72 gallium	32 Ge 72.63 germanium	33 As 74.92 arsenic	34 Se 78.96 selenium	35 Br 79.90 bromine	36 Kr 83.80 krypton
37 Rb 85.47 rubidium	38 Sr 87.62 strontium	39 Y 88.91 yttrium	40 Zr 91.22 zirconium	41 Nb 92.91 niobium	42 Mo 95.94 molybdenum	43 Tc (99) technetium	44 Ru 101.07 ruthenium	45 Rh 102.91 rhodium	46 Pd 106.42 palladium	47 Ag 107.87 silver	48 Cd 112.41 cadmium	49 In 114.82 indium	50 Sn 118.71 tin	51 Sb 121.75 antimony	52 Te 127.60 tellurium	53 I 126.90 iodine	54 Xe 131.29 xenon
55 Cs 132.91 cesium	56 Ba 137.33 barium	57 La 138.91 lanthanum	72 Hf 178.49 hafnium	73 Ta 180.95 tantalum	74 W 183.85 tungsten	75 Re 186.21 rhenium	76 Os 190.2 osmium	77 Ir 192.22 iridium	78 Pt 195.08 platinum	79 Au 196.97 gold	80 Hg 200.59 mercury	81 Tl 204.38 thallium	82 Pb 207.2 lead	83 Bi 208.98 bismuth	84 Po (209) polonium	85 At (210) astatine	86 Rn (222) radon
87 Fr (223) francium	88 Ra (226) radium	89 Ac (227) actinium	104 Rf (261) rutherfordium	105 Db (262) dubnium	106 Sg (263) seaborgium	107 Bh (262) bohrium	108 Hs (265) hassium	109 Mt (266) meitnerium	110 Ds (281) darmstadtium	111 Rg (280) roentgenium	112 Cn (285) copernicium	113 Nh (284) nihonium	114 Fl (289) flerovium	115 Mc (289) moscovium	116 Lv (292) livermorium	117 Ts (294) tennessine	118 Og (294) oganesson
Lanthanides			58 Ce 140.12 cerium	59 Pr 140.91 praseodymium	60 Nd 144.24 neodymium	61 Pm (147) promethium	62 Sm 150.36 samarium	63 Eu 151.97 europium	64 Gd 157.25 gadolinium	65 Tb 158.93 terbium	66 Dy 162.50 dysprosium	67 Ho 164.93 holmium	68 Er 167.26 erbium	69 Tm 168.93 thulium	70 Yb 173.04 ytterbium	71 Lu 174.97 lutetium	
Actinides			90 Th (232) thorium	91 Pa (231) protactinium	92 U (238) uranium	93 Np (237) neptunium	94 Pu (244) plutonium	95 Am (243) americium	96 Cm (247) curium	97 Bk (247) berkelium	98 Cf (251) californium	99 Es (252) einsteinium	100 Fm (257) fermium	101 Md (258) mendelevium	102 No (259) nobelium	103 Lr (260) lawrencium	

▲ FIGURE 4.9 The periodic table of the elements

The periodic table of the elements (▲ FIGURE 4.9) lists all known elements according to their atomic numbers. Each element is represented by a unique **chemical symbol**, a one- or two-letter abbreviation for the element that appears directly below its atomic number on the periodic table. The chemical symbol for helium is He; for aluminum, Al; and for uranium, U. The chemical symbol and the atomic number always go together. If the atomic number is 13, the chemical symbol must be Al. If the atomic number is 92, the chemical symbol must be U. This is just another way of saying that the number of protons defines the element.

CONCEPTUAL CHECKPOINT 4.3

ANSWER NOW!

Which element contains 52 protons in its nucleus?

- (a) Chromium (Cr)
- (b) Tellurium (Te)
- (c) Iron (Fe)

Most chemical symbols are based on the English name of the element. For example, the symbol for carbon is C; for silicon, Si; and for bromine, Br. Some elements, however, have symbols based on their Latin names. For example, the symbol for potassium is K, from the Latin *kalium*, and the symbol for sodium is Na, from the Latin *natrium*. Additional elements with symbols based on their Greek or Latin names include:

lead	Pb	<i>plumbum</i>
mercury	Hg	<i>hydrargyrum</i>
iron	Fe	<i>ferrum</i>
silver	Ag	<i>argentum</i>
tin	Sn	<i>stannum</i>
copper	Cu	<i>cuprum</i>

▲ The name *bromine* originates from the Greek word *bromos*, meaning “stench.” Bromine vapor, seen as the red-brown gas in this photograph, has a strong odor.

Early scientists often gave newly discovered elements names that reflected their properties. For example, *argon* originates from the Greek word *argos*, meaning “inactive,” referring to argon’s chemical inertness (it does not react with other elements). *Bromine* originates from the Greek word *bromos*, meaning “stench,” referring to bromine’s strong odor. Scientists named other elements after countries. For example, polonium was named after Poland, francium after France, and americium after the United States of America. Still other elements were named after scientists. Curium was named after Marie Curie, and mendelevium after Dmitri Mendeleev. You can find every element’s name, symbol, and atomic number in the periodic table (inside front cover) and in an alphabetical listing (inside back cover) in this book.

96
Cm
(247)
Curium

▲ Curium is named after Marie Curie (1867–1934), a chemist who helped discover radioactivity and also discovered two new elements. Curie won two Nobel Prizes for her work.

104
Rf
(261)
Rutherfordium

105
Db
(262)
Dubnium

▲ James Andrew Harris (1932–2000) was an American nuclear chemist involved in the discovery of the elements rutherfordium and dubnium.

EXAMPLE 4.1 Atomic Number, Atomic Symbol, and Element Name

List the atomic symbol and atomic number for each element.

- (a) silicon (b) potassium (c) gold (d) antimony

SOLUTION

As you become familiar with the periodic table, you will be able to quickly locate elements on it. At first you may find it easier to locate them in the alphabetical listing on the inside back cover of this book, but you should become familiar with their positions in the periodic table.

	1																2																			
1	H 1.01 hydrogen																He 4.00 helium																			
	3		4												5		6																			
2	Li 6.94 lithium		Be 9.01 beryllium												B 10.81 boron		C 12.01 carbon																			
	11		12										13		14		15		16		17		18													
3	Na 22.99 sodium		Mg 24.31 magnesium										Al 26.98 aluminum		Si 28.09 silicon		P 30.97 phosphorus		S 32.06 sulfur		Cl 35.45 chlorine		Ar 39.95 argon													
	19		20		21		22		23		24		25		26		27		28		29		30		31		32		33		34		35		36	
4	K 39.10 potassium		Ca 40.08 calcium		Sc 44.96 scandium		Ti 47.88 titanium		V 50.94 vanadium		Cr 52.00 chromium		Mn 54.94 manganese		Fe 55.85 iron		Co 58.93 cobalt		Ni 58.69 nickel		Cu 63.55 copper		Zn 65.39 zinc		Ga 69.72 gallium		Ge 72.63 germanium		As 74.92 arsenic		Se 78.96 selenium		Br 79.90 bromine		Kr 83.80 krypton	
	37		38		39		40		41		42		43		44		45		46		47		48		49		50		51		52		53		54	
5	Rb 85.47 rubidium		Sr 87.62 strontium		Y 88.91 yttrium		Zr 91.22 zirconium		Nb 92.91 niobium		Mo 95.94 molybdenum		Tc (99) technetium		Ru 101.07 ruthenium		Rh 102.91 rhodium		Pd 106.42 palladium		Ag 107.87 silver		Cd 112.41 cadmium		In 114.82 indium		Sn 118.71 tin		Sb 121.75 antimony		Te 127.60 tellurium		I 126.90 iodine		Xe 131.29 xenon	
	55		56		57		72		73		74		75		76		77		78		79		80		81		82		83		84		85		86	
6	Cs 132.91 cesium		Ba 137.33 barium		La 138.91 lanthanum		Hf 178.49 hafnium		Ta 180.95 tantalum		W 183.85 tungsten		Re 186.21 rhenium		Os 190.2 osmium		Ir 192.22 iridium		Pt 195.08 platinum		Au 196.97 gold		Hg 200.59 mercury		Tl 204.38 thallium		Pb 207.2 lead		Bi 208.98 bismuth		Po (209) polonium		At (210) astatine		Rn (222) radon	
	87		88		89		104		105		106		107		108		109		110		111		112		113		114		115		116		117		118	
7	Fr (223) francium		Ra (226) radium		Ac (227) actinium		Rf (261) rutherfordium		Db (262) dubnium		Sg (263) seaborgium		Bh (264) bohrium		Hs (265) hassium		Mt (266) meitnerium		Ds (281) darmstadtium		Rg (280) rogersium		Cn (285) copernicium		Nh (284) nihonium		Fl (289) flerovium		Mc (289) moscovium		Lv (292) livermorium		Ts (294) tennessine		Og (294) oganesson	

continued on page 140 ▶

continued from page 139

► SKILLBUILDER 4.1 | Atomic Number, Atomic Symbol, and Element Name

Find the name and atomic number for each element.

(a) Na (b) Ni (c) P (d) Ta

► FOR MORE PRACTICE Problems 41, 42, 45, 46, 47, 48, 49, 50.

4.6 Looking for Patterns: The Periodic Law and the Periodic Table

- Use the periodic table to classify elements by group.

WATCH NOW! **Key Concept Video 4.6**

The Periodic Table and the Periodic Law

▲ Dmitri Mendeleev, a Russian chemistry professor who arranged early versions of the periodic table.

Periodic means “recurring regularly.”

1 H								2 He
3 Li	4 Be	5 B	6 C	7 N	8 O	9 F	10 Ne	
11 Na	12 Mg	13 Al	14 Si	15 P	16 S	17 Cl	18 Ar	
19 K	20 Ca							

Elements with similar properties align in vertical columns.

▲ **FIGURE 4.11 Making a periodic table** If we place the elements from Figure 4.10 in a table, we can arrange them in rows so that similar properties align in the same vertical columns. This is similar to Mendeleev’s first periodic table.

The organization of the periodic table is credited primarily to the work of Russian chemist Dmitri Mendeleev (1834–1907); however, German chemist Julius Lothar Meyer (1830–1895) had independently suggested a similar organization. In Mendeleev’s time, chemists had discovered about 65 different elements along with their relative masses, chemical activity, and some of their physical properties. However, there was no systematic way of organizing them.

In 1869, Mendeleev noticed that certain groups of elements had similar properties. He found that if he listed the elements in order of increasing relative mass, those similar properties recurred in a regular pattern (▼ **FIGURE 4.10**). Mendeleev summarized these observations in the **periodic law**:

When the elements are arranged in order of increasing relative mass, certain sets of properties recur periodically.

Mendeleev organized all the known elements in a table in which relative mass increased from left to right and elements with similar properties were aligned in the same vertical columns (◀ **FIGURE 4.11**). Because many elements had not yet been discovered, Mendeleev’s table contained some gaps, which allowed him to predict the existence of yet-undiscovered elements. For example, Mendeleev predicted the existence of an element he called *eka-silicon*, which fell below silicon on the table and between gallium and arsenic. In 1886, eka-silicon was discovered by German chemist Clemens Winkler (1838–1904) and was found to have almost exactly the properties that Mendeleev had anticipated. Winkler named the element germanium, after his home country.

Elements with similar properties recur in a regular pattern.

1 H	2 He	3 Li	4 Be	5 B	6 C	7 N	8 O	9 F	10 Ne	11 Na	12 Mg	13 Al	14 Si	15 P	16 S	17 Cl	18 Ar	19 K	20 Ca
--------	---------	---------	---------	--------	--------	--------	--------	--------	----------	----------	----------	----------	----------	---------	---------	----------	----------	---------	----------

▲ **FIGURE 4.10 Recurring properties** These elements are listed in order of increasing atomic number (Mendeleev used relative mass, which is similar). The color of each element represents its properties. Notice that the properties (colors) of these elements form a repeating pattern.

Mendeleev’s original listing has evolved into the modern **periodic table**. In the modern table, elements are listed in order of increasing atomic number rather than increasing relative mass. The modern periodic table also contains more elements than Mendeleev’s original table because many more have been discovered since his time.

Mendeleev’s periodic law was based on observation. Like all scientific laws, the periodic law summarized many observations but did not give the underlying

Major Divisions of the Periodic Table

1	Nonmetals																18								
1	2	Metals															2								
3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18										
11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54								
55	56	57	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86								
87	88	89	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118								
Fr	Ra	Ac	Rf	Db	Sg	Bh	Hs	Mt	Ds	Rg	Cn	Nh	Fl	Mc	Lv	Ts	Og								
Lanthanides		58	59	60	61	62	63	64	65	66	67	68	69	70	71										
Actinides		90	91	92	93	94	95	96	97	98	99	100	101	102	103										
		Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu										
		Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr										

▲ **FIGURE 4.12** Metals, nonmetals, and metalloids The elements in the periodic table can be broadly classified as metals, nonmetals, or metalloids.

reason for the observation—only theories do that. For now, we accept the periodic law as it is, but in Chapter 9 we will examine a powerful theory that explains the law and gives the underlying reasons for it.

We can broadly classify the elements in the periodic table as metals, nonmetals, and metalloids (▲ **FIGURE 4.12**). **Metals** occupy the left side of the periodic table and have similar properties: They are good conductors of heat and electricity; they can be pounded into flat sheets (malleability); they can be drawn into wires (ductility); they are often shiny; and they tend to lose electrons when they undergo chemical changes. Good examples of metals are iron, magnesium, chromium, and sodium.

Nonmetals occupy the upper right side of the periodic table. The dividing line between metals and nonmetals is the zigzag diagonal line running from boron to astatine in Figure 4.12. Nonmetals have more varied properties—some are solids at room temperature, others are gases—but as a whole, they tend to be poor conductors of heat and electricity, and they all tend to gain electrons when they undergo chemical changes. Good examples of nonmetals are oxygen, nitrogen, chlorine, and iodine.

Most of the elements that lie along the zigzag diagonal line dividing metals and nonmetals are **metalloids**, or semimetals, and display mixed properties.

We also call metalloids **semiconductors** because of their intermediate electrical conductivity, which can be changed and controlled. This property makes semiconductors useful in the manufacture of the electronic devices that are central to computers, cell phones, and many other technological gadgets. Silicon, arsenic, and germanium are good examples of metalloids.

▲ Silicon is a metalloid used extensively in the computer and electronics industries.

WATCH NOW!

Interactive Worked Example Video 4.2

Classifying Elements as Metals, Nonmetals, or Metalloids

EXAMPLE 4.2

Classify each element as a metal, nonmetal, or metalloid.

- (a) Ba (b) I (c) O (d) Te

SOLUTION

- (a) Barium is on the left side of the periodic table; it is a metal.
 (b) Iodine is on the right side of the periodic table; it is a nonmetal.
 (c) Oxygen is on the right side of the periodic table; it is a nonmetal.
 (d) Tellurium is in the middle-right section of the periodic table, along the line that divides the metals from the nonmetals; it is a metalloid.

► SKILLBUILDER 4.2 | Classifying Elements as Metals, Nonmetals, or Metalloids

Classify each element as a metal, nonmetal, or metalloid.

- (a) S (b) Cl (c) Ti (d) Sb

► FOR MORE PRACTICE Problems 51, 52, 53, 54, 55, 56.

We can also broadly divide the periodic table into **main-group elements**, whose properties tend to be more predictable based on their position in the periodic table, and **transition elements** or **transition metals**, whose properties are less easily predictable based simply on their position in the periodic table (▼ FIGURE 4.13). In this book, the numbers 1–18 are used to label the columns in the periodic table.

► FIGURE 4.13 Main-group and transition elements We broadly divide the periodic table into main-group elements, whose properties we can generally predict based on their position, and transition elements, whose properties tend to be less predictable based on their position.

		Main-group elements		Transition elements										Main-group elements					
		Group number																	
		1	2											13	14	15	16	17	18
1		1 H	2																2 He
2		3 Li	4 Be											5 B	6 C	7 N	8 O	9 F	10 Ne
3		11 Na	12 Mg	3	4	5	6	7	8	9	10	11	12	13 Al	14 Si	15 P	16 S	17 Cl	18 Ar
4		19 K	20 Ca	21 Sc	22 Ti	23 V	24 Cr	25 Mn	26 Fe	27 Co	28 Ni	29 Cu	30 Zn	31 Ga	32 Ge	33 As	34 Se	35 Br	36 Kr
5		37 Rb	38 Sr	39 Y	40 Zr	41 Nb	42 Mo	43 Tc	44 Ru	45 Rh	46 Pd	47 Ag	48 Cd	49 In	50 Sn	51 Sb	52 Te	53 I	54 Xe
6		55 Cs	56 Ba	57 La	72 Hf	73 Ta	74 W	75 Re	76 Os	77 Ir	78 Pt	79 Au	80 Hg	81 Tl	82 Pb	83 Bi	84 Po	85 At	86 Rn
7		87 Fr	88 Ra	89 Ac	104 Rf	105 Db	106 Sg	107 Bh	108 Hs	109 Mt	110 Ds	111 Rg	112 Cn	113 Nh	114 Fl	115 Mc	116 Lv	117 Ts	118 Og

CONCEPTUAL CHECKPOINT 4.4

ANSWER NOW!

Which element is a main-group metal?

- (a) O (b) Ag (c) P (d) Pb

The noble gases are inert (unreactive) compared to other elements. However, some noble gases, especially the heavier ones, form a limited number of compounds with other elements under special conditions.

Noble Gases

He
Ne
Ar
Kr
Xe

▲ The noble gases include helium (used in balloons), neon (used in neon signs), argon, krypton, and xenon.

Alkali Metals

Li
Na
K
Rb
Cs

▲ The alkali metals include lithium, sodium (shown in the second photo reacting with water), potassium, rubidium, and cesium.

Each column within the periodic table is a **family** or **group** of elements. The elements within a family of main-group elements usually have similar properties, and some have a group name.

- The Group 18 elements, the **noble gases**, are chemically inert gases. The most familiar noble gas is probably helium, used to fill balloons. Helium, like the other noble gases, is chemically stable—it won't combine with other elements to form compounds—and is therefore safe to put into balloons. Other noble gases include neon, often used in neon signs; argon, which makes up a small percentage of our atmosphere; krypton; and xenon.
- The Group 1 elements, the **alkali metals**, are all very reactive metals. A marble-sized piece of sodium can explode when dropped into water. Other alkali metals include lithium, potassium, and rubidium.
- The Group 2 elements, the **alkaline earth metals**, are also fairly reactive, although not quite as reactive as the alkali metals. Calcium, for example, reacts fairly vigorously when dropped into water but does not explode as readily as sodium. Other alkaline earth metals are magnesium, a common low-density structural metal; strontium; and barium.
- The Group 17 elements, the **halogens**, are very reactive nonmetals. Chlorine, a greenish-yellow gas with a pungent odor, is probably the most familiar halogen. Because of its reactivity, people often use chlorine as a sterilizing and disinfecting agent (it reacts with and kills bacteria and other microscopic organisms). Other halogens include bromine, a red-brown liquid that readily evaporates into a gas; iodine, a purple solid; and fluorine, a pale yellow gas.

Alkali metals																	Noble gases				
1																	18				
1	2	Transition metals										Group numbers				17	2				
H	He	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18				
Li	Be	B	C	N	O	F	Ne	Na	Mg							Al	Si	P	S	Cl	Ar
Na	Mg	K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr		
K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr	Rb	Xe		
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe	Cs	Rn		
Cs	Ba	La	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn	Ba	Rn		
Fr	Ra	Ac	Rf	Db	Sg	Bh	Hs	Mt	Ds	Rg	Cn	Nh	Fl	Mc	Lv	Ts	Og	Fr	Og		
		Lanthanides	58	59	60	61	62	63	64	65	66	67	68	69	70	71					
		Actinides	90	91	92	93	94	95	96	97	98	99	100	101	102	103					
			Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu					
			Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr					

▲ The periodic table with Groups 1, 2, 17, and 18 highlighted.

EXAMPLE 4.3 Groups and Families of Elements

To which group or family of elements does each element belong?

- (a) Mg (b) N (c) K (d) Br

SOLUTION

- (a) Mg is in Group 2; it is an alkaline earth metal.
 (b) N is in Group 15.
 (c) K is in Group 1; it is an alkali metal.
 (d) Br is in Group 17; it is a halogen.

continued on page 144 ►

continued from page 143

► SKILLBUILDER 4.3 | Groups and Families of Elements

To which group or family of elements does each element belong?

(a) Li (b) B (c) I (d) Ar

► FOR MORE PRACTICE Problems 59, 60, 61, 62, 63, 64, 65, 66.**Alkaline Earth Metals**

◀ The alkaline earth metals include beryllium, magnesium (shown burning in the first photo), calcium (shown reacting with water in the second photo), strontium, and barium.

Halogens

▶ The halogens include fluorine, chlorine, bromine, iodine, and astatine.

CONCEPTUAL CHECKPOINT 4.5**ANSWER NOW!**

Which statement is NOT true?

- (a) An element can be both a transition element and a metal.
- (b) An element can be both a transition element and a metalloid.
- (c) An element can be both a metalloid and a halogen.
- (d) An element can be both a main-group element and a halogen.

4.7 Ions: Losing and Gaining Electrons

- ▶ Determine ion charge from the number of protons and electrons.
- ▶ Determine the number of protons and electrons in an ion.

The charge of an ion is indicated in the upper right corner of the symbol.

In chemical reactions, atoms often lose or gain electrons to form charged particles called **ions**. For example, a neutral lithium (Li) atom contains 3 protons and 3 electrons; however, in reactions, a lithium atom loses 1 electron (e^-) to form a Li^+ ion.

The Li^+ ion contains 3 protons but only 2 electrons, resulting in a net charge of 1+. We usually write ion charges with the magnitude of the charge first followed by the sign of the charge. For example, we write a positive two charge as 2+ and a negative two charge as 2-. The charge of an ion depends on how many electrons were gained or lost and is given by the formula:

$$\begin{aligned} \text{ion charge} &= \text{number of protons} - \text{number of electrons} \\ &= \#p^+ - \#e^- \end{aligned}$$

where p^+ stands for *proton* and e^- stands for *electron*.

For the Li^+ ion with 3 protons and 2 electrons, the charge is:

$$\text{ion charge} = 3 - 2 = 1+$$

A neutral fluorine (F) atom contains 9 protons and 9 electrons; however, in chemical reactions a fluorine atom gains 1 electron to form F^- ions:

The F^- ion contains 9 protons and 10 electrons, resulting in a 1– charge.

$$\begin{aligned}\text{ion charge} &= 9 - 10 \\ &= 1-\end{aligned}$$

Positively charged ions, such as Li^+ , are **cations**, and negatively charged ions, such as F^- , are **anions**. Ions behave very differently than the atoms from which they are formed. Neutral sodium atoms, for example, are extremely reactive, interacting violently with most things they contact. Sodium cations (Na^+), by contrast, are relatively inert—we eat them all the time in sodium chloride (table salt). In nature, cations and anions always occur together so that, again, matter is charge-neutral. For example, in table salt, the sodium cation occurs together with the chloride anion (Cl^-).

CONCEPTUAL CHECKPOINT 4.6

ANSWER
NOW!

What is the symbol for the ion that forms when oxygen gains two electrons?

- (a) O^{2-} (b) O^{2+} (c) O_{2-}

WATCH
NOW!

Interactive Worked
Example Video 4.4

EXAMPLE 4.4 Determining Ion Charge from Numbers of Protons and Electrons

Determine the charge of each ion.

- (a) a magnesium ion with 10 electrons
(b) a sulfur ion with 18 electrons
(c) an iron ion with 23 electrons

SOLUTION

To determine the charge of each ion, use the ion charge equation.

$$\text{ion charge} = \#p^+ - \#e^-$$

You are given the number of electrons in the problem. You can obtain the number of protons from the element's atomic number in the periodic table.

- (a) Magnesium's atomic number is 12.
ion charge = $12 - 10 = 2+$ (Mg^{2+})
(b) Sulfur's atomic number is 16.
ion charge = $16 - 18 = 2-$ (S^{2-})
(c) Iron's atomic number is 26.
ion charge = $26 - 23 = 3+$ (Fe^{3+})

► SKILLBUILDER 4.4 | Determining Ion Charge from Numbers of Protons and Electrons

Determine the charge of each ion.

- (a) a nickel ion with 26 electrons
(b) a bromine ion with 36 electrons
(c) a phosphorus ion with 18 electrons

► FOR MORE PRACTICE Example 4.10; Problems 77, 78.

WATCH
NOW!Interactive Worked
Example Video 4.5

EXAMPLE 4.5

Determining the Number of Protons and Electrons in an Ion

Determine the number of protons and electrons in the Ca^{2+} ion.

The periodic table indicates that the atomic number for calcium is 20, so calcium has 20 protons. You can find the number of electrons using the ion charge equation.

SOLUTION

$$\text{ion charge} = \#p^+ - \#e^-$$

$$2+ = 20 - \#e^-$$

$$\#e^- = 20 - 2 = 18$$

The number of electrons is 18.

The Ca^{2+} ion has 20 protons and 18 electrons.

► **SKILLBUILDER 4.5** | Determining the Number of Protons and Electrons in an Ion

Determine the number of protons and electrons in the S^{2-} ion.

► **FOR MORE PRACTICE** Example 4.11; Problems 79, 80, 81, 82.

Ions and the Periodic Table

For many main-group elements, we can use the periodic table to predict how many electrons tend to be lost or gained when an atom of that particular element ionizes. The number above each *main-group* column in the periodic table—1, 2, and 13 through 18—gives the number of *valence electrons* for the elements in that column. We will discuss the concept of valence electrons more fully in Chapter 9; for now, you can think of valence electrons as the outermost electrons in an atom. Because oxygen is in column 16, we can deduce that it has 6 valence electrons; because magnesium is in column 2, it has 2 valence electrons, and so on. An important exception to this rule is helium—it is in column 18 but has only 2 valence electrons. Valence electrons are particularly important because, as we shall see in Chapter 10, these electrons are the most important ones in chemical bonding.

We can predict the charge acquired by a particular element when it ionizes from its position in the periodic table relative to the noble gases.

Main-group elements tend to form ions that have the same number of valence electrons as the nearest noble gas.

For example, the closest noble gas to oxygen is neon. When oxygen ionizes, it *acquires* two additional electrons for a total of 8 valence electrons—the same number as neon. When determining the closest noble gas, we can move either forward or backward on the periodic table. For example, the closest noble gas to magnesium is also neon, even though neon (atomic number 10) falls before magnesium (atomic number 12) in the periodic table. Magnesium *loses* its 2 valence electrons to attain the same number of valence electrons as neon.

In accordance with this principle, the alkali metals (Group 1) tend to lose 1 electron and form $1+$ ions, while the alkaline earth metals (Group 2) tend to lose 2 electrons and form $2+$ ions. The halogens (Group 17) tend to gain 1 electron and form $1-$ ions. The groups in the periodic table that form predictable ions are shown in ► **FIGURE 4.14**. Become familiar with these groups and the ions they form. In Chapter 9, we will examine a theory that more fully explains why these groups form ions as they do.

1																	18
	2																
	Li ⁺	Be ²⁺												N ³⁻	O ²⁻	F ⁻	
	Na ⁺	Mg ²⁺												Al ³⁺	S ²⁻	Cl ⁻	
	K ⁺	Ca ²⁺												Ga ³⁺	Se ²⁻	Br ⁻	
	Rb ⁺	Sr ²⁺												In ³⁺	Te ²⁻	I ⁻	
	Cs ⁺	Ba ²⁺															

▲ FIGURE 4.14 Elements that form predictable ions

EXAMPLE 4.6 Charge of Ions from Position in Periodic Table

Based on their position in the periodic table, what ions do barium and iodine tend to form?

SOLUTION

Because barium is in Group 2, it tends to form a cation with a 2+ charge (Ba^{2+}). Because iodine is in Group 17, it tends to form an anion with a 1- charge (I^-).

▶ SKILLBUILDER 4.6 | Charge of Ions from Position in Periodic Table

Based on their position in the periodic table, what ions do potassium and selenium tend to form?

▶ FOR MORE PRACTICE Problems 83, 84.

CONCEPTUAL CHECKPOINT 4.7

ANSWER NOW!

Which pair of ions has the same total number of electrons?

- (a) Na^+ and Mg^{2+}
- (b) F^- and Cl^-
- (c) O^- and O^{2-}
- (d) Ga^{3+} and Fe^{3+}

4.8 Isotopes: When the Number of Neutrons Varies

- ▶ Determine atomic numbers, mass numbers, and isotope symbols for an isotope.
- ▶ Determine number of protons and neutrons from isotope symbols.

All atoms of a given element have the same number of protons; however, they do not necessarily have the same number of neutrons. Because neutrons and protons have nearly the same mass (approximately 1 u), and the number of neutrons in the atoms of a given element can vary, all atoms of a given element *do not* have the same mass (contrary to what John Dalton originally proposed in his atomic theory). For example, all neon atoms in nature contain 10 protons, but they may have 10, 11, or 12 neutrons (▶ FIGURE 4.15). All three types of neon atoms exist, and each has a slightly different mass. Atoms with the same number of protons but different numbers of neutrons are **isotopes**. Some elements, such as beryllium (Be) and aluminum (Al), have only one naturally occurring isotope, while other elements, such as neon (Ne) and chlorine (Cl), have two or more.

EXPLORE NOW!

Key Concept Interactive 4.8

Isotopes and Atomic Mass

► **FIGURE 4.15** Isotopes of neon

Naturally occurring neon contains three different isotopes: Ne-20 (with 10 neutrons), Ne-21 (with 11 neutrons), and Ne-22 (with 12 neutrons).

Recent studies have shown that for some elements, the relative amounts of each different isotope vary depending on the history of the sample. However, these variations are usually small and beyond the scope of this book.

Percent means “per hundred.” 90.48% means that 90.48 atoms out of 100 are the isotope with 10 neutrons.

For a given element, the relative amounts of each different isotope in a naturally occurring sample of that element are always the same. For example, in any natural sample of neon atoms, 90.48% of the atoms are the isotope with 10 neutrons, 0.27% are the isotope with 11 neutrons, and 9.25% are the isotope with 12 neutrons as summarized in Table 4.2. This means that in a sample of 10,000 neon atoms, 9048 have 10 neutrons, 27 have 11 neutrons, and 925 have 12 neutrons. These percentages are the **percent natural abundance** of the isotopes. The preceding numbers are for neon only; each element has its own unique percent natural abundance of isotopes.

The sum of the number of neutrons and protons in an atom is its **mass number** and is given the symbol **A**.

$$A = \text{number of protons} + \text{number of neutrons}$$

For neon, which has 10 protons, the mass numbers of the three different naturally occurring isotopes are 20, 21, and 22, corresponding to 10, 11, and 12 neutrons, respectively.

We often symbolize isotopes in the following way:

where **X** is the chemical symbol, **A** is the mass number, and **Z** is the atomic number.

For example, the symbols for the neon isotopes are:

Notice that the chemical symbol, Ne, and the atomic number, 10, are redundant. If the atomic number is 10, the symbol must be Ne, and vice versa. The mass

TABLE 4.2 Neon Isotopes

Symbol	Number of Protons	Number of Neutrons	A (Mass Number)	Percent Natural Abundance
Ne-20 or ${}_{10}^{20}\text{Ne}$	10	10	20	90.48%
Ne-21 or ${}_{10}^{21}\text{Ne}$	10	11	21	0.27%
Ne-22 or ${}_{10}^{22}\text{Ne}$	10	12	22	9.25%

numbers, however, are different, reflecting the different number of neutrons in each isotope.

A second common notation for isotopes is the chemical symbol (or chemical name) followed by a hyphen and the mass number of the isotope:

In this notation, the neon isotopes are:

Ne-20 neon-20
Ne-21 neon-21
Ne-22 neon-22

In general, mass number increases with increasing atomic number.

Notice that all isotopes of a given element have the same number of protons (otherwise they would be a different element). Notice also that the mass number is the *sum* of the number of protons and the number of neutrons. The number of neutrons in an isotope is the difference between the mass number and the atomic number.

CONCEPTUAL CHECKPOINT 4.8

ANSWER NOW!

Carbon has two naturally occurring isotopes: $^{12}_6\text{C}$ and $^{13}_6\text{C}$. Using circles to represent protons and squares to represent neutrons, which image best represents the nucleus of the lighter isotope?

EXAMPLE 4.7

Atomic Numbers, Mass Numbers, and Isotope Symbols

What are the atomic number (Z), mass number (A), and symbols of the carbon isotope that has 7 neutrons?

SOLUTION

You can determine that the atomic number (Z) of carbon is 6 (from the periodic table). This means that carbon atoms have 6 protons. The mass number (A) for the isotope with 7 neutrons is the sum of the number of protons and the number of neutrons.

$$A = 6 + 7 = 13$$

So, $Z = 6$, $A = 13$, and the symbols for the isotope are C-13 and $^{13}_6\text{C}$.

► SKILLBUILDER 4.7 | Atomic Numbers, Mass Numbers, and Isotope Symbols

What are the atomic number, mass number, and symbols for the chlorine isotope with 18 neutrons?

► FOR MORE PRACTICE Example 4.12; Problems 89, 91, 95, 96.

WATCH
NOW!Interactive Worked
Example Video 4.8EXAMPLE 4.8 **Numbers of Protons and Neutrons from Isotope Symbols**How many protons and neutrons are in the chromium isotope ${}^{52}_{24}\text{Cr}$?

The number of protons is equal to Z (lower left number).

SOLUTION

$$\#p^+ = Z = 24$$

The number of neutrons is equal to A (upper left number) – Z (lower left number).

$$\begin{aligned}\#n &= A - Z \\ &= 52 - 24 \\ &= 28\end{aligned}$$

▶ **SKILLBUILDER 4.8 | Numbers of Protons and Neutrons from Isotope Symbols**How many protons and neutrons are in the potassium isotope ${}^{39}_{19}\text{K}$?▶ **FOR MORE PRACTICE** Example 4.13; Problems 97, 98.**CONCEPTUAL CHECKPOINT 4.9**ANSWER
NOW!

An atom with a mass number of 27 has 14 neutrons. What element is the atom?

- (a) silicon
- (b) aluminum
- (c) cobalt
- (d) niobium

CONCEPTUAL CHECKPOINT 4.10ANSWER
NOW!

Throughout this book, we represent atoms as spheres. For example, we represent a carbon atom by a black sphere as shown here. In light of the nuclear theory of the atom, when represented this way, would C-12 and C-13 look different?

Carbon

- (a) Yes, the spheres would be different sizes.
- (b) No, the spheres would look identical.

4.9 Atomic Mass: The Average Mass of an Element's Atoms

- ▶ Calculate atomic mass from percent natural abundances and isotopic masses.

WATCH
NOW!Key Concept
Video 4.9

Atomic Mass

Some books use the term *average atomic mass* or *atomic weight* instead of simply *atomic mass*.

An important part of Dalton's atomic theory was that all atoms of a given element have the same mass. But as we just learned, the atoms of a given element may have different masses (because of isotopes). So Dalton was not completely correct. We can, however, calculate an average mass—called the **atomic mass**—for each element. You can find the atomic mass of each element in the periodic table directly beneath the element's symbol; it represents the weighted average mass of the atoms that compose that element. For example, the periodic table lists the atomic mass of chlorine as 35.45 u. Naturally occurring chlorine consists of 75.77% chlorine-35 (mass 34.97 u) and 24.23% chlorine-37 (mass 36.97 u). Its atomic mass is:

$$\begin{aligned}\text{atomic mass} &= (0.7577 \times 34.97 \text{ u}) + (0.2423 \times 36.97 \text{ u}) \\ &= 35.45 \text{ u}\end{aligned}$$

CHEMISTRY IN THE ENVIRONMENT

Radioactive Isotopes at Hanford, Washington

The nuclei of the isotopes of a given element are not all equally stable. For example, naturally occurring lead is composed primarily of Pb-206, Pb-207, and Pb-208. Other isotopes of lead also exist, but their nuclei are unstable. Scientists can make some of these other isotopes, such as Pb-185, in the laboratory. However, within seconds Pb-185 atoms emit a few energetic subatomic particles from their nuclei and change into different isotopes of different elements (which are themselves unstable). These emitted subatomic particles are called **nuclear radiation**, and we call the isotopes that emit them **radioactive**. Nuclear radiation, always associated with unstable nuclei, can be harmful to humans and other living organisms because the emitted energetic particles interact with and damage biological molecules. Some isotopes, such as Pb-185, emit significant amounts of radiation only for a very short time. Others remain radioactive for a long time—in some cases millions or even billions of years.

The nuclear power and nuclear weapons industries produce by-products containing unstable isotopes of several different elements. Many of these isotopes emit nuclear radiation for a long time, and their disposal is an environmental problem. For example, in Hanford, Washington, which for 50 years

produced fuel for nuclear weapons, 177 underground storage tanks contain 2.1×10^8 L of highly radioactive nuclear waste. Certain radioactive isotopes within that waste will produce nuclear radiation for the foreseeable future. Unfortunately, some of the underground storage tanks in Hanford are aging, and leaks have allowed some of the waste to seep into the environment. While the danger from short-term external exposure to this waste is minimal, ingestion of the waste through contamination of drinking water or food supplies would pose significant health risks. Consequently, Hanford is now the site of the largest environmental cleanup project in U.S. history, involving 11,000 workers. The U.S. government expects the project to last for decades, and current costs are about \$3 billion per year.

Radioactive isotopes are not always harmful, however, and many have beneficial uses. For example, physicians give technetium-99 (Tc-99) to patients to diagnose disease. The radiation emitted by Tc-99 helps doctors image internal organs or detect infection.

B4.2 CAN YOU ANSWER THIS? Give the number of neutrons in each of the following isotopes: Pb-206, Pb-207, Pb-208, Pb-185, Tc-99.

◀ Storage tanks at Hanford, Washington, contain 2.1×10^8 L of high-level nuclear waste. Each tank pictured here holds 4×10^8 L.

Notice that the atomic mass of chlorine is closer to 35 than 37 because naturally occurring chlorine contains more chlorine-35 atoms than chlorine-37 atoms. Notice also that when we use percentages in these calculations, we must always convert them to their decimal value. To convert a percentage to its decimal value, we divide by 100. For example:

$$75.77\% = 75.77/100 = 0.7577$$

$$24.23\% = 24.23/100 = 0.2423$$

**ANSWER
NOW!****PREDICT** Atomic Mass

The example that follows asks you to find the atomic mass of gallium. Gallium has two isotopes: Ga-69, which has a natural abundance of almost 60% and a mass close to 69, and Ga-71, which has a natural abundance of about 40% and a mass close to 71. Without doing any calculations or looking at the example, **predict** the approximate atomic mass of gallium.

- Slightly less than 69 u
- Slightly less than 70 u
- About 71 u

In general, we calculate atomic mass according to the following equation:

$$\begin{aligned} \text{atomic mass} = & (\text{fraction of isotope 1} \times \text{mass of isotope 1}) + \\ & (\text{fraction of isotope 2} \times \text{mass of isotope 2}) + \\ & (\text{fraction of isotope 3} \times \text{mass of isotope 3}) + \dots \end{aligned}$$

where the fractions of each isotope are the percent natural abundances converted to their decimal values. Atomic mass is useful because it allows us to assign a characteristic mass to each element, and, as we will see in Chapter 6, it allows us to quantify the number of atoms in a sample of that element.

**WATCH
NOW!**Interactive Worked
Example Video 4.9**EXAMPLE 4.9** Calculating Atomic Mass

Gallium has two naturally occurring isotopes: Ga-69 with mass 68.9256 u and a natural abundance of 60.11%, and Ga-71 with mass 70.9247 u and a natural abundance of 39.89%. Calculate the atomic mass of gallium.

Remember to convert the percent natural abundances into decimal form by dividing by 100.

SOLUTION

$$\text{fraction Ga-69} = \frac{60.11}{100} = 0.6011$$

$$\text{fraction Ga-71} = \frac{39.89}{100} = 0.3989$$

Use the fractional abundances and the atomic masses of the isotopes to calculate the atomic mass according to the atomic mass definition.

$$\begin{aligned} \text{atomic mass} &= (0.6011 \times 68.9256 \text{ u}) + (0.3989 \times 70.9247 \text{ u}) \\ &= 41.4312 \text{ u} + 28.2919 \text{ u} \\ &= 69.7231 = 69.72 \text{ u} \end{aligned}$$

► SKILLBUILDER 4.9 | Calculating Atomic Mass

Magnesium has three naturally occurring isotopes with masses of 23.99, 24.99, and 25.98 u and natural abundances of 78.99%, 10.00%, and 11.01%. Calculate the atomic mass of magnesium.

► FOR MORE PRACTICE Example 4.14; Problems 101, 102.

**ANSWER
NOW!****CONCEPTUAL CHECKPOINT 4.11**

A fictitious element is composed of isotopes A and B with masses of 61.9887 and 64.9846 u, respectively. The atomic mass of the element is 64.52. What can you conclude about the natural abundances of the two isotopes?

- The natural abundance of isotope A must be greater than the natural abundance of isotope B.
- The natural abundance of isotope B must be greater than the natural abundance of isotope A.
- The natural abundances of both isotopes must be about equal.
- Nothing can be concluded about the natural abundances of the two isotopes from the given information.

PREDICT Follow-up

Was your prediction about the atomic mass of gallium correct?

The correct prediction was b) slightly less than 70 u. Since the approximate masses of the two isotopes are 69 and 71, and since the abundance of Ga-69 is slightly more than the abundance of Ga-71, we would expect the atomic mass to be slightly less than the midpoint between 69 and 71.

Chapter 4 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** Which statement is not part of Dalton's atomic theory?
MISSED THIS? Read Section 4.2
 (a) Each element is composed of indestructible particles called atoms.
 (b) All atoms of a given element have the same mass and other properties.
 (c) Atoms are themselves composed of protons, neutrons, and electrons.
 (d) Atoms combine in simple whole-number ratios to form compounds.
- Q2.** Which statement best summarizes the nuclear model of the atom that emerged from Rutherford's gold foil experiment? **MISSED THIS?** Read Section 4.3
 (a) The atom is composed of a dense core that contains most of its mass and all of its positive charge, while low-mass negatively charged particles compose most of its volume.
 (b) The atom is composed of a sphere of positive charge with many negatively charged particles within the sphere.
 (c) Most of the mass of the atom is evenly distributed throughout its volume.
 (d) All of the particles that compose an atom have exactly the same mass.
- Q3.** An ion composed of which of these particles would have a mass of approximately 16 u and a charge of 2-? **MISSED THIS?** Read Sections 4.7, 4.8; Watch KCV 4.4
 (a) 8 protons and 8 electrons
 (b) 8 protons, 8 neutrons, and 10 electrons
 (c) 8 protons, 8 neutrons, and 8 electrons
 (d) 8 protons, 8 neutrons, and 6 electrons
- Q4.** Which element is a main-group metal with an even atomic number?
MISSED THIS? Read Section 4.6; Watch KCV 4.6, IWE 4.2
 (a) K (b) Ca
 (c) Cr (d) Se
- Q5.** Which element is a halogen?
MISSED THIS? Read Section 4.6; Watch KCV 4.6
 (a) Ne (b) O
 (c) Ca (d) I
- Q6.** Which pair of elements has the most similar properties?
MISSED THIS? Read Section 4.6; Watch KCV 4.6
 (a) Sr and Ba (b) S and Ar
 (c) H and He (d) K and Se
- Q7.** Which element is a row 4 noble gas?
MISSED THIS? Read Section 4.6; Watch KCV 4.6
 (a) Ne (b) Br (c) Zr (d) Kr
- Q8.** How many electrons does the predictable (most common) ion of fluorine contain?
MISSED THIS? Read Section 4.7; Watch IWE 4.5
 (a) 1 (b) 4 (c) 9 (d) 10
- Q9.** How many neutrons does the Fe-56 isotope contain?
MISSED THIS? Read Section 4.8; Watch KCV 4.4
 (a) 26 (b) 30 (c) 56 (d) 112
- Q10.** Determine the number of protons, neutrons, and electrons in ${}_{16}^{32}\text{S}^{2-}$.
MISSED THIS? Read Section 4.8; Watch KCV 4.4, IWE 4.4, 4.5
 (a) 16 protons; 32 neutrons; and 18 electrons
 (b) 16 protons; 16 neutrons; and 18 electrons
 (c) 32 protons; 16 neutrons; and 2 electrons
 (d) 16 protons; 48 neutrons; and 16 electrons
- Q11.** What is the charge of the Cr ion that contains 21 electrons?
MISSED THIS? Read Section 4.7; Watch IWE 4.5
 (a) 2- (b) 3- (c) 2+ (d) 3+
- Q12.** An element has four naturally occurring isotopes; the table lists the mass and natural abundance of each isotope. Find the atomic mass of the element.
MISSED THIS? Read Section 4.9; Watch KCV 4.9, IWE 4.9
- | Isotope | Mass (u) | Natural Abundance |
|---------|----------|-------------------|
| A | 203.9730 | 1.4% |
| B | 205.9744 | 24.1% |
| C | 206.9758 | 22.1% |
| D | 207.9766 | 52.4% |
- (a) 207.2 u (b) 2.072×10^4 u
 (c) 206.2 u (d) 206.5 u

Answers: 1:c, 2:a, 3:b, 4:b, 5:d, 6:a, 7:d, 8:d, 9:b, 10:b, 11:d, 12:a

Chemical Principles

The Atomic Theory

Democritus and Leucippus, ancient Greek philosophers, were the first to assert that matter is ultimately composed of small, indestructible particles. It was not until 2000 years later, however, that John Dalton introduced a formal atomic theory stating that matter is composed of atoms; atoms of a given element have unique properties that distinguish them from atoms of other elements; and atoms combine in simple, whole-number ratios to form compounds.

Relevance

The concept of atoms is important because it explains the physical world. Humans and everything we see are made of atoms. To understand the physical world, we must begin by understanding atoms. Atoms are the key concept—they determine the properties of matter.

Discovery of the Atom's Nucleus

Rutherford's gold foil experiment probed atomic structure, and his results led to the nuclear model of the atom, which, with minor modifications to accommodate neutrons, is still valid today. According to this model, the atom is composed of protons and neutrons—which compose most of the atom's mass and are grouped together in a dense nucleus—and electrons—which compose most of the atom's volume. Protons and neutrons have similar masses (1 u), while electrons have a much smaller mass (0.00055 u).

We can understand why this is relevant by asking, what if it were otherwise? What if matter were *not* mostly empty space? While we cannot know for certain, it seems probable that such matter would not form the diversity of substances required for life—and then, of course, we would not be around to ask the question.

Charge

Protons and electrons both have electrical charge; the charge of the proton is 1+, and the charge of the electron is 1-. The neutron has no charge. When protons and electrons combine in atoms, their charges cancel.

Electrical charge is relevant to much of our modern world. Many of the machines and computers we depend on are powered by electricity, which is the movement of electrical charge.

The Periodic Table

The periodic table tabulates all known elements in order of increasing atomic number. The periodic table is arranged so that similar elements are grouped in columns. Columns of elements in the periodic table have similar properties and are called groups or families. Elements on the left side of the periodic table are metals and tend to lose electrons in their chemical changes. Elements on the upper right side of the periodic table are nonmetals and tend to gain electrons in their chemical changes. Elements between the two are metalloids.

The periodic table helps us organize the elements in ways that allow us to predict their properties. Helium, for example, is not toxic in small amounts because it is an inert gas—it does not react with anything. The gases in the column below it on the periodic table are also inert gases and form a family or group of elements called the noble gases. By tabulating the elements and grouping similar ones together, we begin to understand their properties.

Atomic Number

The characteristic that defines an element is the number of protons in the nuclei of its atoms; this number is the atomic number (Z).

Elements are the fundamental building blocks from which all compounds are made.

Ions

When an atom gains or loses electrons, it becomes an ion. Positively charged ions are cations, and negatively charged ions are anions. Cations and anions occur together so that matter is ordinarily charge-neutral.

Ions occur in many common compounds, such as sodium chloride.

Isotopes

While all atoms of a given element have the same number of protons, they do not necessarily have the same number of neutrons. Atoms of the same element with different numbers of neutrons are isotopes. Isotopes are characterized by their mass number (A), the sum of the number of protons and the number of neutrons in the nucleus.

Each naturally occurring sample of an element has the same percent natural abundance of each isotope. We can use these percentages, together with the mass of each isotope, to calculate the atomic mass of the element, a weighted average of the masses of the individual isotopes.

Isotopes are relevant because they influence atomic masses. To understand these masses, we must understand the presence and abundance of isotopes. In nuclear processes—processes in which the nuclei of atoms actually change—the presence of different isotopes becomes even more important.

Some isotopes are not stable—they lose subatomic particles and transform into other elements. The emission of subatomic particles by unstable nuclei is called radioactive decay. In many situations, such as in diagnosing and treating certain diseases, nuclear radiation is extremely useful. In other situations, such as in the disposal of radioactive waste, it can pose environmental problems.

Chemical Skills

LO: Determine ion charge from the number of protons and electrons (Section 4.7).

- Refer to the periodic table or the alphabetical list of elements to find the atomic number of the element; this number is equal to the number of protons.
- Use the ion charge equation to calculate charge.

$$\text{Ion charge} = \#p^+ - \#e^-$$

LO: Determine the number of protons and electrons in an ion (Section 4.7).

- Refer to the periodic table or the alphabetical list of elements to find the atomic number of the element; this number is equal to the number of protons.
- Use the ion charge equation and substitute in the known values.

$$\text{Ion charge} = \#p^+ - \#e^-$$

Solve the equation for the number of electrons.

LO: Determine atomic numbers, mass numbers, and isotope symbols for an isotope (Section 4.8).

- Refer to the periodic table or the alphabetical list of elements to find the atomic number of the element.
- The mass number (A) is equal to the atomic number plus the number of neutrons.
- Write the symbol for the isotope by writing the symbol for the element with the mass number in the upper left corner and the atomic number in the lower left corner.
- The other symbol for the isotope is simply the chemical symbol followed by a hyphen and the mass number.

LO: Determine number of protons and neutrons from isotope symbols (Section 4.8).

- The number of protons is equal to Z (lower left number).
- The number of neutrons is equal to

$$A \text{ (upper left number)} - Z \text{ (lower left number)}$$

Examples

Determining Ion Charge from Numbers of Protons and Electrons

EXAMPLE 4.10

Determine the charge of a selenium ion with 36 electrons.

SOLUTION

Selenium is atomic number 34; therefore, it has 34 protons.

$$\text{ion charge} = 34 - 36 = 2^-$$

Determining the Number of Protons and Electrons in an Ion

EXAMPLE 4.11

Find the number of protons and electrons in the O^{2-} ion.

SOLUTION

The atomic number of O is 8; therefore, it has 8 protons.

$$\text{ion charge} = \#p^+ - \#e^-$$

$$2^- = 8 - \#e^-$$

$$\#e^- = 8 + 2 = 10$$

The ion has 8 protons and 10 electrons.

Determining Atomic Numbers, Mass Numbers, and Isotope Symbols for an Isotope

EXAMPLE 4.12

What are the atomic number (Z), mass number (A), and symbols for the iron isotope with 30 neutrons?

SOLUTION

The atomic number of iron is 26.

$$A = 26 + 30 = 56$$

The mass number is 56.

Fe-56

Determining Number of Protons and Neutrons from Isotope Symbols

EXAMPLE 4.13

How many protons and neutrons are in ${}_{28}^{62}\text{Ni}$?

SOLUTION

28 protons

$$\#n = 62 - 28 = 34 \text{ neutrons}$$

LO: Calculate atomic mass from percent natural abundances and isotopic masses (Section 4.9).

- Convert the natural abundances from percent to decimal values by dividing by 100.
- Find the atomic mass by multiplying the fractions of each isotope by its respective mass and summing them.
- Round to the correct number of significant figures.
- Check your work.

Calculating Atomic Mass from Percent Natural Abundances and Isotopic Masses**EXAMPLE 4.14**

Copper has two naturally occurring isotopes: Cu-63 with mass 62.9395 u and a natural abundance of 69.17%, and Cu-65 with mass 64.9278 u and a natural abundance of 30.83%. Calculate the atomic mass of copper.

SOLUTION

$$\text{fraction Cu-63} = \frac{69.17}{100} = 0.6917$$

$$\text{fraction Cu-65} = \frac{30.83}{100} = 0.3083$$

$$\begin{aligned} \text{atomic mass} &= (0.6917 \times 62.9395 \text{ u}) \\ &\quad + (0.3083 \times 64.9278) \\ &= 43.5353 \text{ u} + 20.0172 \text{ u} \\ &= 63.5525 \text{ u} \\ &= 63.55 \text{ u} \end{aligned}$$

Key Terms

alkali metals [4.6]

alkaline earth metals [4.6]

anion [4.7]

atom [4.1]

atomic mass [4.9]

atomic number (Z) [4.5]

cation [4.7]

charge [4.4]

chemical symbol [4.5]

electron [4.3]

family (of elements) [4.6]

group (of elements) [4.6]

halogens [4.6]

ion [4.7]

isotope [4.8]

main-group elements [4.6]

mass number (A) [4.8]

metalloids [4.6]

metals [4.6]

neutron [4.3]

noble gases [4.6]

nonmetals [4.6]

nuclear radiation [4.9]

nuclear theory of the atom [4.3]

nucleus (of an atom) [4.3]

percent natural abundance [4.8]

periodic law [4.6]

periodic table [4.6]

proton [4.3]

radioactive [4.9]

semiconductor [4.6]

transition elements [4.6]

transition metals [4.6]

unified atomic mass unit (u) [4.4]

Exercises**Questions**

1. What did Democritus contribute to our modern understanding of matter?
2. What are three main ideas in Dalton's atomic theory?
3. Describe Rutherford's gold foil experiment and the results of that experiment. How did these results refute the plum-pudding model of the atom?
4. What are the main ideas in the nuclear theory of the atom?
5. List the three subatomic particles and their properties.
6. What is electrical charge?
7. Is matter usually charge-neutral? How would matter be different if it were not charge-neutral?
8. What does the atomic number of an element specify?
9. What is a chemical symbol?
10. List some examples of how elements were named.
11. What was Dmitri Mendeleev's main contribution to our modern understanding of chemistry?
12. What is the main idea in the periodic law?
13. How is the periodic table organized?
14. What are the properties of metals? Where are metals found on the periodic table?
15. What are the properties of nonmetals? Where are nonmetals found on the periodic table?
16. Where on the periodic table are metalloids found?
17. What is a family or group of elements?
18. Locate each group of elements on the periodic table and list its group number.
 - (a) alkali metals
 - (b) alkaline earth metals
 - (c) halogens
 - (d) noble gases
19. What is an ion?
20. What is an anion? What is a cation?

21. Locate each group on the periodic table and list the charge of the ions it tends to form.
- Group 1
 - Group 2
 - Group 13
 - Group 16
 - Group 17
22. What are isotopes?
23. What is the percent natural abundance of isotopes?
24. What is the mass number of an isotope?
25. What notations are commonly used to specify isotopes? What do each of the numbers in these symbols mean?
26. What is the atomic mass of an element?

Problems

ATOMIC AND NUCLEAR THEORY

27. Which statements are *inconsistent* with Dalton's atomic theory as it was originally stated? Explain your answers.
MISSED THIS? Read Section 4.2
- All carbon atoms are identical.
 - Helium atoms can be split into two hydrogen atoms.
 - An oxygen atom combines with 1.5 hydrogen atoms to form water molecules.
 - Two oxygen atoms combine with a carbon atom to form carbon dioxide molecules.
28. Which statements are *consistent* with Dalton's atomic theory as it was originally stated? Explain your answers.
- Calcium and titanium atoms have the same mass.
 - Neon and argon atoms are the same.
 - All cobalt atoms are identical.
 - Sodium and chlorine atoms combine in a 1:1 ratio to form sodium chloride.
29. Which statements are *inconsistent* with Rutherford's nuclear theory as it was originally stated? Explain your answers.
MISSED THIS? Read Section 4.3
- Helium atoms have two protons in the nucleus and two electrons outside the nucleus.
 - Most of the volume of hydrogen atoms is due to the nucleus.
 - Aluminum atoms have 13 protons in the nucleus and 22 electrons outside the nucleus.
 - The majority of the mass of nitrogen atoms is due to their 7 electrons.
30. Which statements are *consistent* with Rutherford's nuclear theory as it was originally stated? Explain your answers.
- Atomic nuclei are small compared to the size of atoms.
 - The volume of an atom is mostly empty space.
 - Neutral potassium atoms contain more protons than electrons.
 - Neutral potassium atoms contain more neutrons than protons.
31. If atoms are mostly empty space and atoms compose all ordinary matter, why does solid matter seem to have no space within it? **MISSED THIS?** Read Section 4.3
32. Rutherford's experiment indicated that matter was not as uniform as it appears. What part of his experimental results implied this idea? Explain.

PROTONS, NEUTRONS, AND ELECTRONS

33. Which statement about electrons is true?
MISSED THIS? Read Section 4.4; Watch KCV 4.4
- Electrons attract one another.
 - Electrons are repelled by protons.
 - Some electrons have a charge of $1-$ and some have no charge.
 - Electrons are much lighter than neutrons.
34. Which statement about electrons is false?
- Most atoms have more electrons than protons.
 - Electrons have a charge of $1-$.
 - If an atom has an equal number of protons and electrons, it will be charge-neutral.
 - Electrons experience an attraction to protons.
35. Which statement about protons is true?
MISSED THIS? Read Section 4.4; Watch KCV 4.4
- Protons have twice the mass of neutrons.
 - Protons have the same magnitude of charge as electrons but are opposite in sign.
 - Most atoms have more protons than electrons.
 - Protons have a charge of $1-$.
36. Which statement about protons is false?
- Protons have about the same mass as neutrons.
 - Protons have about the same mass as electrons.
 - All atoms have protons.
 - Protons have the same magnitude of charge as neutrons but are opposite in sign.

37. How many electrons would it take to equal the mass of a proton? **MISSED THIS?** Read Section 4.4
38. A helium nucleus has two protons and two neutrons. How many electrons would it take to equal the mass of a helium nucleus?
-
39. What mass of electrons is required to neutralize the charge of 1.0 g of protons? **MISSED THIS?** Read Section 4.4
40. What mass of protons is required to neutralize the charge of 1.0 g of electrons?

ELEMENTS, SYMBOLS, AND NAMES

41. Find the atomic number (Z) for each element.
MISSED THIS? Read Section 4.5; Watch KCV 4.6
- Ac
 - Ne
 - Pu
 - Po
 - Ga
42. Find the atomic number (Z) for each element.
- Hg
 - Zr
 - Pd
 - Xe
 - Ba
-
43. How many protons are in the nucleus of an atom of each element? **MISSED THIS?** Read Section 4.5; Watch KCV 4.6
- He
 - Pb
 - Rn
 - Se
 - B
44. How many protons are in the nucleus of an atom of each element?
- Mn
 - Cs
 - Th
 - At
 - Au
-
45. List the symbol and atomic number of each element.
MISSED THIS? Read Section 4.5; Watch KCV 4.6
- palladium
 - osmium
 - rubidium
 - lanthanum
 - silver
46. List the symbol and atomic number of each element.
- indium
 - iridium
 - hafnium
 - tungsten
 - arsenic
-
47. List the name and the atomic number of each element.
MISSED THIS? Read Section 4.5; Watch KCV 4.6
- Tc
 - Ru
 - Rh
 - Dy
 - Cr
48. List the name and the atomic number of each element.
- Ra
 - Ta
 - Og
 - Zn
 - V

49. Fill in the blanks to complete the table.
MISSED THIS? Read Section 4.5; Watch KCV 4.6

Element Name	Element Symbol	Atomic Number
_____	Cn	112
Hassium	_____	_____
Cadmium	Cd	_____
Magnesium	_____	12
_____	Tl	_____
_____	_____	78

50. Fill in the blanks to complete the table.

Element Name	Element Symbol	Atomic Number
_____	Ga	31
Fluorine	_____	_____
_____	Re	_____
Francium	_____	_____
_____	Kr	36
_____	_____	70

THE PERIODIC TABLE

51. Classify each element as a metal, nonmetal, or metalloid.
MISSED THIS? Read Section 4.6; Watch KCV 4.6, IWE 4.2
(a) Ti
(b) K
(c) I
(d) P
(e) Te
52. Classify each element as a metal, nonmetal, or metalloid.
(a) Y
(b) Po
(c) At
(d) Ne
(e) Re
-
53. Write the name of each element and classify it as a metal, nonmetal, or metalloid.
MISSED THIS? Read Section 4.6; Watch KCV 4.6, IWE 4.2
(a) Te
(b) Ca
(c) Ru
(d) Cl
54. Write the symbol for each element and classify it as a metal, nonmetal, or metalloid.
(a) iodine
(b) potassium
(c) lead
(d) sulfur
-
55. Which elements would you expect to lose electrons in chemical changes?
MISSED THIS? Read Section 4.6; Watch KCV 4.6, IWE 4.2
(a) cadmium
(b) tin
(c) chlorine
(d) strontium
(e) cobalt
56. Which elements would you expect to gain electrons in chemical changes?
(a) selenium
(b) phosphorus
(c) platinum
(d) osmium
(e) scandium
-
57. Which elements are main-group elements?
MISSED THIS? Read Section 4.6; Watch KCV 4.6
(a) Zn
(b) Ru
(c) In
(d) Tl
(e) Rb
58. Which elements are *not* main-group elements?
(a) Ga
(b) Be
(c) Ti
(d) Li
(e) Tc
-
59. Which elements are alkaline earth metals?
MISSED THIS? Read Section 4.6; Watch KCV 4.6
(a) sodium
(b) aluminum
(c) calcium
(d) barium
(e) lithium
60. Which elements are alkaline earth metals?
(a) rubidium
(b) tungsten
(c) magnesium
(d) cesium
(e) beryllium
-
61. Which elements are alkali metals?
MISSED THIS? Read Section 4.6; Watch KCV 4.6
(a) barium
(b) sodium
(c) gold
(d) tin
(e) rubidium
62. Which elements are alkali metals?
(a) scandium
(b) iron
(c) potassium
(d) lithium
(e) cobalt

63. Classify each element as a halogen, a noble gas, or neither.

MISSED THIS? Read Section 4.6; Watch KCV 4.6

- (a) At
- (b) Ar
- (c) Cl
- (d) Au
- (e) Kr

64. Classify each element as a halogen, a noble gas, or neither.

- (a) Ne
- (b) Te
- (c) P
- (d) Rn
- (e) Hg

65. To what group number does each element belong?

MISSED THIS? Read Section 4.6; Watch KCV 4.6

- (a) mercury
- (b) titanium
- (c) molybdenum
- (d) yttrium
- (e) copper

66. To what group number does each element belong?

- (a) manganese
- (b) neon
- (c) cesium
- (d) astatine
- (e) silver

67. Which element do you expect to be most like sulfur? Why?

MISSED THIS? Read Section 4.6; Watch KCV 4.6

- (a) nitrogen
- (b) oxygen
- (c) fluorine
- (d) lithium
- (e) potassium

68. Which element do you expect to be most like magnesium? Why?

- (a) potassium
- (b) silver
- (c) bromine
- (d) calcium
- (e) lead

69. Which pair of elements do you expect to be most similar? Why? **MISSED THIS?** Read Section 4.6; Watch KCV 4.6

- (a) Si and P
- (b) Cl and F
- (c) Na and Mg
- (d) Mo and Sn
- (e) N and Ni

70. Which pair of elements do you expect to be most similar? Why?

- (a) Ti and Ga
- (b) N and O
- (c) Li and Na
- (d) Ar and Br
- (e) Ge and Ga

71. Which element is a main-group nonmetal?

MISSED THIS? Read Section 4.6; Watch KCV 4.6

- (a) K
- (b) Fe
- (c) Sn
- (d) S

72. Which among these are transition elements?

- (a) Ba
- (b) Ta
- (c) S
- (d) Ru

73. Fill in the blanks to complete the table.

MISSED THIS? Read Section 4.6; Watch KCV 4.6

Chemical Symbol	Group Number	Group Name	Metal or Nonmetal
Cs	_____	_____	metal
At	_____	halogens	_____
Be	_____	_____	_____
Rn	18	_____	_____
Os	_____	_____	_____

74. Fill in the blanks to complete the table.

Chemical Symbol	Group Number	Group Name	Metal or Nonmetal
Li	1	_____	_____
Y	_____	_____	metal
Pd	_____	_____	metal
Og	_____	noble gas	_____
Ra	_____	_____	_____

IONS

75. Complete each ionization equation.

MISSED THIS? Read Section 4.7

- (a) $\text{Cs} \longrightarrow \text{Cs}^+ + \underline{\hspace{1cm}}$
- (b) $\text{S} + 2e^- \longrightarrow \underline{\hspace{1cm}}$
- (c) $\text{Sr} \longrightarrow \text{Sr}^{2+} + \underline{\hspace{1cm}}$
- (d) $\text{F} + e^- \longrightarrow \underline{\hspace{1cm}}$

76. Complete each ionization equation.

- (a) $\text{Be} \longrightarrow \underline{\hspace{1cm}} + 2e^-$
- (b) $\text{Sr} \longrightarrow \text{Sr}^{2+} + \underline{\hspace{1cm}}$
- (c) $\text{Br} + e^- \longrightarrow \underline{\hspace{1cm}}$
- (d) $\text{Cr} \longrightarrow \underline{\hspace{1cm}} + 3e^-$

77. Determine the charge of each ion.

MISSED THIS? Read Section 4.7; Watch IWE 4.5

- (a) fluorine ion with 10 electrons
- (b) calcium ion with 18 electrons
- (c) manganese ion with 22 electrons
- (d) phosphorus ion with 18 electrons

78. Determine the charge of each ion.

- (a) tungsten ion with 68 electrons
- (b) tellurium ion with 54 electrons
- (c) nitrogen ion with 10 electrons
- (d) barium ion with 54 electrons

79. Determine the number of protons and electrons in each ion.

MISSED THIS? Read Section 4.7; Watch IWE 4.5

- (a) Na^+
- (b) Ba^{2+}
- (c) O^{2-}
- (d) Co^{3+}

80. Determine the number of protons and electrons in each ion.

- (a) Fe^{3+}
- (b) Se^{2-}
- (c) Br^-
- (d) Au^+

81. Determine whether each statement is true or false. If false, correct it. **MISSED THIS?** Read Section 4.7; Watch IWE 4.5

- (a) The Ti^{2+} ion contains 22 protons and 24 electrons.
- (b) The I^- ion contains 53 protons and 54 electrons.
- (c) The Mg^{2+} ion contains 14 protons and 12 electrons.
- (d) The O^{2-} ion contains 8 protons and 10 electrons.

82. Determine whether each statement is true or false. If false, correct it.

- (a) The Fe^{2+} ion contains 29 protons and 26 electrons.
- (b) The Cs^+ ion contains 55 protons and 56 electrons.
- (c) The Se^{2-} ion contains 32 protons and 34 electrons.
- (d) The Li^+ ion contains 3 protons and 2 electrons.

83. Predict the ion formed by each element.

MISSED THIS? Read Section 4.7

- (a) Zn
- (b) Fr
- (c) Cu
- (d) Br

84. Predict the ion formed by each element.

- (a) F
- (b) N
- (c) Mg
- (d) Na

85. Predict how many electrons each element will most likely gain or lose. **MISSED THIS?** Read Section 4.7

- (a) Ga
- (b) Li
- (c) Br
- (d) S

86. Predict how many electrons each element will most likely gain or lose.

- (a) N
- (b) Zn
- (c) H
- (d) O

87. Fill in the blanks to complete the table.

MISSED THIS? Read Section 4.7; Watch IWE 4.5

Symbol	Ion Commonly Formed	Number of Electrons in Ion	Number of Protons in Ion
Cr	_____	21	_____
Rb	_____	_____	37
Ba	Ba^{2+}	_____	_____
_____	N^{3-}	_____	12
Cl	_____	_____	_____

88. Fill in the blanks to complete the table.

Symbol	Ion Commonly Formed	Number of Electrons in Ion	Number of Protons in Ion
F	_____	_____	9
_____	Be^{2+}	2	_____
Br	_____	36	_____
Al	_____	_____	13
O	_____	_____	_____

ISOTOPES

89. Determine the number of neutrons for each isotope.

MISSED THIS? Read Section 4.8; Watch KCV 4.4

- (a) $Z = 21, A = 47$
- (b) $Z = 92, A = 235$
- (c) $Z = 28, A = 60$
- (d) $Z = 16, A = 40$

90. Determine the atomic number and mass number for each isotope.

- (a) the titanium isotope with 24 neutrons
- (b) the chromium isotope with 30 neutrons
- (c) the helium isotope with 2 neutrons
- (d) the lead isotope with 124 neutrons

91. Write isotopic symbols in the form A_ZX for each isotope.
MISSED THIS? Read Section 4.8; Watch KCV 4.4, IWE 4.8
 (a) the oxygen isotope with 8 neutrons
 (b) the fluorine isotope with 10 neutrons
 (c) the sodium isotope with 12 neutrons
 (d) the aluminum isotope with 14 neutrons
-
93. Write isotopic symbols in the form X-A (e.g., C-13) for each isotope. **MISSED THIS?** Read Section 4.8; Watch KCV 4.4, IWE 4.8
 (a) the hydrogen isotope with 1 neutron
 (b) the gold isotope with 119 neutrons
 (c) the gold isotope with 122 neutrons
 (d) the uranium isotope with 143 neutrons
-
95. Write the symbol for each isotope in the form A_ZX .
MISSED THIS? Read Section 4.8; Watch KCV 4.4, IWE 4.8
 (a) nitrogen-14
 (b) boron-11
 (c) silicon-30
 (d) vanadium-51
-
97. Determine the number of protons and neutrons in each isotope. **MISSED THIS?** Read Section 4.8; Watch KCV 4.4, IWE 4.8
 (a) ${}^{23}_{11}\text{Na}$
 (b) ${}^{266}_{88}\text{Ra}$
 (c) ${}^{208}_{82}\text{Pb}$
 (d) ${}^{14}_7\text{N}$
-
99. Carbon-14, present within living organisms and substances derived from living organisms, is often used to establish the age of fossils and artifacts. Determine the number of protons and neutrons in a carbon-14 isotope and write its symbol in the form A_ZX .
MISSED THIS? Read Section 4.8; Watch KCV 4.4, IWE 4.8
-
92. Write isotopic symbols in the form A_ZX for each isotope.
 (a) the nickel isotope with 32 neutrons
 (b) the iron isotope with 30 neutrons
 (c) the rubidium isotope with 45 neutrons
 (d) the sulfur isotope with 16 neutrons
-
94. Write isotopic symbols in the form X-A (for example, C-13) for each isotope.
 (a) the iodine isotope with 74 neutrons
 (b) the phosphorus isotope with 16 neutrons
 (c) the uranium isotope with 146 neutrons
 (d) the argon isotope with 22 neutrons
-
96. Write the symbol for each isotope in the form A_ZX .
 (a) U-235
 (b) V-52
 (c) P-32
 (d) Xe-144
-
98. Determine the number of protons and neutrons in each isotope.
 (a) ${}^{33}_{15}\text{P}$
 (b) ${}^{40}_{19}\text{K}$
 (c) ${}^{222}_{86}\text{Rn}$
 (d) ${}^{99}_{43}\text{Tc}$
-
100. Plutonium-239 is used in nuclear bombs. Determine the number of protons and neutrons in plutonium-239 and write its symbol in the form A_ZX .

ATOMIC MASS

101. Rubidium has two naturally occurring isotopes: Rb-85 with mass 84.9118 u and a natural abundance of 72.17%, and Rb-87 with mass 86.9092 u and a natural abundance of 27.83%. Calculate the atomic mass of rubidium.
MISSED THIS? Read Section 4.9; Watch KCV 4.9, IWE 4.9
-
103. Bromine has two naturally occurring isotopes (Br-79 and Br-81) and an atomic mass of 79.904 u.
MISSED THIS? Read Section 4.9; Watch KCV 4.9, IWE 4.9
 (a) If the natural abundance of Br-79 is 50.69%, what is the natural abundance of Br-81?
 (b) If the mass of Br-81 is 80.9163 u, what is the mass of Br-79?
-
105. An element has two naturally occurring isotopes. Isotope 1 has a mass of 14.0031 u and a relative abundance of 99.6%, and isotope 2 has a mass of 15.0001 u and a relative abundance of 0.4%. Find the atomic mass of this element and, referring to the periodic table, identify it.
MISSED THIS? Read Section 4.9; Watch KCV 4.9, IWE 4.9
-
102. Iron has four naturally occurring isotopes: Fe-54 with mass 53.9396 u and a natural abundance of 5.845%, Fe-56 with mass 55.9349 u and a natural abundance of 91.754%, Fe-57 with mass 56.9354 u and a natural abundance of 2.119%, and Fe-58 with mass 57.9333 u and a natural abundance of 0.282%. Calculate the atomic mass of iron.
-
104. Silver has two naturally occurring isotopes (Ag-107 and Ag-109).
 (a) Use the periodic table to find the atomic mass of silver.
 (b) If the natural abundance of Ag-107 is 51.84%, what is the natural abundance of Ag-109?
 (c) If the mass of Ag-107 is 106.905 u, what is the mass of Ag-109?
-
106. Copper has two naturally occurring isotopes. Cu-63 has a mass of 62.939 u and relative abundance of 69.17%. Use the atomic weight of copper to determine the mass of the other copper isotope.

Cumulative Problems

- 107.** Electrical charge is sometimes reported in coulombs (C). On this scale, 1 electron has a charge of -1.6×10^{-19} C. Suppose your body acquires -125 mC (millicoulombs) of charge on a dry day. How many excess electrons has it acquired? (*Hint:* Use the charge of an electron in coulombs as a conversion factor between charge and number of electrons.)
- 108.** How many excess protons are in a positively charged object with a charge of $+398$ mC (millicoulombs)? The charge of 1 proton is $+1.6 \times 10^{-19}$ C. (*Hint:* Use the charge of the proton in coulombs as a conversion factor between charge and number of protons.)
- 109.** The oxygen atom contains 8 protons and 8 electrons. The radius of a proton is approximately 0.87 fm (femtometer), and the radius of the oxygen atom is approximately 60 pm (picometers). Calculate the volume of the nucleus and the volume of the atom for oxygen. What percentage of the oxygen atom's volume does the nucleus occupy? (*Hint:* Convert both given radii to m, and then calculate their volumes using the formula for the volume of a sphere, which is $V = \frac{4}{3}\pi r^3$.)
- 110.** Carbon-12 contains 6 protons and 6 neutrons. The radius of the nucleus is approximately 2.7 fm, and the radius of the atom is approximately 70 pm. Calculate the volume of the nucleus and the volume of the atom. What percentage of the carbon atom's volume does the nucleus occupy? (*Hint:* Convert both given radii to m, and then calculate their volumes using the formula for the volume of a sphere, which is $V = \frac{4}{3}\pi r^3$.)

- 111.** Prepare a table like Table 4.2 for the four different isotopes of Sr that have the natural abundances and masses listed here.

Sr-84	0.56%	83.9134 u
Sr-86	9.86%	85.9093 u
Sr-87	7.00%	86.9089 u
Sr-88	82.58%	87.9056 u

Use your table and the listed atomic masses to calculate the atomic mass of strontium.

- 112.** Determine the number of protons and neutrons in each isotope of chromium and use the listed natural abundances and masses to calculate its atomic mass.

Cr-50	4.345%	49.9460 u
Cr-52	83.79%	51.9405 u
Cr-53	9.50%	52.9407 u
Cr-54	2.365%	53.9389 u

- 113.** Fill in the blanks to complete the table.

Symbol	Z	A	Number of Protons	Number of Electrons	Number of Neutrons	Charge
Cd ²⁺	_____	_____	_____	_____	64	2+
_____	118	294	_____	118	_____	_____
_____	_____	_____	51	51	71	_____
Te ²⁻	_____	52	_____	_____	_____	2-
_____	_____	_____	17	18	18	_____

- 114.** Fill in the blanks to complete the table.

Symbol	Z	A	Number of Protons	Number of Electrons	Number of Neutrons	Charge
Mg ²⁺	_____	25	_____	_____	13	2+
_____	22	48	_____	18	_____	_____
_____	16	_____	_____	_____	16	2-
Ga ³⁺	_____	71	_____	_____	_____	_____
_____	_____	_____	82	80	125	_____

- 115.** Europium has two naturally occurring isotopes: Eu-151 with a mass of 150.9198 u and a natural abundance of 47.8% , and Eu-153. Use the atomic mass of europium to find the mass and natural abundance of Eu-153.
- 116.** Rhenium has two naturally occurring isotopes: Re-185 with a natural abundance of 37.40% and Re-187 with a natural abundance of 62.60% . The sum of the masses of the two isotopes is 371.9087 u. Find the masses of the individual isotopes.
- 117.** Chapter 1 describes the difference between observations, laws, and theories. Cite two examples of theories from Chapter 4 and explain why they are theories.
- 118.** Chapter 1 describes the difference between observations, laws, and theories. Cite one example of a law from Chapter 4 and explain why it is a law.
- 119.** The atomic mass of fluorine is 19.00 u, and all fluorine atoms in a naturally occurring sample of fluorine have this mass. The atomic mass of chlorine is 35.45 u, but no chlorine atoms in a naturally occurring sample of chlorine have this mass. Provide an explanation for the difference.
- 120.** The atomic mass of silicon is 28.09 u. Is it likely there are any individual silicon atoms that have a mass of 28.09 u?

121. Copper has only two naturally occurring isotopes, Cu-63 and Cu-65. The mass of Cu-63 is 62.9396 u, and the mass of Cu-65 is 64.9278 u. Use the atomic mass of copper to determine the relative abundance of each isotope in a naturally occurring sample. (*Hint:* The relative abundances of the two isotopes sum to 100%.)

Highlight Problems

123. The figure shown here is a representation of 50 atoms of a fictitious element with the symbol Nt and atomic number 120. Nt has three isotopes represented by the following colors: Nt-304 (red), Nt-305 (blue), and Nt-306 (green).

- (a) Assuming that the figure is statistically representative of naturally occurring Nt, what is the percent natural abundance of each Nt isotope?
- (b) Use the listed masses of each isotope to calculate the atomic mass of Nt. Then draw a box for the element similar to the boxes for each element shown in the periodic table in the inside front cover of this book. Make sure your box includes the atomic number, symbol, and atomic mass. (Assume that the percentages from part a are correct to four significant figures.)

Nt	304	303.956 u
Nt	305	304.962 u
Nt	306	305.978 u

122. Gallium has only two naturally occurring isotopes, Ga-69 and Ga-71. The mass of Ga-69 is 68.9256 u, and the mass of Ga-71 is 70.9247 u. Use the atomic mass of gallium to determine the relative abundance of each isotope in a naturally occurring sample.

124. Neutron stars are believed to be composed of solid nuclear matter, primarily neutrons.

- (a) If the radius of a neutron is 1.0×10^{-13} cm, calculate its density in g/cm^3 . (volume of a sphere = $\frac{4}{3}\pi r^3$)
- (b) Assuming that a neutron star has the same density as a neutron, calculate the mass in kilograms of a small piece of a neutron star the size of a spherical pebble with a radius of 0.10 mm.

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

125. Complete the following table.

Particle	Mass (u)	Charge	In the nucleus? (yes/no)	# in ^{32}S atom	# in $^{79}\text{Br}^-$ ion
Proton					
Neutron					
Electron					

126. Make a sketch of an oxygen atom. Include the correct number of protons, electrons, and neutrons for the most abundant isotope. Use the following symbols: proton = ●, neutron = ○, electron = •.

127. The following table includes data similar to that used by Mendeleev when he made the periodic table. Write on a small card the symbol, atomic mass, and a stable compound formed by each element. Arrange your cards in order of increasing atomic mass. Do you observe any repeating patterns? Describe any patterns you observe. (*Hint:* There is one missing element somewhere in the pattern.)

Element	Atomic Mass	Stable Compound	Element	Atomic Mass	Stable Compound
Be	9	BeCl_2	O	16	H_2O
S	32	H_2S	Ga	69.7	GaH_3
F	19	F_2	As	75	AsF_3
Ca	40	CaCl_2	C	12	CH_4
Li	7	LiCl	K	39	KCl
Si	28	SiH_4	Mg	24.3	MgCl_2
Cl	35.4	Cl_2	Se	79	H_2Se
B	10.8	BH_3	Al	27	AlH_3
Ge	72.6	GeH_4	Br	80	Br_2
N	14	NF_3	Na	23	NaCl

128. Arrange the cards from Question 127 so that mass increases from left to right and elements with similar properties are above and below each other. Copy the periodic table you have invented onto a piece of paper. There is one element missing. Predict its mass and a stable compound it might form.

Data Interpretation and Analysis

129. The graph at the right shows the atomic radius for the first 19 elements in the periodic table.
- Describe the trend in atomic radius in going from H (atomic number 1) to K (atomic number 19).
 - Find the three elements represented with blue dots on a periodic table. What do their placements in the table have in common?
 - Find the three elements represented with red dots on a periodic table. What do their placements in the table have in common?
 - Based on the graph, what is the radius of C?

Atomic radius of elements 1–19

Answers to Skillbuilder Exercises

Skillbuilder 4.1.....(a) sodium, 11

(b) nickel, 28

(c) phosphorus, 15

(d) tantalum, 73

Skillbuilder 4.2.....(a) nonmetal

(b) nonmetal

(c) metal

(d) metalloid

Skillbuilder 4.3.....(a) alkali metal, Group 1

(b) Group 13

(c) halogen, Group 17

(d) noble gas, Group 18

Skillbuilder 4.4.....(a) 2+

(b) 1-

(c) 3-

Skillbuilder 4.5.....16 protons, 18 electrons

Skillbuilder 4.6.....K⁺ and Se²⁻

Skillbuilder 4.7.....Z = 17, A = 35, Cl-35, and ³⁵₁₇Cl

Skillbuilder 4.8.....19 protons, 20 neutrons

Skillbuilder 4.9.....24.31 u

Answers to Conceptual Checkpoints

4.1 (b) Rutherford's nuclear model for the atom suggests that most of the mass of the atom is concentrated in a small space called the nucleus.

4.2 (c) The mass in u is approximately equal to the number of protons plus the number of neutrons, so the mass of this atom is approximately 12 u. Since this atom contains an equal number of protons and electrons, it is also charge-neutral.

4.3 (b) Tellurium has the atomic number 52, which indicates that it contains 52 protons in its nucleus.

4.4 (d) Lead is a metal (see Figure 4.12) and a main-group element (see Figure 4.13).

4.5 (b) None of the metalloids are transition elements (see Figures 4.12 and 4.13).

4.6 (a) When oxygen gains two electrons it acquires a charge of 2-, which is indicated at the upper right corner.

4.7 (a) A neutral sodium atom has 11 electrons, and Na⁺ has 10 electrons. A neutral magnesium atom has 12 electrons, and Mg²⁺ has 10 electrons.

4.8 (c) The lighter isotope, ¹²₆C, contains 6 protons and 6 neutrons. This image contains the correct number of protons (6 circles) and the correct number of neutrons (6 squares).

4.9 (b) This atom must have (27 - 14) = 13 protons; the element with an atomic number of 13 is Al.

4.10 (b) The isotopes C-12 and C-13 would not look different in this representation of atoms because the only difference between the two isotopes is that C-13 has an extra neutron in the nucleus. The illustration represents the whole atom and does not attempt to illustrate its nucleus. Because the nucleus of an atom is minuscule compared to the size of the atom itself, the extra neutron would not affect the size of the atom.

4.11 (b) The natural abundance of isotope B must be greater than the natural abundance of isotope A because the atomic mass is closer to the mass of isotope B than to the mass of isotope A.

Sucrose

MOLECULES AND COMPOUNDS

H₂O
SUCROSE
O₂

C₁₂H₂₂O₁₁

CAFFEINE

WEDNESDAY 23RD
MASTERING CHEMISTRY HOMEWORK

H₃C

Sucrose

Sucrose

CALL

5 Molecules and Compounds

Almost all aspects of life are engineered at the molecular level, and without understanding molecules, we can only have a very sketchy understanding of life itself.

—Francis Harry Compton Crick (1916–2004)

CHAPTER OUTLINE

- | | |
|--|--|
| 5.1 Sugar and Salt 167 | 5.7 Naming Ionic Compounds 178 |
| 5.2 Compounds Display Constant Composition 168 | 5.8 Naming Molecular Compounds 183 |
| 5.3 Chemical Formulas: How to Represent Compounds 169 | 5.9 Naming Acids 184 |
| 5.4 A Molecular View of Elements and Compounds 173 | 5.10 Nomenclature Summary 186 |
| 5.5 Writing Formulas for Ionic Compounds 176 | 5.11 Formula Mass: The Mass of a Molecule or Formula Unit 187 |
| 5.6 Nomenclature: Naming Compounds 178 | |

5.1 Sugar and Salt

Sodium, a shiny metal (▼ **FIGURE 5.1**) that dulls almost instantly upon exposure to air, is extremely reactive and poisonous. If you were to consume any appreciable amount of elemental sodium, you would need immediate medical help. Chlorine, a pale yellow gas (▼ **FIGURE 5.2**), is equally reactive and poisonous. Yet the compound formed from these two elements, sodium chloride, is the relatively harmless flavor enhancer that we call table salt (► **FIGURE 5.3**). When elements combine to form compounds, their properties completely change.

▲ **FIGURE 5.1** **Elemental sodium** Sodium is an extremely reactive metal that dulls almost instantly upon exposure to air.

▲ **FIGURE 5.2** **Elemental chlorine** Chlorine is a yellow gas with a pungent odor. It is highly reactive and poisonous.

◀ Ordinary table sugar is a compound called sucrose. A sucrose molecule, such as the one shown at the top of the page, contains carbon, hydrogen, and oxygen atoms. The properties of sucrose are, however, very different from those of carbon (also shown in the form of graphite), hydrogen, and oxygen. The properties of a compound are, in general, different from the properties of the elements that compose it.

▲ **FIGURE 5.3 Sodium chloride**
The compound formed by sodium and chlorine is table salt.

Consider also ordinary sugar. Sugar is a compound composed of carbon, hydrogen, and oxygen. Each of these elements has its own unique properties. Carbon is most familiar to us as the graphite found in pencils or as the diamonds in jewelry. Hydrogen is an extremely flammable gas used as a fuel for rocket engines, and oxygen is one of the gases that compose air. When these three elements combine to form sugar, however, a sweet, white, crystalline solid results.

In Chapter 4, you learned how protons, neutrons, and electrons combine to form different elements, each with its own properties and its own chemistry, each different from the other. In this chapter, you will learn how these elements combine with each other to form different compounds, each with its own properties and its own chemistry, each different from all the others and different from the elements that compose it. This is the great wonder of nature: how from such simplicity—protons, neutrons, and electrons—we get such great complexity. It is exactly this complexity that makes life possible. Life could not exist with just 91 different elements if they did not combine to form compounds. It takes compounds in all of their diversity to make living organisms.

5.2 Compounds Display Constant Composition

- ▶ Restate and apply the law of constant composition.

Although some of the substances you encounter in everyday life are elements, most are not—they are compounds. Free atoms are rare in nature. As you learned in Chapter 3, a compound is different from a mixture of elements. In a compound, the elements combine in fixed, definite proportions, whereas in a mixture, they can have any proportions whatsoever. Consider the difference between a mixture of hydrogen and oxygen gas (▼ **FIGURE 5.4**) and the compound water (▼ **FIGURE 5.5**). A mixture of hydrogen and oxygen gas can contain any proportions of hydrogen and oxygen. Water, on the other hand, is composed of water molecules that consist of two hydrogen atoms bonded to one oxygen atom. Consequently, water has a definite proportion of hydrogen to oxygen.

The Ratio of Hydrogen to Oxygen in a Mixture Is Variable

▲ **FIGURE 5.4 A mixture** This balloon is filled with a mixture of hydrogen and oxygen gas. The relative amounts of hydrogen and oxygen are variable. We could easily add either more hydrogen or more oxygen to the balloon.

The Ratio of Hydrogen to Oxygen in Water Is Fixed

▲ **FIGURE 5.5 A chemical compound** This balloon is filled with water, composed of molecules that have a fixed ratio of hydrogen to oxygen.

The first chemist to formally state the idea that elements combine in fixed proportions to form compounds was Joseph Proust (1754–1826) in the **law of constant composition**, which states:

All samples of a given compound have the same proportions of their constituent elements.

For example, if we decompose an 18.0-g sample of water, we get 16.0 g of oxygen and 2.0 g of hydrogen, or an oxygen-to-hydrogen mass ratio of:

$$\text{mass ratio} = \frac{16.0 \text{ g O}}{2.0 \text{ g H}} = 8.0 \text{ or } 8.0:1$$

This is true of any sample of pure water, no matter what its origin. The law of constant composition applies not only to water but to every compound. If we decompose a 17.0-g sample of ammonia, a compound composed of nitrogen and hydrogen, we get 14.0 g of nitrogen and 3.0 g of hydrogen, or a nitrogen-to-hydrogen mass ratio of:

$$\text{mass ratio} = \frac{14.0 \text{ g N}}{3.0 \text{ g H}} = 4.7 \text{ or } 4.7:1$$

Again, this ratio is the same for every sample of ammonia—the composition of each compound is constant.

Even though atoms combine in whole-number ratios, their mass ratios are not necessarily whole numbers.

EXAMPLE 5.1 Constant Composition of Compounds

Two samples of carbon dioxide, obtained from different sources, are decomposed into their constituent elements. One sample produces 4.8 g of oxygen and 1.8 g of carbon, and the other sample produces 17.1 g of oxygen and 6.4 g of carbon. Show that these results are consistent with the law of constant composition.

Calculate the mass ratio of one element to the other by dividing the larger mass by the smaller one.

For the first sample:

For the second sample:

SOLUTION

$$\frac{\text{mass oxygen}}{\text{mass carbon}} = \frac{4.8 \text{ g}}{1.8 \text{ g}} = 2.7$$

$$\frac{\text{mass oxygen}}{\text{mass carbon}} = \frac{17.1 \text{ g}}{6.4 \text{ g}} = 2.7$$

Because the ratios are the same for the two samples, these results are consistent with the law of constant composition.

► SKILLBUILDER 5.1 | Constant Composition of Compounds

Two samples of carbon monoxide, obtained from different sources, are decomposed into their constituent elements. One sample produces 4.3 g of oxygen and 3.2 g of carbon, and the other sample produces 7.5 g of oxygen and 5.6 g of carbon. Are these results consistent with the law of constant composition?

► FOR MORE PRACTICE Example 5.16; Problems 25, 26.

ANSWER
NOW!

This icon indicates that this feature is embedded and interactive in the eTextbook.

CONCEPTUAL CHECKPOINT 5.1

A compound composed of two elements A and B has a ratio of $\frac{\text{mass A}}{\text{mass B}} = 3.0$.

Decomposition of the compound produces 9.0 g of element A. What mass of element B is produced?

- (a) 27.0 g B (b) 9.0 g B (c) 3.0 g B (d) 1.0 g B

5.3 Chemical Formulas: How to Represent Compounds

- Write chemical formulas.
- Determine the total number of each type of atom in a chemical formula.

We represent a compound with a **chemical formula**, which indicates the elements present in the compound and the relative number of atoms of each element. For example, H_2O is the chemical formula for water; it indicates that water consists of hydrogen and oxygen atoms in a 2:1 ratio. (Note that the ratio in a chemical

Compounds have constant composition with respect to mass (as you learned in the previous section) because they are composed of atoms in fixed ratios.

WATCH
NOW!

Key Concept
Video 5.3

Chemical Formulas

CO

CO₂

There are a few historical exceptions in which the most metallic element is not listed first, such as the hydroxide ion, which we write as OH⁻.

formula is a ratio of atoms, not a ratio of masses.) The formula contains the symbol for each element, accompanied by a subscript indicating the number of atoms of that element. By convention, a subscript of 1 is omitted.

Other common chemical formulas include NaCl for table salt, indicating sodium and chlorine atoms in a 1:1 ratio; CO₂ for carbon dioxide, indicating carbon and oxygen atoms in a 1:2 ratio; and C₁₂H₂₂O₁₁ for table sugar (sucrose), indicating carbon, hydrogen, and oxygen atoms in a 12:22:11 ratio. The subscripts in a chemical formula are part of the compound's definition—if the subscripts change, the formula no longer specifies the same compound. For example, CO is the chemical formula for carbon monoxide, an air pollutant with adverse health effects on humans. When inhaled, carbon monoxide interferes with the blood's ability to carry oxygen, which can be fatal. CO is the primary substance responsible for the deaths of people who inhale too much automobile exhaust. If we change the subscript of the O in CO from 1 to 2, however, we get the formula for a totally different compound. CO₂ is the chemical formula for carbon dioxide, the relatively harmless product of combustion and human respiration. We breathe small amounts of CO₂ all the time with no harmful effects. So, remember that:

The subscripts in a chemical formula represent the relative numbers of each type of atom in a chemical compound; they never change for a given compound.

Chemical formulas normally list the most metallic elements first. Therefore, the formula for table salt is NaCl, not ClNa. In compounds that do not include a metal, we list the more metal-like element first. Recall from Chapter 4 that metals occupy the left side of the periodic table and nonmetals the upper right side. Among nonmetals, those to the left in the periodic table are more metal-like than those to the right and are normally listed first. Therefore, we write CO₂ and NO, not O₂C and ON. Within a single column in the periodic table, elements toward the bottom are more metal-like than elements toward the top. So, we write SO₂, not O₂S. Table 5.1 lists the specific order for listing nonmetal elements in a chemical formula.

TABLE 5.1 Order of Listing Nonmetal Elements in a Chemical Formula

C	P	N	H	S	I	Br	Cl	O	F
---	---	---	---	---	---	----	----	---	---

Elements on the left are generally listed before elements on the right.

EXAMPLE 5.2 Writing Chemical Formulas

Write a chemical formula for each compound.

- the compound containing two aluminum atoms to every three oxygen atoms
- the compound containing three oxygen atoms to every sulfur atom
- the compound containing four chlorine atoms to every carbon atom

Aluminum is the metal, so list it first.

SOLUTION

(a) Al₂O₃

Sulfur is below oxygen on the periodic table and occurs before oxygen in Table 5.1, so list it first.

(b) SO₃

Carbon is to the left of chlorine on the periodic table and occurs before chlorine in Table 5.1, so list it first.

(c) CCl₄

► SKILLBUILDER 5.2 | Writing Chemical Formulas

Write a chemical formula for each compound.

- (a) the compound containing two silver atoms to every sulfur atom
- (b) the compound containing two nitrogen atoms to every oxygen atom
- (c) the compound containing two oxygen atoms to every titanium atom

► FOR MORE PRACTICE Example 5.17; Problems 31, 32, 33, 34.

Polyatomic Ions in Chemical Formulas

Some chemical formulas contain groups of atoms that act as a unit. When more than one group of the same kind is present, we set their formula off in parentheses with a subscript to indicate the number of units of that group. Many of these groups of atoms have a charge associated with them and are called **polyatomic ions**. For example, NO_3^- is a polyatomic ion with a 1− charge. We describe polyatomic ions in more detail in Section 5.5.

To determine the total number of each type of atom in a compound containing a group within parentheses, we multiply the subscript outside the parentheses by the subscript for each atom inside the parentheses. For example, $\text{Mg}(\text{NO}_3)_2$ indicates a compound containing one magnesium atom (present as the Mg^{2+} ion) and two NO_3^- groups.

Therefore, the formula $\text{Mg}(\text{NO}_3)_2$ has the following numbers of each type of atom.

Mg: 1 Mg

N: $1 \times 2 = 2$ N (implied 1 inside parentheses times 2 outside parentheses)

O: $3 \times 2 = 6$ O (3 inside parentheses times 2 outside parentheses)

EXAMPLE 5.3 Total Number of Each Type of Atom in a Chemical Formula

Determine the number of each type of atom in $\text{Mg}_3(\text{PO}_4)_2$.

SOLUTION

Mg: There are three Mg atoms (present as Mg^{2+} ions), as indicated by the subscript 3.

P: There are two P atoms. We determine this by multiplying the subscript outside the parentheses (2) by the subscript for P inside the parentheses, which is 1 (implied).

O: There are eight O atoms. We determine this by multiplying the subscript outside the parentheses (2) by the subscript for O inside the parentheses (4).

► SKILLBUILDER 5.3 | Total Number of Each Type of Atom in a Chemical Formula

Determine the number of each type of atom in K_2SO_4 .

► SKILLBUILDER PLUS

Determine the number of each type of atom in $\text{Al}_2(\text{SO}_4)_3$.

► FOR MORE PRACTICE Example 5.18; Problems 35, 36, 37, 38.

CONCEPTUAL CHECKPOINT 5.2

ANSWER NOW!

Which formula represents the greatest total number of atoms?

Types of Chemical Formulas

We categorize chemical formulas into three types: empirical, molecular, and structural. An **empirical formula** is the simplest whole-number ratio of atoms of each element in a compound. A **molecular formula** is the *actual* number of atoms of each element in a molecule of the compound. For example, the molecular formula for hydrogen peroxide is H_2O_2 , and its empirical formula is HO . The molecular formula is always a whole-number multiple of the empirical formula. For many compounds, the molecular and empirical formulas are the same. For example, the empirical and molecular formula for water is H_2O because water molecules contain two hydrogen atoms and one oxygen atom; no simpler whole-number ratio can express the number of hydrogen atoms relative to oxygen atoms.

A **structural formula** uses lines to represent chemical bonds and shows how the atoms in a molecule are connected to each other. The structural formula for hydrogen peroxide is $\text{H}-\text{O}-\text{O}-\text{H}$. We can also use **molecular models**—three-dimensional representations of molecules—to represent compounds. In this book, we use two types of molecular models: ball-and-stick and space-filling. In **ball-and-stick models**, we represent atoms as balls and chemical bonds as sticks. The balls and sticks are connected to represent the molecule's shape. The balls are color coded, and we assign each element a color as shown in the margin.

In **space-filling models**, atoms fill the space between each other to more closely represent our best idea for how a molecule might appear if we could scale it to a visible size. Consider the following ways to represent a molecule of methane, the main component of natural gas:

Molecular formula

Structural formula

Ball-and-stick model

Space-filling model

The molecular formula of methane indicates that methane has one carbon atom and four hydrogen atoms. The structural formula shows how the atoms are connected: each hydrogen atom is bonded to the central carbon atom. The ball-and-stick model and the space-filling model illustrate the *geometry* of the molecule: how the atoms are arranged in three dimensions.

Throughout this book, you have seen and will continue to see images that show the connection between the *macroscopic world* (what we see), the *atomic and molecular world* (the particles that compose matter), and the *symbolic way* that chemists represent the atomic and molecular world. For example, at left is a representation of water using this kind of image.

The main goal of these images is to help you visualize the main theme of this book: *the connection between the world around us and the world of atoms and molecules.*

CONCEPTUAL CHECKPOINT 5.3

ANSWER NOW!

Write a formula for the compound represented by this space-filling model.

5.4 A Molecular View of Elements and Compounds

- ▶ Classify elements as atomic or molecular.
- ▶ Classify compounds as ionic or molecular.

A few molecular elements, such as S_8 and P_4 , are composed of molecules containing several atoms.

Recall from Chapter 3 that we can categorize pure substances as either elements or compounds. We can further subcategorize elements and compounds according to the basic units that compose them (◀ **FIGURE 5.6**). Pure substances may be either elements or compounds. Elements may be either atomic or molecular, whereas compounds may be either molecular or ionic.

Atomic Elements

Atomic elements have single atoms as their basic units. Most elements fall into this category. For example, helium is composed of helium atoms, copper is composed of copper atoms, and mercury of mercury atoms (◀ **FIGURE 5.7**).

Molecular Elements

Molecular elements do not normally exist in nature with single atoms as their basic units. Instead, these elements exist as *diatomic molecules*—two atoms of that element bonded together—as their basic units. For example, hydrogen is composed of H_2 molecules, oxygen is composed of O_2 molecules, and chlorine of Cl_2 molecules (▼ **FIGURE 5.8**). Table 5.2 and ▶ **FIGURE 5.9** list elements that exist as diatomic molecules.

Molecular Compounds

Molecular compounds are composed of two or more nonmetals. The basic units of molecular compounds are molecules

▲ **FIGURE 5.6** A molecular view of elements and compounds

The Basic Units That Compose Mercury Are Single Mercury Atoms

▲ **FIGURE 5.7** An atomic element

The Basic Units That Compose Chlorine Are Diatomic Molecules Composed of Two Chlorine Atoms

◀ **FIGURE 5.8** A molecular element

TABLE 5.2 Elements That Occur as Diatomic Molecules

Name of Element	Formula of Basic Unit
hydrogen	H_2
nitrogen	N_2
oxygen	O_2
fluorine	F_2
chlorine	Cl_2
bromine	Br_2
iodine	I_2

ANSWER
NOW!

PREDICT Types of Compounds

You are about to learn about two different types of compounds: molecular compounds, whose basic units are molecules composed of the constituent atoms; and ionic compounds composed of one or more cations paired with one or more anions. Without reading any further, **predict** which types of atoms form molecular compounds and which types form ionic compounds.

- a) Molecular compounds are formed between two or more nonmetals, and ionic compounds are formed between a metal and a nonmetal.
- b) Ionic compounds are formed between two or more nonmetals, and molecular compounds are formed between a metal and a nonmetal.

		Elements that exist as diatomic molecules																			
		Main group										Main group									
1	1	1																	18		
		1																	2		
		2	3	4	Transition metals										13	14	15	16	17	18	
		3	11	12											5	6	7	8	9	10	
		4	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	17	18	
		5	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	17	18	
		6	55	56	57	72	73	74	75	76	77	78	79	80	81	82	83	84	35	36	
		7	87	88	89	104	105	106	107	108	109	110	111	112	113	114	115	116	53	54	
			Fr	Ra	Ac	Rf	Db	Sg	Bh	Hs	Mt	Ds	Rg	Cn	Nh	Fl	Mc	Lv	Ts	Og	
			Lanthanides														68	69	70	71	
			58	59	60	61	62	63	64	65	66	67	68	69	70	71					
			Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu					
			Actinides														100	101	102	103	
			90	91	92	93	94	95	96	97	98	99	100	101	102	103					
			Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr					

▲ **FIGURE 5.9** Elements that form diatomic molecules Elements that normally exist as diatomic molecules are highlighted in yellow on this periodic table. Note that they are all nonmetals and include four of the halogens.

composed of the constituent atoms. For example, water is composed of H_2O molecules, dry ice is composed of CO_2 molecules (▼ **FIGURE 5.10**), and acetone (finger nail-polish remover) of $\text{C}_3\text{H}_6\text{O}$ molecules.

The Basic Units That Compose Dry Ice Are Molecules

Carbon dioxide (CO_2) molecule

▲ **FIGURE 5.10** A molecular compound

Ionic Compounds

Ionic compounds are composed of one or more cations paired with one or more anions. In most cases, the cations are metals and the anions are nonmetals. When a metal, which has a tendency to lose electrons (see Section 4.6), combines with a nonmetal, which has a tendency to gain electrons, one or more electrons transfer from the metal to the nonmetal, creating positive and negative ions that are then attracted to each other. We can assume that a compound composed of a metal and a nonmetal is ionic. The basic unit of ionic compounds is the **formula unit**, the smallest electrically neutral collection of ions. Formula units are different

The Basic Units That Compose Table Salt Are NaCl Formula Units

Sodium chloride (NaCl) formula unit

▲ FIGURE 5.11 An ionic compound Unlike molecular compounds, ionic compounds do not contain individual molecules but rather sodium and chloride ions in an alternating three-dimensional array.

PREDICT Follow-up

Was your prediction about types of compounds correct?

The correct prediction was a) Molecular compounds are formed between two or more nonmetals, and ionic compounds are formed between a metal and a nonmetal. Since metals have a tendency to lose electrons compared to nonmetals, they form cations. The nonmetals tend to form anions. Cations and anions attract one another to form ionic compounds.

from molecules in that they do not exist as discrete entities, but rather as part of a larger three-dimensional array. For example, salt (NaCl) is composed of Na^+ and Cl^- ions in a 1:1 ratio. In table salt, Na^+ and Cl^- ions exist in an alternating three-dimensional array (◀ **FIGURE 5.11**). However, any one Na^+ ion does not pair with one specific Cl^- ion. Sometimes chemists refer to formula units as molecules, but this is not strictly correct since ionic compounds do not contain distinct molecules.

Classifying Substances as Atomic Elements, Molecular Elements, Molecular Compounds, or Ionic Compounds

EXAMPLE 5.4

Classify each substance as an atomic element, molecular element, molecular compound, or ionic compound.

- (a) krypton (b) CoCl_2 (c) nitrogen (d) SO_2 (e) KNO_3

SOLUTION

- (a) Krypton is an element that is not listed as diatomic in Table 5.2; therefore, it is an atomic element.
 (b) CoCl_2 is a compound composed of a metal (left side of periodic table) and nonmetal (right side of the periodic table); therefore, it is an ionic compound.
 (c) Nitrogen is an element that is listed as diatomic in Table 5.2; therefore, it is a molecular element.
 (d) SO_2 is a compound composed of two nonmetals; therefore, it is a molecular compound.
 (e) KNO_3 is a compound composed of a metal and two nonmetals; therefore, it is an ionic compound.

► SKILLBUILDER 5.4 | Classifying Substances as Atomic Elements, Molecular Elements, Molecular Compounds, or Ionic Compounds

Classify each substance as an atomic element, molecular element, molecular compound, or ionic compound.

- (a) chlorine (b) NO (c) Au (d) Na_2O (e) CrCl_3

► **FOR MORE PRACTICE** Example 5.19, Example 5.20; Problems 43, 44, 45, 46.

CONCEPTUAL CHECKPOINT 5.4

ANSWER NOW!

Which image represents a molecular compound?

(a)

(b)

5.5 Writing Formulas for Ionic Compounds

- ▶ Write formulas for ionic compounds.

Revisit Section 4.7 and Figure 4.14 to review the elements that form ions with a predictable charge.

Because ionic compounds must be charge-neutral and many elements form only one type of ion with a predictable charge, we can determine the formulas for many ionic compounds based on their constituent elements. For example, on the one hand, the formula for the ionic compound composed of sodium and chlorine must be NaCl and not anything else because in ionic compounds Na always forms 1+ cations and Cl always forms 1− anions. In order for the compound to be charge-neutral, it must contain one Na⁺ cation to every Cl[−] anion. The formula for the ionic compound composed of magnesium and chlorine, on the other hand, must be MgCl₂ because Mg always forms 2+ cations and Cl always forms 1− anions. In order for the compound to be charge-neutral, it must contain one Mg²⁺ cation to every two Cl[−] anions. In general:

- Ionic compounds always contain positive and negative ions.
- In the chemical formula, the sum of the charges of the positive ions (cations) must always exactly cancel the sum of the charges of the negative ions (anions).

Writing Formulas for Ionic Compounds Containing Only Monoatomic Ions

To write the formula for an ionic compound containing monoatomic ions (no polyatomic ions), follow the procedure in the left column of the following examples. The center and right columns provide two examples of how to apply the procedure.

WATCH
NOW!

Interactive Worked
Example Video 5.5

	EXAMPLE 5.5	EXAMPLE 5.6
HOW TO: Write Formulas for Ionic Compounds	Write a formula for the ionic compound that forms from aluminum and oxygen.	Write a formula for the ionic compound that forms from magnesium and oxygen.
1. Write the symbol for the metal and its charge followed by the symbol of the nonmetal and its charge. For many elements, you can determine these charges from their group number in the periodic table (refer to Figure 4.14).	SOLUTION $\text{Al}^{3+} \text{O}^{2-}$	SOLUTION $\text{Mg}^{2+} \text{O}^{2-}$
2. Use the magnitude of the charge on each ion (without the sign) as the subscript for the other ion.		
3. If possible, reduce the subscripts to give a ratio with the smallest whole numbers.	In this case, you cannot reduce the numbers any further; the correct formula is Al ₂ O ₃ .	To reduce the subscripts, divide both subscripts by 2. $\text{Mg}_2\text{O}_2 \div 2 = \text{MgO}$
4. Check to make sure that the sum of the charges of the cations exactly cancels the sum of the charges of the anions.	Cations: 2(3+) = 6+ Anions: 3(2−) = 6− The charges cancel.	Cations: 2+ Anions: 2− The charges cancel.
	▶ SKILLBUILDER 5.5 Write a formula for the compound that forms from strontium and chlorine.	▶ SKILLBUILDER 5.6 Write a formula for the compound that forms from aluminum and nitrogen. ▶ FOR MORE PRACTICE Problems 53, 54, 57.

Writing Formulas for Ionic Compounds Containing Polyatomic Ions

As noted previously, some ionic compounds contain polyatomic ions (ions that are themselves composed of a group of atoms with an overall charge). Table 5.3 lists the most common polyatomic ions. You need to be able to recognize polyatomic ions in a chemical formula, so it is a good idea to become familiar with Table 5.3. To write a formula for ionic compounds containing polyatomic ions, use the formula and charge of the polyatomic ion as demonstrated in Example 5.7.

TABLE 5.3 Some Common Polyatomic Ions

Name	Formula	Name	Formula
acetate	$\text{C}_2\text{H}_3\text{O}_2^-$	hypochlorite	ClO^-
carbonate	CO_3^{2-}	chlorite	ClO_2^-
hydrogen carbonate (or bicarbonate)	HCO_3^-	chlorate	ClO_3^-
hydroxide	OH^-	perchlorate	ClO_4^-
nitrate	NO_3^-	permanganate	MnO_4^-
nitrite	NO_2^-	sulfate	SO_4^{2-}
chromate	CrO_4^{2-}	sulfite	SO_3^{2-}
dichromate	$\text{Cr}_2\text{O}_7^{2-}$	hydrogen sulfite (or bisulfite)	HSO_3^-
phosphate	PO_4^{3-}	hydrogen sulfate (or bisulfate)	HSO_4^-
hydrogen phosphate	HPO_4^{2-}	peroxide	O_2^{2-}
ammonium	NH_4^+	cyanide	CN^-

WATCH
NOW!

Interactive Worked
Example Video 5.7

EXAMPLE 5.7 Writing Formulas for Ionic Compounds Containing Polyatomic Ions

Write a formula for the compound that forms from calcium and nitrate ions.

1. Write the symbol for the metal ion followed by the symbol for the polyatomic ion and their charges. You can deduce the charge for the metal from its group number in the periodic table. For the polyatomic ion, look up the charge and name in Table 5.3.

SOLUTION

2. Use the magnitude of the charge on each ion as the subscript for the other ion.

3. Check to see if the subscripts can be reduced to simpler whole numbers. You should drop subscripts of 1 because they are implied.

In this case, you cannot further reduce the subscripts, but you can drop the subscript of 1.

4. Confirm that the sum of the charges of the cations exactly cancels the sum of the charges of the anions.

Cations	Anions
2+	2(1-) = 2-

► **SKILLBUILDER 5.7** | Write the formula for the compound that forms between aluminum and phosphate ions.

► **SKILLBUILDER PLUS** Write the formula for the compound that forms between sodium and sulfite ions.

► **FOR MORE PRACTICE** Example 5.21; Problems 55, 56, 58.

CONCEPTUAL CHECKPOINT 5.5

ANSWER NOW!

Some metals can form ions of different charges in different compounds. Deduce the charge of the Cr ion in the compound $\text{Cr}(\text{NO}_3)_3$.

- (a) 1+ (b) 2+ (c) 3+ (d) 1-

5.6 Nomenclature: Naming Compounds

- ▶ Distinguish between common and systematic names for compounds.

EXPLORE NOW!

Key Concept Interactive 5.6

Nomenclature

Because there are so many different compounds, chemists have developed systematic ways to name them. These naming rules can help you examine a compound's formula and determine its name, or vice versa. Many compounds also have a common name. For example, H_2O has the common name *water* and the systematic name *dihydrogen monoxide*. A common name is like a nickname for a compound, used by those who are familiar with it. Since water is such a familiar compound, everyone uses its common name and not its systematic name. In the sections that follow, you'll learn how to systematically name simple ionic and molecular compounds. Keep in mind, however, that some compounds also have common names that are often used instead of the systematic name. Common names can be learned only through familiarity.

5.7 Naming Ionic Compounds

- ▶ Name binary ionic compounds containing a metal that forms only one type of ion.
- ▶ Name binary ionic compounds containing a metal that forms more than one type of ion.
- ▶ Name ionic compounds containing a polyatomic ion.

WATCH NOW!

Key Concept Video 5.7

Naming Ionic Compounds

The first step in naming an ionic compound is identifying it as one. Remember, any time we have a metal and one or more nonmetals together in a chemical formula, we can assume the compound is ionic. Ionic compounds are categorized into two types (◀ FIGURE 5.12) depending on the metal in the compound. The first type (sometimes called Type I) contains a metal with an invariant charge—one that does not vary from one compound to another. Sodium, for instance, has a 1+ charge in all of its compounds. ▶ FIGURE 5.13 lists examples of metals whose charge is invariant from one compound to another. The charge of most of these metals can be inferred from their group number in the periodic table (see Figure 4.14).

The second type of ionic compound (sometimes called Type II) contains a metal with a charge that can differ in different compounds. In other words, the metal in this type of ionic compound can form more than one kind of cation (depending on the compound). Iron, for instance, has a 2+ charge in some of its compounds and a 3+ charge in others. The best way to remember these is by elimination. For our purposes, you can assume that any metal *not* highlighted in Figure 5.13 is of this second type. Table 5.4 lists some examples of metals of this type. Metals that form cations whose charges can vary in different compounds are usually (but not always) found in the **transition metals** section of the periodic table (▶ FIGURE 5.14). The exceptions are Zn and Ag, which are transition metals but form cations with the same charge in all of their compounds (as you can see from Figure 5.13). Two other exceptions are Pb and Sn, which are *not* transition metals but still form cations whose charges can vary in different compounds.

▲ FIGURE 5.12 Classification of ionic compounds We classify ionic compounds into two types, depending on the metal in the compound.

Naming Binary Ionic Compounds Containing a Metal That Forms Only One Type of Cation

Binary compounds contain only two different elements. The names for binary ionic compounds containing a metal that forms only one type of ion have the form:

name of cation
(metal)

base name of anion
(nonmetal) + *-ide*

Metals Whose Charge Is Invariant from One Compound to Another

▲ **FIGURE 5.13** Metals with invariant charges The metals highlighted in this periodic table always form an ion with the same charge in all of their compounds.

▲ **FIGURE 5.14** The transition metals The metals that form more than one type of ion are usually (but not always) transition metals.

TABLE 5.4 Some Metals That Form More Than One Type of Ion and Their Common Charges (This list is not exhaustive but meant to show examples.)

Metal	Symbol Ion	Name	Older Name*
chromium	Cr^{2+}	chromium(II)	chromous
	Cr^{3+}	chromium(III)	chromic
iron	Fe^{2+}	iron(II)	ferrous
	Fe^{3+}	iron(III)	ferric
cobalt	Co^{2+}	cobalt(II)	cobaltous
	Co^{3+}	cobalt(III)	cobaltic
copper	Cu^{+}	copper(I)	cuprous
	Cu^{2+}	copper(II)	cupric
tin	Sn^{2+}	tin(II)	stannous
	Sn^{4+}	tin(IV)	stannic
mercury	Hg_2^{2+}	mercury(I)	mercurous
	Hg^{2+}	mercury(II)	mercuric
lead	Pb^{2+}	lead(II)	plumbous
	Pb^{4+}	lead(IV)	plumbic

* An older naming system substitutes the names found in this column for the name of the metal and its charge. Under this system, chromium(II) oxide is named chromous oxide. We do *not* use this older system in this text.

Because the charge of the metal is always the same for these types of compounds, we do not need to specify it in the compound's name. For example, the name for NaCl consists of the name of the cation, *sodium*, followed by the base name of the anion, *chlor*, with the ending *-ide*. The full name is *sodium chloride*.

The name for CaBr_2 consists of the name of the cation, *calcium*, followed by the base name of the anion, *brom*, with the ending *-ide*. The full name is *calcium bromide*.

Table 5.5 contains the base names for various nonmetals and their most common charges in ionic compounds.

The name of the cation in ionic compounds is the same as the name of the metal.

TABLE 5.5 Some Common Anions

Nonmetal	Symbol for Ion	Base Name	Anion Name
fluorine	F ⁻	fluor-	fluoride
chlorine	Cl ⁻	chlor-	chloride
bromine	Br ⁻	brom-	bromide
iodine	I ⁻	iod-	iodide
oxygen	O ²⁻	ox-	oxide
sulfur	S ²⁻	sulf-	sulfide
nitrogen	N ³⁻	nit-	nitride

EXAMPLE 5.8 Naming Ionic Compounds Containing a Metal That Forms Only One Type of Cation

Name the compound MgF₂.

SOLUTION

The cation is magnesium. The anion is fluorine, which becomes *fluoride*. Its correct name is *magnesium fluoride*.

► SKILLBUILDER 5.8 | Naming Ionic Compounds Containing a Metal That Forms Only One Type of Ion

Name the compound KBr.

► SKILLBUILDER PLUS Name the compound Zn₃N₂.

► FOR MORE PRACTICE Example 5.22; Problems 59, 60.

Naming Binary Ionic Compounds Containing a Metal That Forms More Than One Type of Cation

Because the charge of the metal cation in these types of compounds is not always the same, we must specify the charge in the metal's name. We specify the charge with a roman numeral (in parentheses) following the name of the metal. For example, we distinguish between Cu⁺ and Cu²⁺ by writing a (I) to indicate the 1+ ion or a (II) to indicate the 2+ ion:

Cu⁺ copper(I)

Cu²⁺ copper(II)

The full names for these types of compounds have the form:

We can determine the charge of the metal from the chemical formula of the compound; remember that the sum of all the charges must be zero. For example, the charge of iron in FeCl₃ must be 3+ in order for the compound to be charge-neutral with the three Cl⁻ anions. The name for FeCl₃ is therefore the name of the cation, *iron*, followed by the charge of the cation in parentheses (*III*), followed by the base name of the anion, *chlor*, with the ending *-ide*. The full name is *iron(III) chloride*.

Likewise, the name for CrO consists of the name of the cation, *chromium*, followed by the charge of the cation in parentheses (II), followed by the base name of the anion, *ox-*, with the ending *-ide*. The full name is *chromium(II) oxide*.

The charge of chromium must be 2+ in order for the compound to be charge-neutral with one O^{2-} anion.

EXAMPLE 5.9 Naming Ionic Compounds Containing a Metal That Forms More Than One Type of Cation

Name the compound PbCl_4 .

SOLUTION

The name for PbCl_4 consists of the name of the cation, *lead*, followed by the charge of the cation in parentheses (IV), followed by the base name of the anion, *chlor-*, with the ending *-ide*. The full name is *lead(IV) chloride*. We know the charge on Pb is 4+ because the charge on Cl is 1-. Since there are 4 Cl^- anions, the Pb cation must be Pb^{4+} .

► SKILLBUILDER 5.9 | Naming Ionic Compounds Containing a Metal That Forms More Than One Type of Cation

Name the compound PbO .

► FOR MORE PRACTICE Example 5.23; Problems 61, 62.

CONCEPTUAL CHECKPOINT 5.6

ANSWER
NOW!

CaO is named calcium oxide and NOT calcium(II) oxide. Why?

- Because ionic compounds never require the charge of the ion to be included in the name.
- Because calcium is among those metals that form an ion with the same charge in all of its compounds.

Naming Ionic Compounds Containing a Polyatomic Ion

We name ionic compounds containing polyatomic ions using the same procedure we applied to other ionic compounds, except that we use the name of the polyatomic ion whenever it occurs (see Table 5.3). For example, we name KNO_3 using its cation, K^+ , *potassium*, and its polyatomic anion, NO_3^- , *nitrate*. The full name is *potassium nitrate*.

We name $\text{Fe}(\text{OH})_2$ according to its cation, *iron*, its charge (II), and its polyatomic ion, *hydroxide*. Its full name is *iron(II) hydroxide*.

If the compound contains both a polyatomic cation and a polyatomic anion, we use the names of both polyatomic ions. For example, NH_4NO_3 is *ammonium nitrate*.

Most polyatomic ions are **oxyanions**, anions containing oxygen. Notice in Table 5.3 that when a series of oxyanions contain different numbers of oxygen atoms, we name them systematically according to the number of oxygen atoms in the ion. If there are two ions in the series, we give the one with more oxygen atoms the ending *-ate* and we give the one with fewer oxygen atoms the ending *-ite*. For example, NO_3^- is *nitrate* and NO_2^- is *nitrite*.

If there are more than two ions in the series, then we use the prefixes *hypo-*, meaning “less than,” and *per-*, meaning “more than.” So we call ClO^- *hypochlorite*, meaning “less oxygen than chlorite,” and we call ClO_4^- *perchlorate*, meaning “more oxygen than chlorate.”

ClO^- hypochlorite

ClO_2^- chlorite

ClO_3^- chlorate

ClO_4^- perchlorate

EXAMPLE 5.10 Naming Ionic Compounds Containing a Polyatomic Ion

Name the compound K_2CrO_4 .

SOLUTION

The name for K_2CrO_4 consists of the name of the cation, *potassium*, followed by the name of the polyatomic ion, *chromate*.

K_2CrO_4 potassium chromate

► SKILLBUILDER 5.10 | Naming Ionic Compounds Containing a Polyatomic Ion

Name the compound $\text{Mn}(\text{NO}_3)_2$.

► FOR MORE PRACTICE Example 5.24; Problems 65, 66.

CONCEPTUAL CHECKPOINT 5.7

ANSWER
NOW!

We just saw that the anion ClO_3^- is named chlorate. What is the name of the anion IO_3^- ?

- (a) iodite (b) iodate (c) periodoate

EVERYDAY CHEMISTRY

Polyatomic Ions

A glance at the labels of household products reveals the importance of polyatomic ions in everyday compounds. For example, the active ingredient in household bleach is sodium hypochlorite, which acts to decompose color-causing molecules in clothes (bleaching action) and to kill bacteria (disinfection). A box of baking soda contains sodium bicarbonate (sodium hydrogen carbonate), which acts as an antacid when consumed in small quantities and as a source of carbon dioxide gas in baking. The pockets of carbon dioxide gas make baked goods fluffy rather than flat.

Calcium carbonate is the active ingredient in many antacids such as TumsTM and Alka-MintsTM. It neutralizes stomach acids, relieving the symptoms of indigestion and heartburn. Too much calcium carbonate, however, can cause constipation, so Tums should not be overused. Sodium nitrite is a common food additive used to preserve packaged meats such as ham, hot dogs, and bologna. Sodium nitrite inhibits the growth of bacteria, especially those that cause botulism, an often fatal type of food poisoning.

▲ Compounds containing polyatomic ions are present in many consumer products.

▲ The active ingredient in bleach is sodium hypochlorite.

B5.1 CAN YOU ANSWER THIS? Write a formula for each of these compounds that contain polyatomic ions: sodium hypochlorite, sodium bicarbonate, calcium carbonate, sodium nitrite.

5.8 Naming Molecular Compounds

- ▶ Name molecular compounds.

The first step in naming a molecular compound is identifying it as one. Remember, nearly all molecular compounds form from two or more nonmetals. In this section, we discuss how to name binary (two-element) molecular compounds. Their names have the form:

When writing the name of a molecular compound, as when writing the formula, the first element is the more metal-like one (see Table 5.1). The prefixes given to each element indicate the number of atoms present.

<i>mono-</i> 1	<i>hexa-</i> 6
<i>di-</i> 2	<i>hepta-</i> 7
<i>tri-</i> 3	<i>octa-</i> 8
<i>tetra-</i> 4	<i>nona-</i> 9
<i>penta-</i> 5	<i>deca-</i> 10

If there is only one atom of the *first element* in the formula, the prefix *mono-* is normally omitted. For example, the name for CO_2 begins with *carbon*, without a prefix because *mono-* is omitted for the first element, followed by the prefix *di-*, to indicate two oxygen atoms, followed by the base name of the second element, *ox*, with the ending *-ide*.

carbon di-ox-ide

The full name is *carbon dioxide*.

CO_2 carbon dioxide

When the prefix ends with a vowel and the base name starts with a vowel, we sometimes drop the first vowel, especially in the case of mono oxide, which becomes monoxide.

The name for the compound N_2O , also called laughing gas, begins with the first element, *nitrogen*, with the prefix *di-*, to indicate that there are two of them, followed by the base name of the second element, *ox*, prefixed by *mono-*, to indicate one, and the suffix *-ide*. Because *mono-* ends with a vowel and *oxide* begins with one, we drop an *o* and combine the two as *monoxide*. The entire name is *dinitrogen monoxide*.

N_2O dinitrogen monoxide

EXAMPLE 5.11 Naming Molecular Compounds

Name each compound.

SOLUTION

- (a) The name of the compound is the name of the first element, *carbon*, followed by the base name of the second element, *chlor*, prefixed by *tetra-* to indicate four, and the suffix *-ide*.

CCl_4 carbon tetrachloride

- (b) The name of the compound is the name of the first element, *boron*, followed by the base name of the second element, *chlor*, prefixed by *tri-* to indicate three, and the suffix *-ide*.

BCl_3 boron trichloride

- (c) The name of the compound is the name of the first element, *sulfur*, followed by the base name of the second element, *fluor*, prefixed by *hexa-* to indicate six, and the suffix *-ide*. The entire name is *sulfur hexafluoride*.

SF_6 sulfur hexafluoride

▶ SKILLBUILDER 5.11 | Naming Molecular Compounds

Name the compound N_2O_4 .

- ▶ FOR MORE PRACTICE Example 5.25; Problems 73, 74.

CONCEPTUAL CHECKPOINT 5.8

ANSWER NOW!

The compound NCl_3 is named nitrogen trichloride, while AlCl_3 is simply aluminum chloride. Why the difference?

- (a) The name forms differ because NCl_3 is an ionic compound and AlCl_3 is a molecular compound. Prefixes such as *mono-*, *di-*, and *tri-* are used for ionic compounds but not for molecular compounds.
- (b) The name forms differ because NCl_3 is a molecular compound and AlCl_3 is an ionic compound. Prefixes such as *mono-*, *di-*, and *tri-* are used for molecular compounds but not for ionic compounds.

5.9 Naming Acids

- ▶ Name binary acids.
- ▶ Name oxyacids containing an oxyanion ending in *-ate*.
- ▶ Name oxyacids containing an oxyanion ending in *-ite*.

$\text{HCl}(g)$ refers to HCl molecules in the gas state.

▲ FIGURE 5.15 Classification of acids

We classify acids into two types, depending on the number of elements in the acid. If the acid contains only two elements, it is a binary acid. If it contains oxygen, it is an oxyacid.

Acids are molecular compounds that produce H^+ ions when dissolved in water. They are composed of hydrogen, which we usually write first in their formula, and one or more nonmetals, which we usually write second. Acids are characterized by their sour taste and their ability to dissolve some metals. For example, $\text{HCl}(aq)$ is an acid—the (aq) indicates that the compound is “aqueous” or “dissolved in water.” $\text{HCl}(aq)$ has a characteristically sour taste. Since $\text{HCl}(aq)$ is present in stomach fluids, its sour taste becomes painfully obvious during vomiting. $\text{HCl}(aq)$ also dissolves some metals. If we drop a strip of zinc into a beaker of $\text{HCl}(aq)$, it will slowly disappear as the acid converts the zinc metal into dissolved Zn^{2+} cations.

Acids are present in many foods, such as lemons and limes, and they are used in some household products such as toilet bowl cleaners and Lime-A-Way. In this section, we only learn how to name them, but in Chapter 14 we will learn more about the properties of acids. We categorize acids into two groups: **binary acids**, those containing only hydrogen and a nonmetal, and **oxyacids**, those containing hydrogen, a nonmetal, and oxygen (◀ FIGURE 5.15).

Naming Binary Acids

Binary acids are composed of hydrogen and a nonmetal. The names for binary acids have the following form:

For example, $\text{HCl}(aq)$ is *hydrochloric acid* and $\text{HBr}(aq)$ is *hydrobromic acid*.

$\text{HCl}(aq)$ hydrochloric acid $\text{HBr}(aq)$ hydrobromic acid

EXAMPLE 5.12 Naming Binary Acids

Give the name of $\text{H}_2\text{S}(aq)$.

The base name of S is *sulfur*, so the name is *hydrosulfuric acid*.

SOLUTION

$\text{H}_2\text{S}(aq)$ hydrosulfuric acid

▶ **SKILLBUILDER 5.12** | Naming Binary Acids

Name $\text{HF}(aq)$.

▶ **FOR MORE PRACTICE** Example 5.26; Problems 81b, 82d.

▲ **FIGURE 5.16 Classification of oxyacids** Oxyacids are classified into two types, depending on the endings of the oxyanions that they contain.

You can use the saying, “*ic I ate an acid*” to remember the association of *-ic* with *-ate*.

Naming Oxyacids

Oxyacids are acids that contain oxyanions, which are listed in the table of polyatomic ions (Table 5.3). For example, $\text{HNO}_3(aq)$ contains the nitrate (NO_3^-) ion, $\text{H}_2\text{SO}_3(aq)$ contains the sulfite (SO_3^{2-}) ion, and $\text{H}_2\text{SO}_4(aq)$ contains the sulfate (SO_4^{2-}) ion. All of these acids are a combination of one or more H^+ ions with an oxyanion. The number of H^+ ions depends on the charge of the oxyanion, so that the formula is always charge-neutral. The names of oxyacids depend on the ending of the oxyanion (◀ **FIGURE 5.16**).

The names of acids containing oxyanions ending with *-ite* take this form:

The names of acids containing oxyanions ending with *-ate* take this form:

So H_2SO_3 is *sulfurous acid* (oxyanion is sulfite), and HNO_3 is *nitric acid* (oxyanion is nitrate).

Table 5.6 lists some common oxyacids and their oxyanions.

CONCEPTUAL CHECKPOINT 5.9

Identify and name the oxyanion in the acid $\text{HC}_2\text{H}_3\text{O}_2$.

- (a) CO_3^{2-} ; carbonate (b) H_3O_2^- ; hydroxate (c) $\text{C}_2\text{H}_3\text{O}_2^-$; acetate

EXAMPLE 5.13 Naming Oxyacids

Name $\text{HC}_2\text{H}_3\text{O}_2(aq)$.

The oxyanion is acetate, which ends in *-ate*; therefore, the name of the acid is *acetic acid*.

SOLUTION

► SKILLBUILDER 5.13 | Naming Oxyacids

Name $\text{HNO}_2(aq)$.

► **FOR MORE PRACTICE** Examples 5.27, 5.28; Problems 81acd, 82abc.

TABLE 5.6 Names of Some Common Oxyacids and Their Oxyanions

Acid Formula	Acid Name	Oxyanion Name	Oxyanion Formula
HNO_2	nitrous acid	nitrite	NO_2^-
HNO_3	nitric acid	nitrate	NO_3^-
H_2SO_3	sulfurous acid	sulfite	SO_3^{2-}
H_2SO_4	sulfuric acid	sulfate	SO_4^{2-}
HClO_2	chlorous acid	chlorite	ClO_2^-
HClO_3	chloric acid	chlorate	ClO_3^-
$\text{HC}_2\text{H}_3\text{O}_2$	acetic acid	acetate	$\text{C}_2\text{H}_3\text{O}_2^-$
H_2CO_3	carbonic acid	carbonate	CO_3^{2-}

5.10 Nomenclature Summary

- Recognize and name chemical compounds.

Acids are technically a subclass of molecular compounds; that is, they are molecular compounds that form H^+ ions when dissolved in water.

Naming compounds requires several steps. The flowchart in ▼ **FIGURE 5.17** summarizes the different categories of compounds that we have covered in the chapter and shows how to identify and name them. The first step is to decide whether the compound is ionic, molecular, or an acid. We can recognize ionic compounds by the presence of a metal and a nonmetal, molecular compounds by two or more nonmetals, and acids by the presence of hydrogen (written first) and one or more nonmetals.

Ionic Compounds

For an ionic compound, we must next decide whether the metal forms only one type of ion or more than one type of ion. Group 1 (alkali) metals, Group 2 (alkaline earth) metals, and aluminum always form only one type of ion (Figure 5.13). Most of the transition metals (except Zn, Sc, and Ag) form more than one type of ion. Once we have identified the type of ionic compound, we name it according to the scheme in the chart. If the ionic compound contains a polyatomic ion—something we must learn to recognize by familiarity—we insert the name of the polyatomic ion in place of the metal (positive polyatomic ion) or the nonmetal (negative polyatomic ion).

Molecular Compounds

We have learned how to name only one type of molecular compound, the binary (two-element) compound. If we identify a compound as molecular, we name it according to the scheme in Figure 5.17.

▲ **FIGURE 5.17** Nomenclature flowchart

* Acids must be in aqueous solution.

Acids

To name an acid, we must first decide whether it is a binary (two-element) acid or an oxyacid (an acid containing oxygen). We name binary acids according to the scheme in Figure 5.17. We must further subdivide oxyacids based on the name of their corresponding oxyanion. If the oxyanion ends in *-ite*, we use one scheme; if it ends with *-ate*, we use the other.

WATCH NOW! **Interactive Worked Example Video 5.14**

EXAMPLE 5.14

Nomenclature Using the Nomenclature Flowchart

Name each compound: CO , CaF_2 , $\text{HF}(aq)$, $\text{Fe}(\text{NO}_3)_3$, $\text{HClO}_4(aq)$, $\text{H}_2\text{SO}_3(aq)$.

SOLUTION

The table illustrates how to use Figure 5.17 to arrive at a name for each compound.

Formula	Flowchart path	Name
CO	molecular	carbon monoxide
CaF_2	ionic \longrightarrow one type of ion \longrightarrow	calcium fluoride
$\text{HF}(aq)$	acid \longrightarrow binary \longrightarrow	hydrofluoric acid
$\text{Fe}(\text{NO}_3)_3$	ionic \longrightarrow more than one type of ion \longrightarrow	iron(III) nitrate
$\text{HClO}_4(aq)$	acid \longrightarrow oxyacid \longrightarrow <i>-ate</i> \longrightarrow	perchloric acid
$\text{H}_2\text{SO}_3(aq)$	acid \longrightarrow oxyacid \longrightarrow <i>-ite</i> \longrightarrow	sulfurous acid

► **FOR MORE PRACTICE** Problems 97, 98.

5.11 Formula Mass: The Mass of a Molecule or Formula Unit

- Calculate formula mass.

The terms *molecular mass* and *molecular weight*, which are also commonly used, have the same meaning as formula mass.

In Chapter 4, we discussed atoms and elements and defined the average mass of the atoms that compose an element as the *atomic mass* for that element. Similarly, in this chapter, which introduces molecules and compounds, we designate the average mass of the molecules (or formula units) that compose a compound as the **formula mass**.

For any compound, the *formula mass* is the sum of the atomic masses of all the atoms in its chemical formula:

$$\text{formula mass} = \left(\begin{array}{|c|} \hline \# \text{ atoms of 1st} \\ \text{element in} \\ \text{chemical formula} \\ \hline \end{array} \times \begin{array}{|c|} \hline \text{atomic mass} \\ \text{of} \\ \text{1st element} \\ \hline \end{array} \right) + \left(\begin{array}{|c|} \hline \# \text{ atoms of 2nd} \\ \text{element in} \\ \text{chemical formula} \\ \hline \end{array} \times \begin{array}{|c|} \hline \text{atomic mass} \\ \text{of} \\ \text{2nd element} \\ \hline \end{array} \right) + \dots$$

Like atomic mass for atoms, formula mass characterizes the average mass of a molecule or formula unit. For example, the formula mass of water, H_2O , is:

$$\begin{aligned} \text{formula mass} &= 2(1.01 \text{ u}) + 16.00 \text{ u} \\ &= 18.02 \text{ u} \end{aligned}$$

and that of sodium chloride, NaCl , is:

$$\begin{aligned} \text{formula mass} &= 22.99 \text{ u} + 35.45 \text{ u} \\ &= 58.44 \text{ u} \end{aligned}$$

ANSWER NOW!**PREDICT Formula Mass**

The example that follows asks you to find the formula mass of CCl_4 . The atomic mass of carbon is 12.01 u, and the atomic mass of chlorine is 35.45 u. Without doing any calculations, **predict** the approximate formula mass of this compound.

- a) 37 u
b) 150 u
c) 300 u

PREDICT Follow-up

Was your prediction about the formula mass of CCl_4 correct?

The correct prediction is b) 150 u. Since the compound contains 4 Cl atoms that each have an atomic mass of about 35 u and since it also contains 1 carbon atom with a mass of about 12, the approximate formula mass is about 150 u.

In addition to giving a characteristic mass to the molecules or formula units of a compound, formula mass—as we will discuss in Chapter 6—allows us to quantify the number of molecules or formula units in a sample of a given mass.

WATCH NOW!

Interactive Worked Example Video 5.15

EXAMPLE 5.15 Calculating Formula Mass

Calculate the formula mass of carbon tetrachloride, CCl_4 .

SOLUTION

To find the formula mass, sum the atomic masses of each atom in the chemical formula.

$$\begin{aligned}\text{formula mass} &= 1 \times (\text{atomic mass C}) + 4 \times (\text{atomic mass Cl}) \\ &= 12.01 \text{ u} + 4(35.45 \text{ u}) \\ &= 12.01 \text{ u} + 141.80 \text{ u} \\ &= 153.8 \text{ u}\end{aligned}$$

► SKILLBUILDER 5.15 | Calculating Formula Masses

Calculate the formula mass of dinitrogen monoxide, N_2O , also called laughing gas.

► FOR MORE PRACTICE Example 5.29; Problems 87, 88.

CONCEPTUAL CHECKPOINT 5.10**ANSWER NOW!**

Which substance has the greatest formula mass?

- (a) O_2 (b) O_3 (c) H_2O (d) H_2O_2

Chapter 5 in Review

Self-Assessment Quiz**QUIZ YOURSELF NOW!**

- Q1.** Carbon tetrachloride has a chlorine-to-carbon mass ratio of 11.8:1. If a sample of carbon tetrachloride contains 35 g of chlorine, what mass of carbon does it contain?
MISSED THIS? Read Section 5.2
(a) 0.34 g C (b) 1.0 g C
(c) 3.0 g C (d) 11.8 g C
- Q2.** Write a chemical formula for a compound that contains two chlorine atoms to every one oxygen atom.
MISSED THIS? Read Section 5.3; Watch KCV 5.3
(a) Cl_2O (b) ClO_2
(c) 2ClO (d) $\text{Cl}(\text{O}_2)_2$
- Q3.** How many oxygen atoms are in the chemical formula $\text{Fe}_2(\text{SO}_4)_3$? **MISSED THIS?** Read Section 5.3; Watch KCV 5.3
(a) 2 (b) 3
(c) 4 (d) 12
- Q4.** Which element is a molecular element?
MISSED THIS? Read Section 5.4
(a) copper (b) iodine
(c) krypton (d) potassium
- Q5.** Which compound is ionic?
MISSED THIS? Read Section 5.4
(a) BrF_5 (b) HNO_3
(c) MgSO_4 (d) NI_3
- Q6.** Write a formula for the compound that forms between Sr and Br. **MISSED THIS?** Read Section 5.5; Watch IWE 5.5
(a) SrBr (b) Sr_2Br
(c) SrBr_2 (d) Sr_2Br_2
- Q7.** Write a formula for the compound that forms between sodium and chlorite ions.
MISSED THIS? Read Section 5.5; Watch IWE 5.7
(a) NaClO_2 (b) Na_2ClO_2
(c) $\text{Na}(\text{ClO})_2$ (d) NaClO_3
- Q8.** Name the compound Li_3N .
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
(a) trilithium mononitride
(b) trilithium nitride
(c) lithium(I) nitride
(d) lithium nitride

- Q9.** Name the compound CrCl_3 .
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
 (a) monochromium trichloride
 (b) chromium trichloride
 (c) chromium chloride
 (d) chromium(III) chloride
- Q10.** Name the compound BaSO_4 .
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
 (a) barium sulfate
 (b) barium(II) sulfate
 (c) barium monosulfur tetraoxygen
 (d) barium tetrasulfate
- Q11.** Name the compound PF_5 .
MISSED THIS? Read Section 5.8; Watch KCV 5.8, IWE 5.14
 (a) monophosphorus pentafluoride
 (b) phosphorus pentafluoride
 (c) phosphorus fluoride
 (d) phosphorus(III) fluoride
- Q12.** What is the formula for manganese(III) oxide?
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
 (a) MnO (b) Mn_3O
 (c) Mn_2O_3 (d) MnO_3
- Q13.** Name the acid $\text{H}_3\text{PO}_4(aq)$.
MISSED THIS? Read Section 5.9; Watch IWE 5.14
 (a) hydrogen phosphate
 (b) phosphoric acid
 (c) phosphorus acid
 (d) hydrophosphic acid
- Q14.** What is the formula for hydrobromic acid?
MISSED THIS? Read Section 5.9; Watch IWE 5.14
 (a) HBr (b) HBrO
 (c) HBrO_2 (d) HBrO_3
- Q15.** Determine the formula mass of CCl_2F_2 .
MISSED THIS? Read Section 5.11; Watch IWE 5.15
 (a) 66.46 u (b) 108.9 u
 (c) 132.92 u (d) 120.91 u

Answers: 1:c, 2:a, 3:d, 4:b, 5:c, 6:c, 7:a, 8:d, 9:d, 10:a, 11:b, 12:c, 13:b, 14:a, 15:d

Chemical Principles

Compounds

Matter is ultimately composed of atoms, and those atoms are often combined in compounds. The most important characteristic of a compound is its constant composition. The elements that make up a particular compound are in fixed, definite proportions in all samples of the compound.

Chemical Formulas

Chemical formulas represent compounds. Formulas indicate the elements present in the compound and the relative number of atoms of each. These formulas represent the basic units that make up a compound. Pure substances can be categorized according to the basic units that compose them. Elements can be composed of atoms or molecules. Compounds can be molecular, in which case their basic units are molecules, or ionic, in which case their basic units are formula units (composed of cations and anions). We can write the formulas for many ionic compounds simply by knowing the elements in the compound.

Chemical Nomenclature

We can write the names of simple ionic compounds, molecular compounds, and acids by examining their chemical formulas. The nomenclature flowchart (Figure 5.17) shows the basic procedure for determining these names.

Formula Mass

The formula mass of a compound is the sum of the atomic masses of all the atoms in the chemical formula for the compound. Like atomic mass for elements, formula mass characterizes the average mass of a molecule or formula unit.

Relevance

Most of the matter you encounter is in the form of compounds. Water, salt, and carbon dioxide are all examples of common simple compounds. More complex compounds include caffeine, aspirin, acetone, and testosterone.

To understand compounds, you must understand their composition, which is represented by a chemical formula. The connection between the molecular world and the macroscopic world hinges on the particles that compose matter. Since most matter is in the form of compounds, the properties of most matter depend on the molecules or ions that compose it. Molecular matter does what its molecules do; ionic matter does what its ions do. The world you experience is governed by what these particles are doing.

Because there are so many compounds, there must be a systematic way to name them. By learning these few simple rules, you will be able to name thousands of different compounds. The next time you read the label on a consumer product, try to identify as many of the compounds as you can by examining their names.

Besides being the characteristic mass of a molecule or formula unit, formula mass is important in many calculations involving the composition of compounds and quantities in chemical reactions.

Chemical Skills

LO: Restate and apply the law of constant composition (Section 5.2).

The law of constant composition states that all samples of a given compound have the same ratio of their constituent elements.

To determine whether experimental data are consistent with the law of constant composition, calculate the ratios of the masses of each element in all samples. When calculating these ratios, it is most convenient to put the larger number in the numerator (top) and the smaller one in the denominator (bottom); that way, the ratio is greater than 1. If the ratios are the same, then the data are consistent with the law of constant composition.

LO: Write chemical formulas (Section 5.3).

Chemical formulas indicate the elements present in a compound and the relative number of atoms of each. When writing formulas, put the more metallic element first.

LO: Determine the total number of each type of atom in a chemical formula (Section 5.3).

The numbers of atoms not enclosed in parentheses are given directly by their subscript.

Find the numbers of atoms within parentheses by multiplying their subscript within the parentheses by their subscript outside the parentheses.

LO: Classify elements as atomic or molecular (Section 5.4).

Most elements exist as atomic elements; their basic units in nature are individual atoms. However, several elements (H_2 , N_2 , O_2 , F_2 , Cl_2 , Br_2 , and I_2) exist as molecular elements; their basic units in nature are diatomic molecules.

Examples

EXAMPLE 5.16 Constant Composition of Compounds

Two samples said to be carbon disulfide (CS_2) are decomposed into their constituent elements. One sample produces 8.08 g S and 1.51 g C, while the other produces 31.3 g S and 3.85 g C. Are these results consistent with the law of constant composition?

SOLUTION

Sample 1

$$\frac{\text{mass S}}{\text{mass C}} = \frac{8.08 \text{ g}}{1.51 \text{ g}} = 5.35$$

Sample 2

$$\frac{\text{mass S}}{\text{mass C}} = \frac{31.3 \text{ g}}{3.85 \text{ g}} = 8.13$$

These results are not consistent with the law of constant composition, so the information that the two samples are the same substance must therefore be in error.

EXAMPLE 5.17 Writing Chemical Formulas

Write a chemical formula for the compound containing one nitrogen atom for every two oxygen atoms.

SOLUTION

EXAMPLE 5.18 Determining the Total Number of Each Type of Atom in a Chemical Formula

Determine the number of each type of atom in $\text{Pb}(\text{ClO}_3)_2$.

SOLUTION

one Pb atom

two Cl atoms

six O atoms

EXAMPLE 5.19 Classifying Elements as Atomic or Molecular

Classify each element as atomic or molecular: sodium, iodine, and nitrogen.

SOLUTION

sodium: atomic

iodine: molecular (I_2)

nitrogen: molecular (N_2)

LO: Classify compounds as ionic or molecular (Section 5.4).

Compounds containing a metal and a nonmetal are ionic. If the metal is a transition metal, it is likely to form more than one type of ion (see exceptions in Figure 5.13). If the metal is not a transition metal, it is likely to form only one type of ion (see exceptions in Table 5.4).

Compounds composed of only nonmetals are molecular.

Classifying Compounds as Ionic or Molecular**EXAMPLE 5.20**

Classify each compound as ionic or molecular. If they are ionic, determine whether the metal forms only one type of ion or more than one type of ion.

SOLUTION

FeCl_3 : ionic, metal forms more than one type of ion

K_2SO_4 : ionic, metal forms only one type of ion

CCl_4 : molecular

LO: Write formulas for ionic compounds (Section 5.5).

1. Write the symbol for the metal ion followed by the symbol for the nonmetal ion (or polyatomic ion) and their charges. These charges can be deduced from the group numbers in the periodic table. (In the case of polyatomic ions, the charges come from Table 5.3.)
2. Use the magnitude of the charge on each ion as the subscript for the other ion.
3. Check to see if you can reduce the subscripts to simpler whole numbers. Drop subscripts of 1; they are implied.
4. Confirm that the sum of the charges of the cations exactly cancels the sum of the charges of the anions.

Writing Formulas for Ionic Compounds**EXAMPLE 5.21**

Write a formula for the compound that forms from lithium and sulfate ions.

SOLUTION

In this case, the subscripts cannot be further reduced.

LO: Name binary ionic compounds containing a metal that forms only one type of ion (Section 5.7).

The name of the metal is unchanged. The name of the nonmetal is its base name with the ending *-ide*.

Naming Binary Ionic Compounds Containing a Metal That Forms Only One Type of Ion**EXAMPLE 5.22**

Name the compound Al_2O_3 .

SOLUTION

aluminum oxide

LO: Name binary ionic compounds containing a metal that forms more than one type of ion (Section 5.7).

Because the names of these compounds include the charge of the metal ion, first determine that charge by calculating the total charge of the nonmetal ions.

The total charge of the metal ions must equal the total charge of the nonmetal ions, but have the opposite sign.

The name of the compound is the name of the metal ion, followed by the charge of the metal ion, followed by the base name of the nonmetal + *-ide*.

Naming Binary Ionic Compounds Containing a Metal That Forms More Than One Type of Ion**EXAMPLE 5.23**

Name the compound Fe_2S_3 .

SOLUTION

$$3 \text{ sulfide ions} \times (2-) = 6-$$

$$2 \text{ iron ions} \times (\text{ion charge}) = 6+$$

$$\text{ion charge} = 3+$$

$$\text{charge of each iron ion} = 3+$$

iron(III) sulfide

LO: Name compounds containing a polyatomic ion (Section 5.7).

Name ionic compounds containing a polyatomic ion in the normal way, except substitute the name of the polyatomic ion (from Table 5.3) in place of the nonmetal.

Because the metal in this example forms more than one type of ion, you need to determine the charge on the metal ion. The charge of the metal ion must be equal in magnitude to the sum of the charges of the polyatomic ions but opposite in sign.

The name of the compound is the name of the metal ion, followed by the charge of the metal ion, followed by the name of the polyatomic ion.

LO: Name molecular compounds (Section 5.8).

The name consists of a prefix indicating the number of atoms of the first element, followed by the name of the first element, and a prefix for the number of atoms of the second element, followed by the base name of the second element plus the suffix *-ide*. The prefix *-mono* is normally dropped on the first element.

LO: Name binary acids (Section 5.9).

The name begins with *hydro-*, followed by the base name of the nonmetal, plus the suffix *-ic*, and the word *acid*.

LO: Name oxyacids containing an oxyanion ending in *-ate* (Section 5.9).

The name is the base name of the oxyanion + *-ic*, followed by the word *acid* (sulfate violates the rule somewhat; in strict terms, the base name would be *sulf*).

LO: Name oxyacids containing an oxyanion ending in *-ite* (Section 5.9).

The name is the base name of the oxyanion + *-ous*, followed by the word *acid*.

LO: Calculate formula mass (Section 5.11).

The formula mass is the sum of the atomic masses of all the atoms in the chemical formula. In determining the number of each type of atom, multiply subscripts inside parentheses by subscripts outside parentheses.

Naming Compounds Containing a Polyatomic Ion**EXAMPLE 5.24**

Name the compound $\text{Co}(\text{ClO}_4)_2$.

SOLUTION

$$2 \text{ perchlorate ions} \times (1-) = 2-$$

$$\text{charge of cobalt ion} = 2+$$

cobalt(II) perchlorate

EXAMPLE 5.25**Naming Molecular Compounds**

Name the compound NO_2 .

SOLUTION

nitrogen dioxide

EXAMPLE 5.26**Naming Binary Acids**

Name the acid $\text{HI}(aq)$.

SOLUTION

hydroiodic acid

EXAMPLE 5.27**Naming Oxyacids Containing an Oxyanion Ending in *-ate***

Name the acid $\text{H}_2\text{SO}_4(aq)$.

SOLUTION

The oxyanion is sulf ate . The name of the acid is *sulfuric acid*.

EXAMPLE 5.28**Naming Oxyacids Containing an Oxyanion Ending in *-ite***

Name the acid $\text{HClO}_2(aq)$.

SOLUTION

The oxyanion is chlor ite . The name of the acid is *chlorous acid*.

EXAMPLE 5.29**Calculating Formula Mass**

Calculate the formula mass of $\text{Mg}(\text{NO}_3)_2$.

SOLUTION

$$\begin{aligned} \text{formula mass} &= 24.31 + 2(14.01) + 6(16.00) \\ &= 148.33 \text{ u} \end{aligned}$$

Key Terms

acid [5.9]	empirical formula [5.3]	molecular compound [5.4]	polyatomic ion [5.3]
atomic element [5.4]	formula mass [5.11]	molecular element [5.4]	space-filling model [5.3]
ball-and-stick model [5.3]	formula unit [5.4]	molecular formula [5.3]	structural formula [5.3]
binary acid [5.9]	ionic compound [5.4]	molecular model [5.3]	transition metals [5.7]
binary compound [5.7]	law of constant composition [5.2]	oxyacid [5.9]	
chemical formula [5.3]		oxyanion [5.7]	

Exercises

Questions

- Do the properties of an element change when it combines with another element to form a compound? Explain.
- How might the world be different if elements did not combine to form compounds?
- What is the law of constant composition? Who discovered it?
- What is a chemical formula? List some examples.
- In a chemical formula, which element is listed first?
- In a chemical formula, how do you calculate the number of atoms of an element within parentheses? Provide an example.
- Explain the difference between a molecular formula and an empirical formula.
- What is a structural formula? What is the difference between a structural formula and a molecular model?
- What is the difference between a molecular element and an atomic element? List the elements that occur as diatomic molecules.
- What is the difference between an ionic compound and a molecular compound?
- What is the difference between a common name for a compound and a systematic name?
- List the metals that form only one type of ion (that is, metals whose charge is invariant from one compound to another). What are the group numbers of these metals?
- Identify the block in the periodic table of metals that tend to form more than one type of ion.
- What is the basic form for the names of ionic compounds containing a metal that forms only one type of ion?
- What is the basic form for the names of ionic compounds containing a metal that forms more than one type of ion?
- Why are roman numerals needed in the names of ionic compounds containing a metal that forms more than one type of ion?
- How are compounds containing a polyatomic ion named?
- Which polyatomic ions have a 2⁻ charge? Which polyatomic ions have a 3⁻ charge?
- What is the basic form for the names of molecular compounds?
- How many atoms does each prefix specify? *mono-*, *di-*, *tri-*, *tetra-*, *penta-*, *hexa-*.
- What is the basic form for the names of binary acids?
- What is the basic form for the name of oxyacids whose oxyanions end with *-ate*?
- What is the basic form for the name of oxyacids whose oxyanions end with *-ite*?
- What is the formula mass of a compound?

Problems

CONSTANT COMPOSITION OF COMPOUNDS

- Two samples of potassium chloride are decomposed into their constituent elements. One sample produces 9.07 g of potassium and 8.22 g of chlorine, and the other sample produces 15.43 g of potassium and 13.99 g of chlorine. Are these results consistent with the law of constant composition? Explain your answer. **MISSED THIS?** Read Section 5.2
- Two samples of nitrogen dioxide are decomposed into their constituent elements. One sample produces 42.8 g of nitrogen and 91 g of oxygen, and the other sample produces 22.6 g of nitrogen and 39 g of oxygen. Are these results consistent with the law of constant composition? Explain your answer.
- Upon decomposition, one sample of magnesium chloride produced 1.88 kg of magnesium and 5.48 kg of chlorine. A second sample produced 2.32 kg of magnesium. How much chlorine (in grams) did the second sample produce? Remember that, according to the law of constant composition, the ratio of the masses of the two elements must be the same in both samples. **MISSED THIS?** Read Section 5.2
- The mass ratio of sodium to fluorine in sodium fluoride is 1.21:1. A sample of sodium fluoride produces 34.5 g of sodium upon decomposition. How much fluorine (in grams) forms? *Hint:* the ratio $\frac{\text{mass sodium}}{\text{mass fluorine}} = 1.21$.

29. Use the law of constant composition to complete the table summarizing the amounts of nitrogen and oxygen produced upon the decomposition of several samples of dinitrogen monoxide. Remember that, according to the law of constant composition, the ratio of the masses of the two elements $\left(\frac{\text{mass nitrogen}}{\text{mass oxygen}}\right)$ must be the same in all samples.

MISSED THIS? Read Section 5.2

	Mass N ₂ O	Mass N	Mass O
Sample A	2.85 g	1.82 g	1.03 g
Sample B	4.55 g	_____	_____
Sample C	_____	_____	1.35 g
Sample D	_____	1.11 g	_____

30. Use the law of constant composition to complete the table summarizing the amounts of aluminum and chlorine produced upon the decomposition of several samples of aluminum (III) chloride. Remember that, according to the law of constant composition, the ratio of the masses of the two elements $\left(\frac{\text{mass chlorine}}{\text{mass aluminum}}\right)$ must be the same in all samples.

	Mass AlCl ₃	Mass Al	Mass Cl
Sample A	3.364 g	0.681 g	2.683 g
Sample B	2.695 g	_____	_____
Sample C	_____	2.333 g	_____
Sample D	_____	_____	2.545 g

CHEMICAL FORMULAS

31. Write a chemical formula for a chemical compound containing one phosphorus atom for every five fluorine atoms.

MISSED THIS? Read Section 5.3; Watch KCV 5.3

32. Write a chemical formula for the compound containing one sulfur atom for every six fluorine atoms.

33. Write chemical formulas for compounds containing:

MISSED THIS? Read Section 5.3; Watch KCV 5.3

- (a) three calcium atoms for every two phosphorus atoms
 (b) two phosphorus atoms for every three oxygen atoms
 (c) two nitrogen atoms for every two fluorine atoms
 (d) one gold atom for every three chlorine atoms

34. Write chemical formulas for compounds containing:

- (a) one iodine atom for every seven fluorine atoms
 (b) two nitrogen atoms for every five oxygen atoms
 (c) two antimony atoms for every three oxygen atoms
 (d) one cadmium atom for every two chlorine atoms

35. How many oxygen atoms are present in each chemical formula? MISSED THIS? Read Section 5.3; Watch KCV 5.3

- (a) H₃PO₃ (b) Al₂(HPO₄)₃
 (c) NaHCO₃ (d) Al(C₂H₃O₂)₃

36. How many hydrogen atoms are present in each of the formulas in Question 35?

37. Determine the number of each type of atom in each formula.

MISSED THIS? Read Section 5.3; Watch KCV 5.3

- (a) CaF₂ (b) Ba(NO₃)₂
 (c) NaNO₂ (d) KOH

38. Determine the number of each type of atom in each formula.

- (a) (NH₄)₃PO₄ (b) Al₂(HPO₄)₃
 (c) Fe₂S₃ (d) Ca(C₂H₃O₂)₂

39. Complete the table. MISSED THIS? Read Section 5.3; Watch KCV 5.3

Formula	Number of C ₂ H ₃ O ₂ ⁻ Units	Number of Carbon Atoms	Number of Hydrogen Atoms	Number of Oxygen Atoms	Number of Metal Atoms
Mn(C ₂ H ₃ O ₂) ₂	_____	_____	_____	_____	_____
KC ₂ H ₃ O ₂	_____	_____	_____	_____	_____
Ba(C ₂ H ₃ O ₂) ₂	_____	_____	_____	_____	_____

40. Complete the table.

Formula	Number of SO ₄ ²⁻ Units	Number of Sulfur Atoms	Number of Oxygen Atoms	Number of Metal Atoms
CaSO ₄	_____	_____	_____	_____
Al ₂ (SO ₄) ₃	_____	_____	_____	_____
K ₂ SO ₄	_____	_____	_____	_____

41. Give the empirical formula that corresponds to each molecular formula. MISSED THIS? Read Section 5.3; Watch KCV 5.3

- (a) C₆H₁₂
 (b) N₂F₂
 (c) C₂H₂O₄
 (d) H₂O

42. Give the empirical formula that corresponds to each molecular formula.

- (a) C₂F₂
 (b) C₂F₂Cl₂
 (c) S₂O₂
 (d) HNO₃

MOLECULAR VIEW OF ELEMENTS AND COMPOUNDS

- 43.** Classify each element as atomic or molecular.
MISSED THIS? Read Section 5.4
 (a) krypton (b) iodine
 (c) oxygen (d) tungsten
- 44.** Which elements have molecules as their basic units?
 (a) nitrogen (b) xenon
 (c) fluorine (d) molybdenum
- 45.** Classify each compound as ionic or molecular.
MISSED THIS? Read Section 5.4
 (a) SO_2 (b) CH_2Cl_2 (c) CO (d) PdO
- 46.** Classify each compound as ionic or molecular.
 (a) KBr (b) CuO (c) CS_2 (d) PBr_3
- 47.** Match the substances on the left with the basic units that compose them on the right. Remember that atomic elements are composed of atoms, molecular elements are composed of diatomic molecules, molecular compounds are composed of molecules, and ionic compounds are composed of formula units. **MISSED THIS?** Read Section 5.4
- | | |
|-----------------|----------------|
| Radon | molecules |
| CHCl_3 | formula units |
| CaSO_4 | diatomic units |
| Chlorine | single atoms |
- 48.** Match the substances on the left with the basic units that compose them on the right. Remember that atomic elements are composed of atoms, molecular elements are composed of diatomic molecules, molecular compounds are composed of molecules, and ionic compounds are composed of formula units.
- | | |
|-----------------|--------------------|
| NCl_3 | molecules |
| Iron metal | single atoms |
| BaCl_2 | diatomic molecules |
| Oxygen | formula units |
- 49.** What are the basic units—single atoms, molecules, or formula units—that compose each substance?
MISSED THIS? Read Section 5.4
 (a) BaBr_2 (b) Ne (c) I_2 (d) CO
- 50.** What are the basic units—single atoms, molecules, or formula units—that compose each substance?
 (a) K_2O (b) $\text{Al}(\text{NO}_3)_3$ (c) H_2O_2 (d) F_2
- 51.** Classify each compound as ionic or molecular. If it is ionic, determine whether the metal forms only one type of ion or more than one type of ion. **MISSED THIS?** Read Section 5.4
 (a) KCl (b) CBr_4
 (c) NO_2 (d) $\text{Sn}(\text{SO}_4)_2$
- 52.** Classify each compound as ionic or molecular. If it is ionic, determine whether the metal forms only one type of ion or more than one type of ion.
 (a) CH_4 (b) FeCl_2
 (c) ZnSO_4 (d) NO_2

WRITING FORMULAS FOR IONIC COMPOUNDS

- 53.** Write a formula for the ionic compound that forms from each pair of elements.
MISSED THIS? Read Section 5.5; Watch IWE 5.5
 (a) sodium and sulfur
 (b) strontium and oxygen
 (c) aluminum and sulfur
 (d) magnesium and chlorine
- 54.** Write a formula for the ionic compound that forms from each pair of elements.
 (a) chromium and oxygen
 (b) strontium and chlorine
 (c) sodium and sulfur
 (d) barium and chlorine
- 55.** Write a formula for the compound that forms from potassium and **MISSED THIS?** Read Section 5.5; Watch IWE 5.7
 (a) acetate (b) chromate
 (c) phosphate (d) cyanide
- 56.** Write a formula for the compound that forms from aluminum and
 (a) hydroxide (b) carbonate
 (c) nitrite (d) sulfate
- 57.** Write formulas for the compounds formed from the element on the left and each of the elements on the right.
MISSED THIS? Read Section 5.5; Watch IWE 5.5
 (a) Li N, O, F
 (b) Ba N, O, F
 (c) Al N, O, F
- 58.** Write formulas for the compounds formed from the element on the left and each polyatomic ion on the right.
 (a) Rb NO_3^- , SO_4^{2-} , PO_4^{3-}
 (b) Sr NO_3^- , SO_4^{2-} , PO_4^{3-}
 (c) In NO_3^- , SO_4^{2-} , PO_4^{3-}
 (Assume In charge is 3+.)

NAMING IONIC COMPOUNDS

- 59.** Name each ionic compound. In each of these compounds, the metal forms only one type of ion.
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
 (a) SrCl_2 (b) CaBr_2 (c) Na_2O (d) CsF
-
- 61.** Name each ionic compound. In each of these compounds, the metal forms only one type of ion.
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
 (a) FeCl_2 (b) FeCl_3
 (c) CoCl_2 (d) PbO
-
- 63.** Determine whether the metal in each ionic compound forms only one type of ion or more than one type of ion and name the compound accordingly.
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
 (a) Cr_2O_3 (b) NaI (c) CaBr_2 (d) SnO
-
- 65.** Name each ionic compound containing a polyatomic ion.
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
 (a) PbSO_4 (b) $\text{Ba}(\text{C}_2\text{H}_3\text{O}_2)_2$
 (c) NH_4F (d) $(\text{NH}_4)_2\text{CO}_3$
 (e) NiSO_4 (f) $\text{Mg}(\text{ClO}_4)_2$
-
- 67.** Name each compound.
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
 (a) $\text{Sc}(\text{NO}_3)_3$ (b) Cu_2CO_3
 (c) PbCl_4 (d) Ca_3P_2
-
- 69.** Name each polyatomic ion.
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
 (a) BrO^- (b) BrO_2^-
 (c) BrO_3^- (d) BrO_4^-
-
- 71.** Write a formula for each ionic compound.
MISSED THIS? Read Section 5.7; Watch KCV 5.7, IWE 5.14
 (a) copper(II) bromide
 (b) silver nitrate
 (c) potassium hydroxide
 (d) sodium sulfate
 (e) potassium hydrogen sulfate
 (f) sodium hydrogen carbonate
-
- 60.** Name each ionic compound. In each of these compounds, the metal forms only one type of ion.
 (a) LiCl (b) MgO (c) CsBr (d) MgF_2
-
- 62.** Name each ionic compound. In each of these compounds, the metal forms only one type of ion.
 (a) CrCl_2 (b) FeO
 (c) PtCl_4 (d) Sb_2O_5
-
- 64.** Determine whether the metal in each ionic compound forms only one type of ion or more than one type of ion and name the compound accordingly.
 (a) FeI_3 (b) PbCl_4 (c) SrI_2 (d) BaO
-
- 66.** Name each ionic compound containing a polyatomic ion.
 (a) $\text{Ba}(\text{OH})_2$ (b) $\text{Fe}(\text{OH})_3$
 (c) $\text{Cu}(\text{NO}_2)_2$ (d) PbSO_4
 (e) KClO (f) $\text{Mg}(\text{C}_2\text{H}_3\text{O}_2)_2$
-
- 68.** Name each compound.
 (a) SnBr_4 (b) CoF_3
 (c) ZnCrO_4 (d) NH_4ClO_3
-
- 70.** Name each polyatomic ion.
 (a) HCO_3^- (b) HSO_4^-
 (c) HSO_3^- (d) H_2PO_4^-
-
- 72.** Write a formula for each ionic compound.
 (a) nickel (II) chlorate
 (b) potassium dichromate
 (c) zirconium (IV) nitrate
 (d) strontium iodide
 (e) nickel (II) nitrite
 (f) zirconium (IV) dihydrogen phosphate

NAMING MOLECULAR COMPOUNDS

- 73.** Name each molecular compound.
MISSED THIS? Read Section 5.8; Watch KCV 5.8, IWE 5.14
 (a) SO_2
 (b) NI_3
 (c) BrF_5
 (d) NO
 (e) N_4Se_4
-
- 74.** Name each molecular compound.
 (a) KrF_2
 (b) PBr_5
 (c) N_2O
 (d) ICl_5
 (e) IO_2

75. Write a formula for each molecular compound.
MISSED THIS? Read Section 5.8; Watch KCV 5.8, IWE 5.14
 (a) carbon monoxide
 (b) disulfur tetrafluoride
 (c) dichlorine monoxide
 (d) phosphorus pentafluoride
 (e) boron tribromide
 (f) diphosphorus pentasulfide
-
76. Write a formula for each molecular compound.
 (a) chlorine monoxide
 (b) xenon tetroxide
 (c) xenon hexafluoride
 (d) carbon tetrabromide
 (e) diboron tetrachloride
 (f) tetraphosphorus triselenide
-
77. Write the name from the formula, or the formula from the name, for each molecular compound.
MISSED THIS? Read Section 5.8; Watch KCV 5.8, IWE 5.14
 (a) BrF_3 (b) dichlorine heptoxide
 (c) H_2S_3 (d) nitrogen tribromide
-
78. Write the name from the formula, or the formula from the name, for each molecular compound.
 (a) Se_2Cl_2 (b) tetraphosphorus heptasulfide
 (c) N_2S_5 (d) disulfur decafluoride
-
79. Determine whether the name shown for each molecular compound is correct. If not, provide the compound's correct name.
MISSED THIS? Read Section 5.8; Watch KCV 5.8, IWE 5.14
 (a) PBr_5 phosphorus(V) pentabromide
 (b) P_2O_3 phosphorus trioxide
 (c) SF_4 monosulfur hexafluoride
 (d) NF_3 nitrogen trifluoride
-
80. Determine whether the name shown for each molecular compound is correct. If not, provide the compound's correct name.
 (a) NCl_3 nitrogen chloride
 (b) Cl_4 carbon(IV) iodide
 (c) CO carbon oxide
 (d) SCl_4 sulfur tetrachloride

NAMING ACIDS

81. Determine whether each acid is a binary acid or an oxyacid and name each acid. If the acid is an oxyacid, provide the name of the oxyanion.
MISSED THIS? Read Section 5.9; Watch IWE 5.14
 (a) $\text{HNO}_2(aq)$
 (b) $\text{HI}(aq)$
 (c) $\text{H}_2\text{SO}_4(aq)$
 (d) $\text{HNO}_3(aq)$
-
82. Determine whether each acid is a binary acid or an oxyacid and name each acid. If the acid is an oxyacid, provide the name of the oxyanion.
 (a) $\text{H}_2\text{CO}_3(aq)$
 (b) $\text{HC}_2\text{H}_3\text{O}_2(aq)$
 (c) $\text{H}_3\text{PO}_4(aq)$
 (d) $\text{HCl}(aq)$
-
83. Name each acid. **MISSED THIS?** Read Section 5.9; Watch IWE 5.14
 (a) H_3PO_3 (b) H_3PO_4
 (c) H_3PO_2 (d) $\text{H}_4\text{P}_2\text{O}_7$
-
84. Name each acid. (*Hint:* The names of the oxyanions are analogous to the names of the oxyanions of chlorine.)
 (a) HBrO_3 (b) HIO_3
-
85. Write a formula for each acid.
MISSED THIS? Read Section 5.9; Watch IWE 5.14
 (a) phosphoric acid (b) hydrobromic acid
 (c) sulfurous acid
-
86. Write a formula for each acid.
 (a) hydrofluoric acid (b) hydrocyanic acid
 (c) chlorous acid

FORMULA MASS

87. Calculate the formula mass for each compound.
MISSED THIS? Read Section 5.11; Watch IWE 5.15
 (a) HNO_3 (b) CaBr_2
 (c) CCl_4 (d) $\text{Sr}(\text{NO}_3)_2$
-
88. Calculate the formula mass for each compound.
 (a) SO_2 (b) $\text{H}_2\text{C}_2\text{O}_4$
 (c) TiCl_2 (d) C_3H_8
-
89. Arrange the compounds in order of decreasing formula mass. **MISSED THIS?** Read Section 5.11; Watch IWE 5.15
 Ag_2O , PtO_2 , $\text{Al}(\text{NO}_3)_3$, PBr_3
-
90. Arrange the compound in the order of decreasing formula mass.
 TiO_2 , Rb_3PO_4 , $\text{Ca}(\text{C}_2\text{H}_3\text{O}_2)_2$, CsF

Cumulative Problems

91. Write a molecular formula for each molecular model. (White = hydrogen; red = oxygen; black = carbon; blue = nitrogen; yellow = sulfur)

92. Write a molecular formula for each molecular model. (White = hydrogen; red = oxygen; black = carbon; blue = nitrogen; yellow = sulfur)

93. How many chlorine atoms are in each set?

- (a) three carbon tetrachloride molecules
 (b) two calcium chloride formula units
 (c) four phosphorus trichloride molecules
 (d) seven sodium chloride formula units

94. How many oxygen atoms are in each set?

- (a) Four nitrogen dioxide molecules
 (b) Two aluminum carbonate formula units
 (c) Four sulfur trioxide molecules
 (d) Five acetate ions

95. Specify the number of hydrogen atoms (white) represented in each set of molecular models:

96. Specify the number of oxygen atoms (red) represented in each set of molecular models:

97. Complete the table:

Formula	Type of Compound (Ionic, Molecular, Acid)	Name
N_2H_4	molecular	_____
_____	_____	potassium chloride
$H_2CrO_4(aq)$	_____	_____
_____	_____	cobalt(III) cyanide

98. Complete the table:

Formula	Type of Compound (Ionic, Molecular, Acid)	Name
$K_2Cr_2O_7$	ionic	_____
$HBr(aq)$	_____	hydrobromic acid
_____	_____	dinitrogen pentoxide
PbO_2	_____	_____

99. Is each name correct for the given formula? If not, provide the correct name.

- (a) $Ca(NO_2)_2$ calcium nitrate
 (b) K_2O dipotassium monoxide
 (c) PCl_3 phosphorus chloride
 (d) $PbCO_3$ lead(II) carbonate
 (e) KIO_2 potassium hypoiodite

100. Is each name correct for the given formula? If not, provide the correct name.

- (a) $HNO_3(aq)$ hydrogen nitrate
 (b) $NaClO$ sodium hypochlorite
 (c) CaI_2 calcium diiodide
 (d) $SnCrO_4$ tin chromate
 (e) $NaBrO_3$ sodium bromite

101. For each compound, list the correct formula and calculate the formula mass.

- (a) tin(IV) sulfate
 (b) nitrous acid
 (c) sodium bicarbonate
 (d) phosphorus pentafluoride

102. For each compound, list the correct formula and calculate the formula mass.

- (a) strontium chloride
 (b) iodine pentoxide
 (c) cobalt(II) nitrate
 (d) phosphorus acid

103. Name each compound and calculate its formula mass.

- (a) PtO_2
 (b) N_2O_5
 (c) $Al(ClO_3)_3$
 (d) PBr_5

104. Name each compound and calculate its formula mass.

- (a) $Al_2(SO_4)_3$
 (b) P_2O_3
 (c) $HClO(aq)$
 (d) $Cr(C_2H_3O_2)_3$

- 105.** A compound contains only carbon and hydrogen and has a formula mass of 28.06 u. What is its molecular formula?
- 106.** A compound contains only sulfur and oxygen and has a formula mass of 64.06 u. What is its molecular formula?
- 107.** Carbon has two naturally occurring isotopes: carbon-12 (mass = 12.00 u) and carbon-13 (mass = 13.00 u). Chlorine also has two naturally occurring isotopes: chlorine-35 (mass = 34.97 u) and chlorine-37 (mass = 36.97 u). How many CCl_4 molecules of different masses can exist? Determine the mass (in u) of each of them.
- 108.** Nitrogen has two naturally occurring isotopes: nitrogen-14 (mass = 14.00 u) and nitrogen-15 (mass = 15.00 u). Bromine also has two naturally occurring isotopes: bromine-79 (mass = 78.92 u) and bromine-81 (mass = 80.92 u). How many types of NBr_3 molecules of different masses can exist? Determine the mass (in u) of each of them.

Highlight Problems

- 109.** Examine each substance and the corresponding molecular view and classify it as an atomic element, a molecular element, a molecular compound, or an ionic compound.

(a)

(b)

(c)

(d)

- 110.** Molecules can be as small as two atoms or as large as thousands of atoms. In 1962, Max F. Perutz and John C. Kendrew were awarded the Nobel Prize for their discovery of the structure of hemoglobin, a very large molecule that transports oxygen from the lungs to cells through the bloodstream. The chemical formula of hemoglobin is $\text{C}_{2952}\text{H}_{4664}\text{O}_{832}\text{N}_{812}\text{S}_8\text{Fe}_4$. Calculate the formula mass of hemoglobin.

▲ Max Perutz and John C. Kendrew won a Nobel Prize in 1962 for determining the structure of hemoglobin by X-ray diffraction.

▲ Computer-generated model of hemoglobin.

111. Examine each consumer product label. Write chemical formulas for as many of the compounds as possible based on what you have learned in this chapter.

(a)

Active Ingredient:
Sodium Hypochlorite 6.0%
Other Ingredients: 94.0%
Total: 100.0%
(Yields 5.7% available chlorine)

**KEEP OUT OF REACH OF CHILDREN
DANGER: CORROSIVE.**

FIRST AID: IF IN EYES: Hold eye open and rinse slowly and gently with water for 15–20 minutes. Remove contact lenses, if present, after the first 5 minutes, then continue rinsing eye. IF ON SKIN OR CLOTHING: Take off contaminated clothing. Rinse skin immediately with plenty of water for 15–20 minutes. IN EITHER CASE, CALL A POISON CONTROL CENTER OR DOCTOR IMMEDIATELY FOR TREATMENT ADVICE. See back panel for additional precautionary labeling.

Kills Methicillin Resistant Staphylococcus aureus (MRSA)
*Staphylococcus aureus, Streptococcus pyogenes,
Salmonella enterica, Escherichia coli O157:H7 and Influenza A2

3 QT (96 FL OZ) 2.83 L

(b)

Drug Facts

Active ingredients (in each 5 mL teaspoon)	Purposes
Aluminum hydroxide (equivalent to dried gel, USP) 400 mg	Antacid
Magnesium hydroxide 400 mg	Antacid
Simethicone 40 mg	Antigas

Use relieves: ■ heartburn ■ acid indigestion ■ sour stomach ■ upset stomach due to these symptoms ■ pressure and bloating commonly referred to as gas

Warnings
Ask a doctor before use if you have
■ kidney disease ■ a magnesium-restricted diet

Ask a doctor or pharmacist if you are taking a prescription drug. Antacids may interact with certain prescription drugs.

Stop use and ask a doctor if symptoms last more than 2 weeks.

Keep out of reach of children.

Directions ■ shake well ■ adults/children 12 years and older: take 2-4 teaspoonfuls between meals, at bedtime, or as directed by a doctor ■ do not take more than 12 teaspoonfuls in a 24-hour period, or use the maximum dosage for more than 2 weeks ■ children under 12 years: ask a doctor

Other information ■ each teaspoon contains: magnesium 171 mg
■ do not use if breakaway band on plastic cap is broken or missing
■ does not meet USP requirements for preservative effectiveness
■ do not freeze

Inactive ingredients butylparaben, carboxymethylcellulose sodium, flavors, hypromellose, microcrystalline cellulose, propylparaben, purified water, sodium saccharin, sorbitol

Questions or comments?
1-800-469-5268 (English) or
1-888-466-8746 (Spanish)

Johnson & Johnson - MERCK
Consumer Pharmaceuticals Co.
FORT WASHINGTON, PA 19094 USA
© 2009 J&J/MC
Dated Product

(c)

NOTICE! PROTECTIVE INNER SEAL BENEATH CAP. IF MISSING OR DAMAGED, DO NOT USE CONTENTS.

Drug Facts

Active ingredients (in each tablet)	Purpose
Calcium carbonate 1000 mg	Antacid
Simethicone 60 mg	Antigas

Uses for the relief of
• acid indigestion
• heartburn
• sour stomach
• upset stomach associated with these symptoms
• bloating and pressure commonly referred to as gas

Warning
Do not take more than 8 tablets in a 24-hour period or use the maximum dosage for more than 2 weeks except under the advice and supervision of a physician

Ask a doctor before use if you have
• kidney stones • a calcium-restricted diet

Ask a doctor or pharmacist before use if you are presently taking a prescription drug. Antacids may interact with certain prescription drugs.

When using this product
• at maximum dose, constipation may occur

Stop use and ask a doctor if
• symptoms last more than two weeks

Keep out of reach of children.

(d)

Nutrition Facts

Serving Size 1/8 tsp (0.6g)
Servings Per Container about 472

Amount Per Serving	% Daily Value*
Calories 0	
Total Fat 0g	0%
Sodium 65mg	3%
Total Carb. 0g	0%
Protein 0g	
Calcium 2%	

Not a significant source of calories from fat, saturated fat, trans fat, cholesterol, dietary fiber, sugars, vitamin A, vitamin C and iron.

*Percent Daily Values are based on a 2,000 calorie diet.

Ingredients: Cornstarch, Sodium Bicarbonate, Sodium Aluminum Sulfate, Monocalcium Phosphate.

CLABBER GIRL CORPORATION
TERRE HAUTE, IN 47808
davisbakingpowder.com
MADE IN USA

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

112. Write the correct formula for each species: carbon monoxide, carbon dioxide, the carbonate ion. List as many similarities and differences between these three species as you can. Try to get at least one contribution from each group member.
113. What questions do you need to ask about a substance in order to determine whether it is (1) an atomic element, (2) a molecular element, (3) a molecular compound, or (4) an ionic compound? Write a detailed set of instructions

describing how to determine the classification of a substance based on the answers to your questions.

- 114.** Name each compound: $\text{Ca}(\text{NO}_3)_2$, N_2O , NaS , CrCl_3 . For each compound, include a detailed step-by-step description of the process you used to determine the

name. (*Tip:* Each group member could name one compound and present it to the whole group.)

- 115.** Calculate the formula mass for each compound in Group Work Question 114.

Data Interpretation and Analysis

- 116.** Climate scientists have become increasingly concerned that rising levels of carbon dioxide in the atmosphere (produced by the burning of fossil fuels) will affect the global climate in harmful ways such as increased temperatures, rising sea levels, and coastal flooding. The accompanying graph shows the concentration of carbon dioxide in the atmosphere from the mid-1800s to the present time. Study the graph and answer the questions that follow.

- (a) What were the carbon dioxide concentrations in 1950 and 2000? How much did the carbon dioxide concentration increase during these 50 years?
- (b) What was the average yearly increase between 1950 and 2000?
- (c) Beginning from the carbon dioxide concentration in 2010 (390 ppm), and assuming the average yearly increase you calculated in part b, what will the carbon dioxide concentration be in 2050?

Answers to Skillbuilder Exercises

Skillbuilder 5.1.....Yes, because in both cases

$$\frac{\text{Mass O}}{\text{Mass C}} = 1.3$$

Skillbuilder 5.2.....(a) Ag_2S

(b) N_2O

(c) TiO_2

Skillbuilder 5.3.....two K atoms, one S atom,
four O atoms

Skillbuilder Plus, p. 171...two Al atoms, three S atoms,
twelve O atoms

Skillbuilder 5.4.....(a) molecular element

(b) molecular compound

(c) atomic element

(d) ionic compound

(e) ionic compound

Skillbuilder 5.5..... SrCl_2

Skillbuilder 5.6..... AlN

Skillbuilder 5.7..... AlPO_4

Skillbuilder Plus, p. 177... Na_2SO_3

Skillbuilder 5.8.....potassium bromide

Skillbuilder Plus, p. 180...zinc nitride

Skillbuilder 5.9.....lead(II) oxide

Skillbuilder 5.10.....manganese(II) nitrate

Skillbuilder 5.11.....dinitrogen tetroxide

Skillbuilder 5.12.....hydrofluoric acid

Skillbuilder 5.13.....nitrous acid

Skillbuilder 5.15.....44.02 u

Answers to Conceptual Checkpoints

5.1 (c) The ratio of $(\text{Mass A})/(\text{Mass B}) = 3.0$ and A is 9.0 g, so $\text{Mass B} = (\text{Mass A})/3.0$, which equals $9.0/3.0 = 3.0$.

5.2 (b) This formula represents $2 \text{ Al atoms} + 3(2 \text{ Cr atoms} + 7 \text{ O atoms}) = 29 \text{ atoms}$.

5.3 (d) The space-filling model contains two oxygen atoms (red) and two hydrogen atoms (white), so the formula is H_2O_2 .

5.4 (b) This image represents a molecular compound. The individual units are molecules composed of the constituent atoms.

5.5 (c) The nitrate ion has a charge of 1^- , and the three nitrate ions together have a charge of 3^- . Because the compound must be charge-neutral, Cr must have a charge of 3^+ .

5.6 (b) Calcium forms only one type of ion (Ca^{2+}); therefore, the charge of the ion is not included in the name (it is always the same, 2^+).

5.7 (b) The iodine oxyanions are named in parallel to the chlorine oxyanions. Chlorate is ClO_3^- and iodate is IO_3^- .

5.8 (b) This question addresses one of the most common errors in nomenclature: the failure to correctly categorize the compound.

5.9 (c) The oxyanion ion in an oxyacid is usually the part of the chemical formula that follows the H, so for $\text{HC}_2\text{H}_3\text{O}_2$, the oxyanion is $\text{C}_2\text{H}_3\text{O}_2^-$, which is the acetate ion.

5.10 (b) The formula mass of O_3 is $3(16.00 \text{ u}) = 48 \text{ u}$, the highest value on this list.

Moonlight Diner Specials

Breakfast Special
Two eggs, Three strips
of bacon, Sausage link,
Toast, NaCl \$5.95

Lunch Special

1500 milligrams a day

Omelettes

Served with side of NaCl
Denver Omelette
BP Delight
Atherosclerosis
Sodium Chloride
Hypertension

142/93 mmHg

Symptoms:

Chest pain
Confusion
Ear noise or buzzing
Irregular heartbeat
Nosebleed
Tiredness

On the Healthy Side
120/80 mmHg

6 Chemical Composition

In science, you don't ask why, you ask how much.

—Erwin Chargaff (1905–2002)

CHAPTER OUTLINE

- | | |
|--|---|
| 6.1 How Much Sodium? 203 | 6.6 Mass Percent Composition of Compounds 217 |
| 6.2 Counting Nails by the Kilogram 204 | 6.7 Mass Percent Composition from a Chemical Formula 218 |
| 6.3 Counting Atoms by the Gram 205 | 6.8 Calculating Empirical Formulas for Compounds 220 |
| 6.4 Counting Molecules by the Gram 210 | 6.9 Calculating Molecular Formulas for Compounds 223 |
| 6.5 Chemical Formulas as Conversion Factors 213 | |

6.1 How Much Sodium?

Sodium is an important dietary mineral that we eat in food, primarily as sodium chloride (table salt). Sodium helps regulate body fluids, and eating too much of it can lead to high blood pressure. High blood pressure, in turn, increases the risk of stroke and heart attack. Consequently, people with high blood pressure should limit their sodium intake. The US Food and Drug Administration (FDA) recommends that a person consume less than 2.3 g (2300 mg) of sodium per day. However, sodium is usually consumed as sodium chloride, so the mass of sodium that we eat is not the same as the mass of sodium chloride that we eat. How many grams of sodium chloride can we consume and still stay below the FDA recommendation for sodium?

To answer this question, we need to know the *chemical composition* of sodium chloride. From Chapter 5, we are familiar with its formula, NaCl, which indicates that there is one sodium ion to every chloride ion. However, because the masses of sodium and chlorine are different, the relationship between the mass of sodium and the mass of sodium chloride is not clear from the chemical formula alone. In this chapter, we learn how to use the information in a chemical formula, together with atomic and formula masses, to calculate the amount of a constituent element in a given amount of a compound (or vice versa).

Chemical composition is important not just for assessing dietary sodium intake but for addressing many other questions as well. A company that mines iron, for example, wants to know how much iron it can extract from a given amount of iron ore; an organization interested in developing hydrogen as a potential fuel would want to know how much hydrogen it can extract from a given amount of water. Many environmental issues also require knowledge of chemical composition. An estimate of the threat of ozone depletion requires knowing how much

▲ The mining of iron requires knowing how much iron is in a given amount of iron ore.

◀ Ordinary table salt is a compound called sodium chloride. The sodium within sodium chloride is linked to high blood pressure. In this chapter, we learn how to determine how much sodium is in a given amount of sodium chloride.

Freon-12

chlorine is in a given amount of a particular chlorofluorocarbon such as freon-12. To determine these kinds of quantities, we must understand the relationships inherent in a chemical formula and the relationship between numbers of atoms or molecules and their masses. In this chapter, we examine these relationships.

◀ Estimating the threat of ozone depletion requires knowing the amount of chlorine in a given amount of a chlorofluorocarbon.

6.2 Counting Nails by the Kilogram

- Recognize that we use the mass of atoms to count them because they are too small and numerous to count individually.

1.5 kg nails

8.25 grams carbon

▲ Asking how many nails are in a given weight of nails is similar to asking how many atoms are in a given mass of an element. In both cases, we count the objects by weighing them.

This icon indicates that this feature is embedded and interactive in the eTextbook.

ANSWER NOW!

Some hardware stores sell nails by the kilogram, which is easier than selling them by the number because customers often need hundreds of nails and counting them takes too long. However, a customer may still want to know the number of nails contained in a given mass of nails. This problem is similar to asking how many atoms are in a given mass of an element. With atoms, we *must* use their mass as a way to count them because atoms are too small and too numerous to count individually. Even if you could see atoms and counted them 24 hours a day for as long as you lived, you would barely begin to count the number of atoms in something as small as a grain of sand. However, just as the hardware store customer wants to know the number of nails in a given mass, we want to know the number of atoms in a given mass. How do we do that?

Suppose the hardware store customer buys 1.18 kg of medium-sized nails and a dozen nails weigh 0.0680 kg. How many nails did the customer buy? This calculation requires two conversions: one between kilograms and dozens and another between dozens and number of nails. The conversion factor for the first part is the mass per dozen nails.

$$0.0680 \text{ kg nails} = 1 \text{ doz nails}$$

The conversion factor for the second part is the number of nails in one dozen.

$$1 \text{ doz nails} = 12 \text{ nails}$$

The solution map for the problem is:

Beginning with 1.18 kg and using the solution map as a guide, we convert from kg to number of nails.

$$1.18 \text{ kg nails} \times \frac{1 \text{ doz nails}}{0.0680 \text{ kg nails}} \times \frac{12 \text{ nails}}{1 \text{ doz nails}} = 208 \text{ nails}$$

The customer who bought 1.18 kg of nails has 208 nails. She counted the nails by weighing them. If the customer purchased a different size of nail, the first conversion factor—relating kilograms to dozens—would change, but the second conversion factor would not. One dozen corresponds to 12 nails, regardless of their size.

CONCEPTUAL CHECKPOINT 6.1

A certain type of nail weighs 0.20 kg per dozen. How many nails are contained in 1.4 kg of these nails?

(a) 84

(b) 21

(c) 0.58

(d) 12

6.3 Counting Atoms by the Gram

- ▶ Convert between moles and number of atoms.
- ▶ Convert between grams and moles.
- ▶ Convert between grams and number of atoms.

WATCH NOW! Key Concept Video 6.3

The Mole Concept

Twenty-two copper pennies contain approximately 1 mol of copper atoms.

▲ Pennies were mostly copper until 1982, at which point the U.S. Mint started making them out of zinc with a copper coating (because copper became too valuable).

1 Mol of Helium Atoms

▲ Two large helium balloons contain approximately one mole of helium atoms.

Determining the number of atoms in a sample with a certain mass is similar to determining the number of nails in a sample with a certain weight. With nails, we used a dozen as a convenient number in our conversions, but a dozen is too small to use with atoms. We need a larger number because atoms are so small. The chemist's "dozen" is called the **mole (mol)** and has a value of 6.022×10^{23} .

$$1 \text{ mol} = 6.022 \times 10^{23}$$

This is **Avogadro's number**, named after Amadeo Avogadro (1776–1856).

The first thing to understand about the mole is that it can specify Avogadro's number of anything. *One mole of anything is 6.022×10^{23} units of that thing.* For example, 1 mol of marbles corresponds to 6.022×10^{23} marbles, and 1 mol of sand grains corresponds to 6.022×10^{23} sand grains. One mole of atoms, ions, or molecules generally makes up objects of reasonable size. For example, 22 copper pennies contain approximately 1 mol of copper (Cu) atoms, and a couple of large helium balloons contain approximately 1 mol of helium (He) atoms.

The second thing to understand about the mole is how it gets its specific value. *The numerical value of the mole is defined as being equal to the number of atoms in exactly 12 g of pure carbon-12.*

This definition of the mole establishes a relationship between mass (grams of carbon) and number of atoms (Avogadro's number). This relationship, as we will see shortly, allows us to count atoms by weighing them.

Converting between Moles and Number of Atoms

Converting between moles and number of atoms is similar to converting between dozens and number of nails. To convert between moles of atoms and number of atoms, we use these conversion factors:

$$\frac{1 \text{ mol}}{6.022 \times 10^{23} \text{ atoms}} \quad \text{or} \quad \frac{6.022 \times 10^{23} \text{ atoms}}{1 \text{ mol}}$$

For example, suppose we want to convert 3.5 mol of helium to a number of helium atoms. We set up the problem in the standard way.

GIVEN: 3.5 mol He

FIND: He atoms

RELATIONSHIPS USED 1 mol He = 6.022×10^{23} He atoms

SOLUTION MAP We draw a solution map showing the conversion from moles of He to He atoms.

SOLUTION

Beginning with 3.5 mol He, we use the conversion factor to get to He atoms.

$$3.5 \cancel{\text{ mol He}} \times \frac{6.022 \times 10^{23} \text{ He atoms}}{1 \cancel{\text{ mol He}}} = 2.1 \times 10^{24} \text{ He atoms}$$

EXAMPLE 6.1 Converting between Moles and Number of Atoms

A silver ring contains 1.1×10^{22} silver atoms. How many moles of silver are in the ring?

SORT

You are given the number of silver atoms and asked to find the number of moles.

GIVEN: 1.1×10^{22} Ag atoms

FIND: mol Ag

STRATEGIZE

Draw a solution map, beginning with silver atoms and ending at moles. The conversion factor is Avogadro's number.

SOLUTION MAP**RELATIONSHIPS USED**

$1 \text{ mol Ag} = 6.022 \times 10^{23} \text{ Ag atoms}$
(Avogadro's number)

SOLVE

Follow the solution map to solve the problem. Beginning with 1.1×10^{22} Ag atoms, use the conversion factor to determine the moles of Ag.

SOLUTION

$$1.1 \times 10^{22} \text{ Ag atoms} \times \frac{1 \text{ mol Ag}}{6.022 \times 10^{23} \text{ Ag atoms}} = 1.8 \times 10^{-2} \text{ mol Ag}$$

CHECK

Are the units correct? Does the answer make physical sense?

The units, mol Ag, are the desired units. The magnitude of the answer is orders of magnitude smaller than the given quantity because it takes many atoms to make a mole, so you expect the answer to be orders of magnitude smaller than the given quantity.

► SKILLBUILDER 6.1 | Converting between Moles and Number of Atoms

How many gold atoms are in a pure gold ring containing 8.83×10^{-2} mol Au?

► FOR MORE PRACTICE Example 6.14; Problems 17, 18, 19, 20.

Converting between Grams and Moles of an Element

We just explained how to convert between moles and number of atoms, which is like converting between dozens and number of nails. We need one more conversion factor to convert from the mass of a sample to the number of atoms in the sample. For nails, we used the weight of one dozen nails; for atoms, we use the mass of 1 mol of atoms.

The mass of 1 mol of atoms of an element is its **molar mass**. The value of an element's molar mass in grams per mole is numerically equal to the element's atomic mass in atomic mass units.

Recall that Avogadro's number, the number of atoms in a mole, is defined as the number of atoms in exactly 12 g of carbon-12. The atomic mass unit is defined as one-twelfth of the mass of a carbon-12 atom, so it follows that the molar mass of any element—the mass of 1 mol of atoms in grams of that element—is equal to the atomic mass of that element expressed in atomic mass units. For example, copper has an atomic mass of 63.55 u; therefore, 1 mol of copper atoms has a mass of 63.55 g, and the molar mass of copper is 63.55 g/mol. Just as the weight

of 1 doz nails changes for different types of nails, so the mass of 1 mol of atoms changes for different elements: 1 mol of sulfur atoms (sulfur atoms are lighter than copper atoms) has a mass of 32.06 g; 1 mol of carbon atoms (lighter than sulfur) has a mass of 12.01 g; and 1 mol of lithium atoms (lighter yet) has a mass of 6.94 g.

$$32.06 \text{ g sulfur} = 1 \text{ mol sulfur} = 6.022 \times 10^{23} \text{ S atoms}$$

$$12.01 \text{ g carbon} = 1 \text{ mol carbon} = 6.022 \times 10^{23} \text{ C atoms}$$

$$6.94 \text{ g lithium} = 1 \text{ mol lithium} = 6.022 \times 10^{23} \text{ Li atoms}$$

The lighter the atom, the less mass in 1 mol of that atom (▼ FIGURE 6.1).

The molar mass of any element is a conversion factor between grams of that element and moles of that element. For carbon:

$$12.01 \text{ g C} = 1 \text{ mol C} \quad \text{or} \quad \frac{12.01 \text{ g C}}{1 \text{ mol C}} \quad \text{or} \quad \frac{1 \text{ mol C}}{12.01 \text{ g C}}$$

1 Dozen Large Nails

1 Dozen Small Nails

(a)

1 Mole S (32.06 g)

1 Mole C (12.01 g)

(b)

▲ **FIGURE 6.1** The mass of 1 mol (a) Each of these pictures shows the same number of nails: 12. As you can see, 12 large nails have more weight and occupy more space than 12 small nails. The same is true for atoms. (b) Each of these samples has the same number of atoms: 6.022×10^{23} . Because sulfur atoms are more massive and larger than carbon atoms, 1 mol of S atoms is heavier and occupies more space than 1 mol of C atoms.

A 0.58-g diamond is about a three-carat diamond.

Suppose we want to calculate the number of moles of carbon in a 0.58-g diamond (pure carbon).

We first sort the information in the problem.

GIVEN: 0.58 g C

FIND: mol C

SOLUTION MAP We then strategize by drawing a solution map showing the conversion from grams of C to moles of C. The conversion factor is the molar mass of carbon.

RELATIONSHIPS USED

12.01 g C = 1 mol C (molar mass of carbon, from periodic table)

SOLUTION

Finally, we solve the problem by following the solution map.

$$0.58 \text{ g C} \times \frac{1 \text{ mol C}}{12.01 \text{ g C}} = 4.8 \times 10^{-2} \text{ mol C}$$

WATCH
NOW!

Interactive Worked
Example Video 6.2

EXAMPLE 6.2 The Mole Concept—Converting between Grams and Moles

Calculate the number of moles of sulfur in 57.8 g of sulfur.

SORT

Begin by sorting the information in the problem. You are given the mass of sulfur and asked to find the number of moles.

GIVEN: 57.8 g S

FIND: mol S

STRATEGIZE

Draw a solution map showing the conversion from g S to mol S. The conversion factor is the molar mass of sulfur.

SOLUTION MAP

RELATIONSHIPS USED

32.06 g S = 1 mol S (molar mass of sulfur, from periodic table)

SOLVE

Follow the solution map to solve the problem. Begin with 57.8 g S and use the conversion factor to determine mol S.

SOLUTION

$$57.8 \text{ g S} \times \frac{1 \text{ mol S}}{32.06 \text{ g S}} = 1.80 \text{ mol S}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units (mol S) are correct. The magnitude of the answer makes sense because 1 mol of S has a mass of 32.06 g; therefore, 57.8 g of S should be close to 2 mols.

► **SKILLBUILDER 6.2 | The Mole Concept—Converting between Grams and Moles**

Calculate the number of grams of sulfur in 2.78 mol of sulfur.

► **FOR MORE PRACTICE** Example 6.15; Problems 25, 26, 27, 28, 29, 30.

Converting between Grams of an Element and Number of Atoms

Suppose we want to know the number of carbon *atoms* in the 0.58-g diamond. We first convert from grams to moles and then from moles to number of atoms. The solution map is:

Notice the similarity between this solution map and the one we used for nails:

Beginning with 0.58 g carbon and using the solution map as a guide, we convert to the number of carbon atoms.

$$0.58 \text{ g C} \times \frac{1 \text{ mol C}}{12.01 \text{ g C}} \times \frac{6.022 \times 10^{23} \text{ C atoms}}{1 \text{ mol C}} = 2.9 \times 10^{22} \text{ C atoms}$$

WATCH NOW! Interactive Worked Example Video 6.3

EXAMPLE 6.3 The Mole Concept—Converting between Grams and Number of Atoms

How many aluminum atoms are in an aluminum can with a mass of 16.2 g?	
<p>SORT</p> <p>You are given the mass of aluminum and asked to find the number of aluminum atoms.</p>	<p>GIVEN: 16.2 g Al</p> <p>FIND: Al atoms</p>
<p>STRATEGIZE</p> <p>The solution map has two steps. In the first step, convert from g Al to mol Al. In the second step, convert from mol Al to the number of Al atoms. The required conversion factors are the molar mass of aluminum and the number of atoms in a mole.</p>	<p>SOLUTION MAP</p> <p style="text-align: center;"> $\begin{array}{c} \boxed{\text{g Al}} \longrightarrow \boxed{\text{mol Al}} \longrightarrow \boxed{\text{number of Al atoms}} \\ \frac{1 \text{ mol Al}}{26.98 \text{ g Al}} \quad \frac{6.022 \times 10^{23} \text{ Al atoms}}{1 \text{ mol Al}} \end{array}$ </p> <p>RELATIONSHIPS USED</p> <p>26.98 g Al = 1 mol Al (molar mass of aluminum, from periodic table)</p> <p>$6.022 \times 10^{23} = 1 \text{ mol}$ (Avogadro's number)</p>
<p>SOLVE</p> <p>Follow the solution map to solve the problem, beginning with 16.2 g Al and multiplying by the appropriate conversion factors to arrive at Al atoms.</p>	<p>SOLUTION</p> $16.2 \text{ g Al} \times \frac{1 \text{ mol Al}}{26.98 \text{ g Al}} \times \frac{6.022 \times 10^{23} \text{ Al atoms}}{1 \text{ mol Al}} = 3.62 \times 10^{23} \text{ Al atoms}$
<p>CHECK</p> <p>Are the units correct? Does the answer make physical sense?</p>	<p>The units, Al atoms, are correct. The answer makes sense because the number of atoms in any macroscopic-sized sample of matter is very large.</p>
<p>► SKILLBUILDER 6.3 The Mole Concept—Converting between Grams and Number of Atoms</p> <p>Calculate the mass of 1.23×10^{24} helium atoms.</p>	
<p>► FOR MORE PRACTICE Example 6.16; Problems 35, 36, 37, 38, 39, 40, 41, 42.</p>	

Before we move on, notice that numbers with large exponents, such as 6.022×10^{23} , are almost unimaginably large. Twenty-two copper pennies contain 6.022×10^{23} or 1 mol of copper atoms; 6.022×10^{23} pennies would cover Earth's entire surface to a depth of 300 m. Even objects that are small by everyday standards occupy a huge space when we have a mole of them. For example, one crystal of granulated sugar has a mass of less than 1 mg and a diameter of less than 0.1 mm, yet 1 mol of sugar crystals would cover the state of Texas to a depth of several centimeters. For every increase of 1 in the exponent of a number, the number increases by 10. So a number with an exponent of 23 is incredibly large. A mole has to be a large number because atoms are so small.

CONCEPTUAL CHECKPOINT 6.2

ANSWER
NOW!

Which statement is *always* true for samples of atomic elements, regardless of the type of element present in the samples?

- (a) If two samples of different elements contain the same number of atoms, they contain the same number of moles.
- (b) If two samples of different elements have the same mass, they contain the same number of moles.
- (c) If two samples of different elements have the same mass, they contain the same number of atoms.

CONCEPTUAL CHECKPOINT 6.3

ANSWER
NOW!

Without doing any calculations, determine which sample contains the most atoms.

- (a) one gram of cobalt
- (b) one gram of carbon
- (c) one gram of lead

6.4 Counting Molecules by the Gram

- ▶ Convert between grams and moles of a compound.
- ▶ Convert between mass of a compound and number of molecules.

Remember, ionic compounds do not contain individual molecules. The smallest electrically neutral collection of ions is a formula unit.

Remember, the formula mass for a compound is the sum of the atomic masses of all the atoms in a chemical formula.

The calculations we just performed for atoms can also be applied to molecules for covalent compounds or formula units for ionic compounds. We first convert between the mass of a compound and moles of the compound, and then we calculate the number of molecules (or formula units) from moles.

Converting between Grams and Moles of a Compound

For elements, the molar mass is the mass of 1 mol of atoms of that element. For compounds, the molar mass is the mass of 1 mol of molecules or formula units of that compound. The molar mass of a compound in grams per mole is numerically equal to the formula mass of the compound in atomic mass units. For example, the formula mass of CO_2 is:

$$\begin{aligned}\text{formula mass} &= 1(\text{atomic mass of C}) + 2(\text{atomic mass of O}) \\ &= 1(12.01 \text{ u}) + 2(16.00 \text{ u}) \\ &= 44.01 \text{ u}\end{aligned}$$

The molar mass of CO_2 is therefore:

$$\text{molar mass} = 44.01 \text{ g/mol}$$

Just as the molar mass of an element serves as a conversion factor between grams and moles of that element, the molar mass of a compound serves as a conversion

factor between grams and moles of that compound. For example, suppose we want to find the number of moles in a 22.5-g sample of dry ice (solid CO_2). We begin by sorting the information.

GIVEN: 22.5 g CO_2

FIND: mol CO_2

SOLUTION MAP

We then strategize by drawing a solution map that shows how the molar mass converts grams of the compound to moles of the compound.

RELATIONSHIPS USED

44.01 g $\text{CO}_2 = 1 \text{ mol CO}_2$ (molar mass of CO_2)

SOLUTION

Finally, we solve the problem.

$$22.5 \cancel{\text{ g}} \times \frac{1 \text{ mol CO}_2}{44.01 \cancel{\text{ g}}} = 0.511 \text{ mol CO}_2$$

EXAMPLE 6.4

The Mole Concept—Converting between Grams and Moles for Compounds

Calculate the mass (in grams) of 1.75 mol of water.	
<p>SORT</p> <p>You are given moles of water and asked to find the mass.</p>	<p>GIVEN: 1.75 mol H_2O</p> <p>FIND: g H_2O</p>
<p>STRATEGIZE</p> <p>Draw a solution map showing the conversion from mol H_2O to g H_2O. The conversion factor is the molar mass of water, which you can determine by summing the atomic masses of all the atoms in the chemical formula.</p>	<p>SOLUTION MAP</p> $\boxed{\text{mol H}_2\text{O}} \longrightarrow \boxed{\text{g H}_2\text{O}}$ $\frac{18.02 \text{ g H}_2\text{O}}{1 \text{ mol H}_2\text{O}}$ <p>RELATIONSHIPS USED</p> <p>H_2O molar mass = 2(atomic mass H) + 1(atomic mass O)</p> <p>= 2(1.01) + 1(16.00)</p> <p>= 18.02 g/mol</p>
<p>SOLVE</p> <p>Follow the solution map to solve the problem. Begin with 1.75 mol of water and use the molar mass to convert to grams of water.</p>	<p>SOLUTION</p> $1.75 \cancel{\text{ mol H}_2\text{O}} \times \frac{18.02 \text{ g H}_2\text{O}}{\cancel{\text{ mol H}_2\text{O}}} = 31.5 \text{ g H}_2\text{O}$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The units (g H_2O) are the desired units. The magnitude of the answer makes sense because 1 mol of water has a mass of 18.02 g; therefore, 1.75 mol should have a mass that is slightly less than 36 g.</p>
<p>► SKILLBUILDER 6.4 The Mole Concept—Converting between Grams and Moles</p> <p>Calculate the number of moles of NO_2 in 1.18 g of NO_2.</p>	
<p>► FOR MORE PRACTICE Problems 49, 50, 51, 52.</p>	

Converting between Grams of a Compound and Number of Molecules

Suppose that we want to find the *number of CO₂ molecules* in a sample of dry ice (solid CO₂) with a mass of 22.5 g. The solution map for the problem is:

Notice that the first part of the solution map is identical to calculating the number of moles of CO₂ in 22.5 g of dry ice. The second part of the solution map shows the conversion from moles to number of molecules. Following the solution map, we calculate:

$$\begin{aligned} 22.5 \text{ g CO}_2 \times \frac{1 \text{ mol CO}_2}{44.01 \text{ g CO}_2} \times \frac{6.022 \times 10^{23} \text{ CO}_2 \text{ molecules}}{1 \text{ mol CO}_2} \\ = 3.08 \times 10^{23} \text{ CO}_2 \text{ molecules} \end{aligned}$$

WATCH NOW!

Interactive Worked Example Video 6.5

EXAMPLE 6.5

The Mole Concept—Converting between Mass of a Compound and Number of Molecules

What is the mass of 4.78×10^{24} NO₂ molecules?

SORT

You are given the number of NO₂ molecules and asked to find the mass.

GIVEN: 4.78×10^{24} NO₂ molecules

FIND: g NO₂

STRATEGIZE

The solution map has two steps. In the first step, convert from molecules of NO₂ to moles of NO₂. In the second step, convert from moles of NO₂ to mass of NO₂. The required conversion factors are the molar mass of NO₂ and the number of molecules in a mole.

SOLUTION MAP

RELATIONSHIPS USED

$$6.022 \times 10^{23} \text{ molecules} = 1 \text{ mol (Avogadro's number)}$$

$$\begin{aligned} \text{NO}_2 \text{ molar mass} &= 1(\text{atomic mass N}) + 2(\text{atomic mass O}) \\ &= 14.01 + 2(16.00) \\ &= 46.01 \text{ g/mol} \end{aligned}$$

SOLVE

Using the solution map as a guide, begin with molecules of NO₂ and multiply by the appropriate conversion factors to arrive at g NO₂.

SOLUTION

$$\begin{aligned} 4.78 \times 10^{24} \text{ NO}_2 \text{ molecules} \times \frac{1 \text{ mol NO}_2}{6.022 \times 10^{23} \text{ NO}_2 \text{ molecules}} \\ \times \frac{46.01 \text{ g NO}_2}{1 \text{ mol NO}_2} = 365 \text{ g NO}_2 \end{aligned}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units, g NO₂, are correct. Because the number of NO₂ molecules is more than one mole, the answer should be more than one molar mass (more than 46.01 g), which it is; therefore, the magnitude of the answer is reasonable.

► SKILLBUILDER 6.5 | The Mole Concept—Converting between Mass and Number of Molecules

How many H₂O molecules are in a sample of water with a mass of 3.64 g?

► **FOR MORE PRACTICE** Problems 53, 54, 55, 56.

CONCEPTUAL CHECKPOINT 6.4
ANSWER NOW!

Compound A has a molar mass of 100 g/mol, and Compound B has a molar mass of 200 g/mol. If you have samples of equal mass of both compounds, which sample contains the greater number of molecules?

- (a) Sample A
(b) Sample B

6.5 Chemical Formulas as Conversion Factors

- ▶ Convert between moles of a compound and moles of a constituent element.
- ▶ Convert between grams of a compound and grams of a constituent element.

WATCH NOW!

Key Concept Video 6.5

Chemical Formulas as Conversion Factors

3 Leaves : 1 Clover

▲ We know that each clover has three leaves. We can express that as a ratio: 3 leaves : 1 clover.

We are almost ready to address the sodium problem posed in Section 6.1. To determine how much of a particular element (such as sodium) is in a given amount of a particular compound (such as sodium chloride), we must understand the numerical relationships inherent in a chemical formula. We can understand these relationships with a straightforward analogy: Asking how much sodium is in a given amount of sodium chloride is similar to asking how many leaves are on a given number of clovers. For example, suppose we want to know the number of leaves on 14 clovers. We need a conversion factor between leaves and clovers. For clovers, the conversion factor comes from our everyday knowledge about them: We know that each clover has three leaves. We can express that relationship as a ratio between clovers and leaves.

3 leaves : 1 clover

Like other conversion factors, this ratio gives the relationship between leaves and clovers. With this ratio, we can write a conversion factor to determine the number of leaves in 14 clovers. The solution map is:

We solve the problem by beginning with clovers and converting to leaves.

$$14 \cancel{\text{ clovers}} \times \frac{3 \text{ leaves}}{1 \cancel{\text{ clover}}} = 42 \text{ leaves}$$

Similarly, a chemical formula gives us ratios between elements and molecules for a particular compound. For example, the formula for carbon dioxide (CO_2) indicates that there are two O atoms per CO_2 molecule. We write this as:

2 O atoms : 1 CO_2 molecule

Just as 3 leaves : 1 clover can also be written as 3 dozen leaves: 1 dozen clovers, for molecules we can write:

2 doz O atoms : 1 doz CO_2 molecules

However, for atoms and molecules, we normally work in moles.

2 mol O : 1 mol CO_2

With conversion factors such as these—which come directly from the chemical formula—we can determine the amounts of the constituent elements present in a given amount of a compound.

Chemical formulas are discussed in Chapter 5.

8 Legs : 1 Spider

4 Legs : 1 Chair

2 H Atoms :
1 H₂O Molecule

▲ Each of these shows a ratio.

Converting between Moles of a Compound and Moles of a Constituent Element

Suppose we want to know the number of moles of O in 18 mol of CO₂. Our solution map is:

We can then calculate the moles of O.

$$18 \cancel{\text{ mol CO}_2} \times \frac{2 \text{ mol O}}{1 \cancel{\text{ mol CO}_2}} = 36 \text{ mol O}$$

EXAMPLE 6.6

Chemical Formulas as Conversion Factors—Converting between Moles of a Compound and Moles of a Constituent Element

Determine the number of moles of O in 1.7 mol of CaCO₃.

SORT

You are given the number of moles of CaCO₃ and asked to find the number of moles of O.

GIVEN: 1.7 mol CaCO₃

FIND: mol O

STRATEGIZE

The solution map begins with moles of calcium carbonate and ends with moles of oxygen. Determine the conversion factor from the chemical formula, which indicates three O atoms for every CaCO₃ unit.

SOLUTION MAP

RELATIONSHIPS USED

3 mol O : 1 mol CaCO₃ (from chemical formula)

SOLVE

Follow the solution map to solve the problem. The subscripts in a chemical formula are exact, so they never limit significant figures.

SOLUTION

$$1.7 \cancel{\text{ mol CaCO}_3} \times \frac{3 \text{ mol O}}{1 \cancel{\text{ mol CaCO}_3}} = 5.1 \text{ mol O}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units (mol O) are correct. The magnitude is reasonable as the number of moles of oxygen should be larger than the number of moles of CaCO₃ (because each CaCO₃ unit contains 3 O atoms).

► **SKILLBUILDER 6.6 | Chemical Formulas as Conversion Factors—Converting between Moles of a Compound and Moles of a Constituent Element**

Determine the number of moles of O in 1.4 mol of H_2SO_4 .

► **FOR MORE PRACTICE** Example 6.17; Problems 65, 66.

CONCEPTUAL CHECKPOINT 6.5

ANSWER NOW!

How many moles of H are present in 12 moles of CH_4 ?

- (a) 3 moles H (b) 4 moles H (c) 12 moles H (d) 48 moles H

Converting between Grams of a Compound and Grams of a Constituent Element

Now, we have the tools we need to solve our sodium problem presented at the beginning of the chapter. Suppose we want to know the mass of sodium in 15 g of NaCl. The chemical formula gives us the relationship between moles of Na and moles of NaCl:

To use this relationship, we need *mol* NaCl, but we have *g* NaCl. We can use the *molar mass* of NaCl to convert from *g* NaCl to *mol* NaCl. Then we use the conversion factor from the chemical formula to convert to *mol* Na. Finally, we use the molar mass of Na to convert to *g* Na. The solution map is:

Notice that we must convert from *g* NaCl to *mol* NaCl *before* we can use the chemical formula as a conversion factor.

The chemical formula gives us a relationship between moles of substances, not between grams.

We follow the solution map to solve the problem.

$$15 \text{ g NaCl} \times \frac{1 \text{ mol NaCl}}{58.44 \text{ g NaCl}} \times \frac{1 \text{ mol Na}}{1 \text{ mol NaCl}} \times \frac{22.99 \text{ g Na}}{1 \text{ mol Na}} = 5.9 \text{ g Na}$$

The general form for solving problems where you are asked to find the mass of an element present in a given mass of a compound is:

mass compound \longrightarrow **moles** compound \longrightarrow **moles** element \longrightarrow **mass** element

Use the atomic or molar mass to convert between mass and moles, and use the relationships inherent in the chemical formula to convert between moles and moles (▼ **FIGURE 6.2**).

1 Mol CCl_4 : 4 Mol Cl

▲ **FIGURE 6.2 Mole relationships from a chemical formula** The relationships inherent in a chemical formula allow us to convert between moles of the compound and moles of a constituent element (or vice versa).

WATCH
NOW!Interactive Worked
Example Video 6.7

EXAMPLE 6.7

Chemical Formulas as Conversion Factors—Converting between Grams of a Compound and Grams of a Constituent Element

Carvone ($C_{10}H_{14}O$) is the main component of spearmint oil. It has a pleasant aroma and mint flavor. Carvone is added to chewing gum, liqueurs, soaps, and perfumes. Calculate the mass of carbon in 55.4 g of carvone.

SORT

You are given the mass of carvone and asked to find the mass of one of its constituent elements.

GIVEN: 55.4 g $C_{10}H_{14}O$ **FIND:** g C**STRATEGIZE**

Base the solution map on:
grams \longrightarrow mole \longrightarrow mole \longrightarrow grams

You need three conversion factors.
The first is the molar mass of carvone.

The second conversion factor is the relationship between moles of carbon and moles of carvone from the molecular formula.

The third conversion factor is the molar mass of carbon.

SOLUTION MAP**RELATIONSHIPS USED**

$$\begin{aligned} \text{molar mass carvone} &= 10(12.01) + 14(1.01) + 1(16.00) \\ &= 120.1 + 14.14 + 16.00 \\ &= 150.2 \text{ g/mol} \end{aligned}$$

$$10 \text{ mol C} : 1 \text{ mol } C_{10}H_{14}O \text{ (from chemical formula)}$$

$$1 \text{ mol C} = 12.01 \text{ g C (molar mass C, from periodic table)}$$

SOLVE

Follow the solution map to solve the problem, beginning with g $C_{10}H_{14}O$ and multiplying by the appropriate conversion factors to arrive at g C.

SOLUTION

$$\begin{aligned} 55.4 \text{ g } C_{10}H_{14}O &\times \frac{1 \text{ mol } C_{10}H_{14}O}{150.2 \text{ g } C_{10}H_{14}O} \\ &\times \frac{10 \text{ mol C}}{1 \text{ mol } C_{10}H_{14}O} \times \frac{12.01 \text{ g C}}{1 \text{ mol C}} = 44.3 \text{ g C} \end{aligned}$$

CHECK

Check your answer. Are the units correct?
Does the answer make physical sense?

The units, g C, are correct. The magnitude of the answer is reasonable because the mass of carbon in the compound must be less than the mass of the compound itself. If you had arrived at a mass of carbon that was greater than the mass of the compound, you would know that you had made a mistake; the mass of a constituent element can never be greater than the mass of the compound itself.

► **SKILLBUILDER 6.7** | **Chemical Formulas as Conversion Factors—Converting between Grams of a Compound and Grams of a Constituent Element**

Determine the mass of oxygen in a 5.8-g sample of sodium bicarbonate ($NaHCO_3$).

► **SKILLBUILDER PLUS** Determine the mass of oxygen in a 7.20-g sample of $Al_2(SO_4)_3$.

► **FOR MORE PRACTICE** Example 6.18; Problems 69, 70, 71, 72.

CONCEPTUAL CHECKPOINT 6.6ANSWER
NOW!

Without doing any detailed calculations, determine which sample contains the most fluorine atoms.

- (a) 25 g of HF (b) 1.5 mol of CH_3F (c) 1.0 mol of F_2

6.6 Mass Percent Composition of Compounds

- Use mass percent composition as a conversion factor.

Another way to express how much of an element is in a given compound is to use the element's mass percent composition for that compound. The **mass percent composition**, or simply **mass percent** of an element, is the element's percentage of the total mass of the compound. For example, the mass percent composition of sodium in sodium chloride is 39%. This information tells us that a 100-g sample of sodium chloride contains 39 g of sodium. We can determine the mass percent composition for a compound from experimental data using the formula:

$$\text{mass percent of element X} = \frac{\text{mass of X in a sample of the compound}}{\text{mass of the sample of the compound}} \times 100\%$$

Suppose a 0.358-g sample of chromium reacts with oxygen to form 0.523 g of the metal oxide. Then the mass percent of chromium is:

$$\begin{aligned} \text{mass percent Cr} &= \frac{\text{mass Cr}}{\text{mass metal oxide}} \times 100\% \\ &= \frac{0.358 \text{ g}}{0.523 \text{ g}} \times 100\% = 68.5\% \end{aligned}$$

We can use mass percent composition as a conversion factor between grams of a constituent element and grams of the compound. For example, we just saw that the mass percent composition of sodium in sodium chloride is 39%. This can be written as:

$$39 \text{ g sodium} : 100 \text{ g sodium chloride}$$

or in fractional form:

$$\frac{39 \text{ g Na}}{100 \text{ g NaCl}} \quad \text{or} \quad \frac{100 \text{ g NaCl}}{39 \text{ g Na}}$$

These fractions are conversion factors between g Na and g NaCl, as shown in Example 6.8.

EXAMPLE 6.8 Using Mass Percent Composition as a Conversion Factor

The FDA recommends that adults consume less than 2.3 g of sodium per day. How many grams of sodium chloride can you consume and still be within the FDA guidelines? Sodium chloride is 39% sodium by mass.

SORT

You are given the mass of sodium and the mass percent of sodium in sodium chloride. When mass percent is given, write it as a fraction. *Percent means per hundred*, so 39% sodium indicates that there are 39 g Na per 100 g NaCl. You are asked to find the mass of sodium chloride that contains the given mass of sodium.

GIVEN: 2.3 g Na

$$\frac{39 \text{ g Na}}{100 \text{ g NaCl}}$$

FIND: g NaCl

STRATEGIZE

Draw a solution map that starts with the mass of sodium and uses the mass percent as a conversion factor to get to the mass of sodium chloride.

SOLUTION MAP

$$\frac{100 \text{ g NaCl}}{39 \text{ g Na}}$$

RELATIONSHIPS USED

39 g Na : 100 g NaCl (given in the problem)

continued from page 217

<p>SOLVE</p> <p>Follow the solution map to solve the problem, beginning with grams of Na and ending with grams of NaCl. The amount of salt you can consume and still be within the FDA guideline is 5.9 g NaCl.</p>	<p>SOLUTION</p> $2.3 \cancel{\text{ g Na}} \times \frac{100 \text{ g NaCl}}{39 \cancel{\text{ g Na}}} = 5.9 \text{ g NaCl}$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The units, g NaCl, are correct. The answer makes physical sense because the mass of NaCl should be <i>larger</i> than the mass of Na. The mass of a compound containing a given mass of a particular element is always larger than the mass of the element itself.</p> <p>▲ Twelve and a half packets of salt contain 5.9 g NaCl.</p>
<p>► SKILLBUILDER 6.8 Using Mass Percent Composition as a Conversion Factor</p> <p>If a woman consumes 22 g of sodium chloride, how much sodium does she consume? Sodium chloride is 39% sodium by mass.</p> <p>► FOR MORE PRACTICE Example 6.19; Problems 79, 80, 81, 82.</p>	

6.7 Mass Percent Composition from a Chemical Formula

- Determine mass percent composition from a chemical formula.

ANSWER NOW!

PREDICT Mass Percent Composition

The example that follows asks you to find the mass percent of chlorine in $\text{C}_2\text{Cl}_4\text{F}_2$. Without doing any calculations, **predict** which of the following answers is the best estimate for mass percent chlorine.

- a) 10%
b) 70%
c) 90%

In the previous section, we demonstrated how to calculate mass percent composition from experimental data and how to use mass percent composition as a conversion factor. We can also calculate the mass percent of any element in a compound from the chemical formula for the compound. Based on the chemical formula, the mass percent of element X in a compound is:

$$\text{mass percent of element X} = \frac{\text{mass of element X in 1 mol of compound}}{\text{mass of 1 mol of compound}} \times 100\%$$

Suppose, for example, that we want to calculate the mass percent composition of Cl in the chlorofluorocarbon CCl_2F_2 . The mass percent of Cl is given by:

$$\text{mass percent Cl} = \frac{2 \times \text{molar mass Cl}}{\text{molar mass CCl}_2\text{F}_2} \times 100\%$$

We must multiply the molar mass of Cl by 2 because the chemical formula has a subscript of 2 for Cl, meaning that 1 mol of CCl_2F_2 contains 2 mol of Cl atoms. We calculate the molar mass of CCl_2F_2 as follows:

$$\text{molar mass} = 1(12.01) + 2(35.45) + 2(19.00) = 120.91 \text{ g/mol}$$

So the mass percent of Cl in CCl_2F_2 is:

$$\begin{aligned} \text{mass percent Cl} &= \frac{2 \times \text{molar mass Cl}}{\text{molar mass CCl}_2\text{F}_2} \times 100\% = \frac{2 \times 35.45 \text{ g}}{120.91 \text{ g}} \times 100\% \\ &= 58.64\% \end{aligned}$$

WATCH
NOW!Interactive Worked
Example Video 6.9

EXAMPLE 6.9 Mass Percent Composition

Calculate the mass percent of Cl in freon-114 ($C_2Cl_4F_2$).	
SORT You are given the molecular formula of freon-114 and asked to find the mass percent of Cl.	GIVEN: $C_2Cl_4F_2$ FIND: Mass % Cl
STRATEGIZE You can use the information in the chemical formula to substitute into the mass percent equation and obtain the mass percent Cl.	SOLUTION MAP $\text{mass \% Cl} = \frac{4 \times \text{molar mass Cl}}{\text{molar mass } C_2Cl_4F_2} \times 100\%$ RELATIONSHIPS USED mass percent of element X = $\frac{\text{mass of element X in 1 mol of compound}}{\text{mass of 1 mol of compound}} \times 100\%$ (mass percent equation, introduced in this section)
SOLVE Calculate the molar mass of freon-114 and substitute the values into the equation to find mass percent Cl.	SOLUTION $4 \times \text{molar mass Cl} = 4(35.45 \text{ g}) = 141.8 \text{ g}$ $\text{molar mass } C_2Cl_4F_2 = 2(12.01) + 4(35.45) + 2(19.00)$ $= 24.02 + 141.8 + 38.00$ $= \frac{203.8 \text{ g}}{\text{mol}}$ $\text{mass \% Cl} = \frac{4 \times \text{molar mass Cl}}{\text{molar mass } C_2Cl_4F_2} \times 100\%$ $= \frac{141.8 \text{ g}}{203.8 \text{ g}} \times 100\%$ $= 69.58\%$
CHECK Check your answer. Are the units correct? Does the answer make physical sense?	The units (%) are correct. The answer makes physical sense. Mass percent composition should never exceed 100%. If your answer is greater than 100%, you have made an error.
► SKILLBUILDER 6.9 Mass Percent Composition Acetic acid ($HC_2H_3O_2$) is the active ingredient in vinegar. Calculate the mass percent composition of O in acetic acid.	
► FOR MORE PRACTICE Example 6.20; Problems 83, 84, 85, 86, 89, 90.	

PREDICT Follow-up

Was your prediction about the mass percent of chlorine in $C_2Cl_4F_2$ correct?

The correct prediction is b) 70%. Since the compound contains 4 Cl atoms, each of which has an atomic mass of about 35 u, and since it also contains 2 carbon atoms (each with a mass of about 12) and two fluorine atoms (each with a mass of 19), the approximate formula mass is about 200 u. The four chlorine atoms compose 140 u of this formula mass, which is about 70%.

CONCEPTUAL CHECKPOINT 6.7

Which compound has the highest mass percent of O? (You should not have to perform any detailed calculations to answer this question.)

- (a) CrO
(b) CrO_2
(c) Cr_2O_3

CHEMISTRY AND HEALTH

Fluoridation of Drinking Water

In the early 1900s, scientists discovered that people whose drinking water naturally contained fluoride (F^-) ions had fewer cavities than people whose water did not. At appropriate levels, fluoride strengthens tooth enamel, which prevents tooth decay. In an effort to improve public health, fluoride has been artificially added to drinking water supplies since 1945. In the United States today, about 62% of the population drinks artificially fluoridated drinking water. The American Dental Association and public health agencies estimate that water fluoridation reduces tooth decay by 40 to 65%.

The fluoridation of public drinking water, however, is often controversial. Some opponents argue that fluoride is available from other sources—such as toothpaste, mouthwash, drops, and pills—and therefore should not be added to drinking water. Anyone who wants fluoride can get it from these optional sources, they argue, and the government should not impose fluoride on the population. Other opponents argue that the risks associated with fluoridation are too

great. Indeed, too much fluoride can cause teeth to become brown and spotted, a condition known as dental fluorosis. Extremely high levels can lead to skeletal fluorosis, a condition in which the bones become brittle and arthritic.

The scientific consensus is that, like many minerals, fluoride shows some health benefits at certain levels—about 1–4 mg/day for adults—but can have detrimental effects at higher levels. Consequently, most major cities fluoridate their drinking water at a level of about 0.7 mg/L. Most adults drink between 1 and 2 L of water per day, so they receive beneficial amounts of fluoride from the water. Bottled water does not normally contain fluoride. Fluoridated bottled water can sometimes be found in the infant section of supermarkets.

B6.1 CAN YOU ANSWER THIS? Fluoride is often added to water as sodium fluoride (NaF). What is the mass percent composition of F^- in NaF? How many grams of NaF must be added to 1500 L of water to fluoridate it at a level of 0.7 mg F^- /L?

6.8 Calculating Empirical Formulas for Compounds

- ▶ Determine an empirical formula from experimental data.
- ▶ Calculate an empirical formula from reaction data.

WATCH
NOW!

Key Concept
Video 6.8

Calculating Empirical Formulas for Compounds

EXPLORE
NOW!

Key Concept
Interactive 6.8

Determining a Chemical Formula from Experimental Data

In Section 6.7, we learned how to calculate mass percent composition from a chemical formula. But can we go the other way? Can we calculate a chemical formula from mass percent composition? This is important because laboratory analyses of compounds do not often give chemical formulas directly; rather, they give the relative masses of each element present in a compound. For example, if we decompose water into hydrogen and oxygen in the laboratory, we could measure the masses of hydrogen and oxygen produced. Can we determine the chemical formula for water from this kind of data?

▲ We just learned how to go from the chemical formula of a compound to its mass percent composition. Can we also go the other way?

The answer is a qualified yes. We can determine a chemical formula, but it is the **empirical formula**, not the molecular formula. As we saw in Section 5.3, an empirical formula gives the smallest whole-number ratio of each type of atom in a compound, not the specific number of each type of atom in a molecule. Recall that the **molecular formula** is always a whole-number multiple of the empirical formula: Molecular formula = empirical $\times n$, where $n = 1, 2, 3 \dots$

For example, the molecular formula for hydrogen peroxide is H_2O_2 , and its empirical formula is HO.

A chemical formula represents a ratio of atoms or moles of atoms, not a ratio of masses.

Calculating an Empirical Formula from Experimental Data

Suppose we decompose a sample of water in the laboratory and find that it produces 3.0 g of hydrogen and 24 g of oxygen. How do we determine an empirical formula from these data?

▲ Water can be decomposed by an electric current into hydrogen and oxygen. How can we find the empirical formula for water from the masses of its component elements?

We know that an empirical formula represents a ratio of atoms or a ratio of moles of atoms, but it *does not* represent a ratio of masses. So the first thing we must do is convert our data from grams to moles. How many moles of each element formed during the decomposition? To convert to moles, we divide each mass by the molar mass of that element.

$$\text{mol H} = 3.0 \text{ g H} \times \frac{1 \text{ mol H}}{1.01 \text{ g H}} = 3.0 \text{ mol H}$$

$$\text{mol O} = 24 \text{ g O} \times \frac{1 \text{ mol O}}{16.00 \text{ g O}} = 1.5 \text{ mol O}$$

From these data, we know there are 3 mol of H for every 1.5 mol of O. We can now write a pseudoformula for water:

To get whole-number subscripts in our formula, we divide all the subscripts by the smallest one, in this case 1.5.

Our empirical formula for water, which in this case also happens to be the molecular formula, is H_2O . The following procedure can be used to obtain the empirical formula of any compound from experimental data. The left column outlines the procedure, and the center and right columns contain two examples of how to apply the procedure.

CONCEPTUAL CHECKPOINT 6.8

ANSWER
NOW!

A sample of a compound containing only carbon and oxygen contains 1.3 moles of carbon and 2.6 moles of oxygen. What is the empirical formula for the compound?

a) C_2O

b) CO_2

c) CO

WATCH
NOW!Interactive Worked
Example Video 6.11

	EXAMPLE 6.10	EXAMPLE 6.11																
HOW TO: Obtain an Empirical Formula from Experimental Data	You decompose a compound containing nitrogen and oxygen in the laboratory and produce 24.5 g of nitrogen and 70.0 g of oxygen. Calculate the empirical formula of the compound.	A laboratory analysis of aspirin determines the following mass percent composition: C 60.00% H 4.48% O 35.53% Find the empirical formula.																
1. Write down (or calculate) the masses of each element present in a sample of the compound. If you are given mass percent composition, assume a 100-g sample and calculate the masses of each element from the given percentages.	GIVEN: 24.5 g N 70.0 g O FIND: empirical formula	GIVEN: In a 100-g sample: 60.00 g C 4.48 g H 35.53 g O FIND: empirical formula																
2. Convert each of the masses in Step 1 to moles by using the appropriate molar mass for each element as a conversion factor.	SOLUTION $24.5 \text{ g N} \times \frac{1 \text{ mol N}}{14.01 \text{ g N}} = 1.75 \text{ mol N}$ $70.0 \text{ g O} \times \frac{1 \text{ mol O}}{16.00 \text{ g O}} = 4.38 \text{ mol O}$	SOLUTION $60.00 \text{ g C} \times \frac{1 \text{ mol C}}{12.01 \text{ g C}} = 4.996 \text{ mol C}$ $4.48 \text{ g H} \times \frac{1 \text{ mol H}}{1.01 \text{ g H}} = 4.44 \text{ mol H}$ $35.53 \text{ g O} \times \frac{1 \text{ mol O}}{16.00 \text{ g O}} = 2.221 \text{ mol O}$																
3. Write down a pseudoformula for the compound, using the moles of each element (from Step 2) as subscripts.	$\text{N}_{1.75}\text{O}_{4.38}$	$\text{C}_{4.996}\text{H}_{4.44}\text{O}_{2.221}$																
4. Divide all the subscripts in the formula by the smallest subscript.	$\text{N}_{\frac{1.75}{1.75}}\text{O}_{\frac{4.38}{1.75}} \longrightarrow \text{N}_1\text{O}_{2.5}$	$\text{C}_{\frac{4.996}{2.221}}\text{H}_{\frac{4.44}{2.221}}\text{O}_{\frac{2.221}{2.221}} \longrightarrow \text{C}_{2.25}\text{H}_2\text{O}_1$																
5. If the subscripts are not whole numbers, multiply all the subscripts by a small whole number (see the following table) to arrive at whole-number subscripts.	$\text{N}_1\text{O}_{2.5} \times 2 \longrightarrow \text{N}_2\text{O}_5$ The correct empirical formula is N_2O_5 .	$\text{C}_{2.25}\text{H}_2\text{O}_1 \times 4 \longrightarrow \text{C}_9\text{H}_8\text{O}_4$ The correct empirical formula is $\text{C}_9\text{H}_8\text{O}_4$.																
<table border="1"> <thead> <tr> <th>Fractional Subscript</th> <th>Multiply by This Number to Get Whole-Number Subscripts</th> </tr> </thead> <tbody> <tr><td>-10</td><td>10</td></tr> <tr><td>-20</td><td>5</td></tr> <tr><td>-25</td><td>4</td></tr> <tr><td>-33</td><td>3</td></tr> <tr><td>-50</td><td>2</td></tr> <tr><td>-66</td><td>3</td></tr> <tr><td>-75</td><td>4</td></tr> </tbody> </table>	Fractional Subscript	Multiply by This Number to Get Whole-Number Subscripts	-10	10	-20	5	-25	4	-33	3	-50	2	-66	3	-75	4	<p>► SKILLBUILDER 6.10 A sample of a compound is decomposed in the laboratory and produces 165 g of carbon, 27.8 g of hydrogen, and 220.2 g O. Calculate the empirical formula of the compound.</p> <p>► FOR MORE PRACTICE Problems 91, 92, 93, 94.</p>	<p>► SKILLBUILDER 6.11 Ibuprofen, an aspirin substitute, has the mass percent composition: C 75.69%; H 8.80%; O 15.51%. Calculate the empirical formula of ibuprofen.</p> <p>► FOR MORE PRACTICE Example 6.21; Problems 95, 96, 97, 98.</p>
Fractional Subscript	Multiply by This Number to Get Whole-Number Subscripts																	
-10	10																	
-20	5																	
-25	4																	
-33	3																	
-50	2																	
-66	3																	
-75	4																	

EXAMPLE 6.12 Calculating an Empirical Formula from Reaction Data

A 3.24-g sample of titanium reacts with oxygen to form 5.40 g of the metal oxide. What is the empirical formula of the metal oxide?

<p>You are given the mass of titanium and the mass of the metal oxide that forms. You are asked to find the empirical formula. You need to recognize this problem as one requiring a special procedure and apply that procedure, which is outlined below.</p>	<p>GIVEN: 3.24 g Ti 5.40 g metal oxide</p> <p>FIND: empirical formula</p>
<p>1. Write down (or calculate) the masses of each element present in a sample of the compound.</p> <p>In this case, you are given the mass of the initial Ti sample and the mass of its oxide after the sample reacts with oxygen. The mass of oxygen is the difference between the mass of the oxide and the mass of titanium.</p>	<p>SOLUTION</p> <p>3.24 g Ti $\text{mass O} = \text{mass oxide} - \text{mass titanium}$ $= 5.40 \text{ g} - 3.24 \text{ g}$ $= 2.16 \text{ g O}$</p>
<p>2. Convert each of the masses in Step 1 to moles by using the appropriate molar mass for each element as a conversion factor.</p>	<p>$3.24 \text{ g Ti} \times \frac{1 \text{ mol Ti}}{47.88 \text{ g Ti}} = 0.0677 \text{ mol Ti}$</p> <p>$2.16 \text{ g O} \times \frac{1 \text{ mol O}}{16.00 \text{ g O}} = 0.135 \text{ mol O}$</p>
<p>3. Write down a pseudoformula for the compound, using the moles of each element obtained in Step 2 as subscripts.</p>	<p>$\text{Ti}_{0.0677}\text{O}_{0.135}$</p>
<p>4. Divide all the subscripts in the formula by the smallest subscript.</p>	<p>$\text{Ti}_{\frac{0.0677}{0.0677}}\text{O}_{\frac{0.135}{0.0677}} \longrightarrow \text{TiO}_2$</p>
<p>5. If the subscripts are not whole numbers, multiply all the subscripts by a small whole number to arrive at whole-number subscripts.</p>	<p>As the subscripts are already whole numbers, this last step is unnecessary. The correct empirical formula is TiO_2.</p>

► SKILLBUILDER 6.12 | Calculating an Empirical Formula from Reaction Data

A 1.56-g sample of copper reacts with oxygen to form 1.95 g of the metal oxide. What is the formula of the metal oxide?

► FOR MORE PRACTICE Problems 99, 100, 101, 102.

6.9 Calculating Molecular Formulas for Compounds

- Calculate a molecular formula from an empirical formula and molar mass.

▲ Fructose, a sugar found in fruit.

We can determine the *molecular* formula of a compound from the empirical formula if we also know the molar mass of the compound. Recall from Section 6.8 that the molecular formula is always a whole-number multiple of the empirical formula.

$$\text{molecular formula} = \text{empirical formula} \times n, \text{ where } n = 1, 2, 3 \dots$$

Suppose we want to find the molecular formula for fructose (a sugar found in fruit) from its empirical formula, CH_2O , and its molar mass, 180.2 g/mol. We know that the molecular formula is a whole-number multiple of CH_2O .

$$\text{molecular formula} = \text{CH}_2\text{O} \times n$$

We also know that the molar mass is a whole-number multiple of the **empirical formula molar mass**, the sum of the masses of all the atoms in the empirical formula.

$$\text{molar mass} = \text{empirical formula molar mass} \times n$$

For a particular compound, the value of n in both cases is the same. Therefore, we can find n by calculating the ratio of the molar mass to the empirical formula molar mass.

$$n = \frac{\text{molar mass}}{\text{empirical formula molar mass}}$$

For fructose, the empirical formula molar mass is:

$$\text{empirical formula molar mass} = 1(12.01) + 2(1.01) + 16.00 = 30.03 \text{ g/mol}$$

Therefore, n is:

$$n = \frac{180.2 \text{ g/mol}}{30.03 \text{ g/mol}} = 6$$

We can then use this value of n to find the molecular formula.

$$\text{molecular formula} = \text{CH}_2\text{O} \times 6 = \text{C}_6\text{H}_{12}\text{O}_6$$

Calculating Molecular Formula from Empirical Formula and Molar Mass

EXAMPLE 6.13

Naphthalene is a compound containing carbon and hydrogen that is used in mothballs. Its empirical formula is C_5H_4 and its molar mass is 128.16 g/mol. What is its molecular formula?

SORT

You are given the empirical formula and the molar mass of a compound and asked to find its molecular formula.

GIVEN: empirical formula = C_5H_4
molar mass = 128.16 g/mol

FIND: molecular formula

STRATEGIZE

In the first step, use the molar mass (which is given) and the empirical formula molar mass (which you can calculate based on the empirical formula) to determine n (the integer by which you must multiply the empirical formula to determine the molecular formula).

In the second step, multiply the subscripts in the empirical formula by n to arrive at the molecular formula.

SOLUTION MAP

SOLVE

First find the empirical formula molar mass. Next follow the solution map. Find n by dividing the molar mass by the empirical formula molar mass (which you just calculated). Multiply the empirical formula by n to determine the molecular formula.

SOLUTION

$$\begin{aligned} \text{empirical formula molar mass} &= 5(12.01) + 4(1.01) \\ &= 64.09 \text{ g/mol} \end{aligned}$$

$$n = \frac{\text{molar mass}}{\text{empirical formula mass}} = \frac{128.16 \text{ g/mol}}{64.09 \text{ g/mol}} = 2$$

$$\text{molecular formula} = \text{C}_5\text{H}_4 \times 2 = \text{C}_{10}\text{H}_8$$

CHECK

Check your answer. Does the answer make physical sense?

The answer makes physical sense because it is a whole-number multiple of the empirical formula. Any answer containing fractional subscripts would be an error.

► SKILLBUILDER 6.13 | Calculating Molecular Formula from Empirical Formula and Molar Mass

Butane is a compound containing carbon and hydrogen used as a fuel in butane lighters. Its empirical formula is C_2H_5 , and its molar mass is 58.12 g/mol. Find its molecular formula.

► **SKILLBUILDER PLUS** A compound with the following mass percent composition has a molar mass of 60.10 g/mol. Find its molecular formula.

C 39.97% H 13.41% N 46.62%

► **FOR MORE PRACTICE** Example 6.22; Problems 103, 104, 105, 106.

Chapter 6 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** How many atoms are there in 5.8 mol helium?
MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.1
 (a) 23.2 atoms
 (b) 9.6×10^{-24} atoms
 (c) 5.8×10^{23} atoms
 (d) 3.5×10^{24} atoms
- Q2.** A sample of pure silver has a mass of 155 g. How many moles of silver are in the sample?
MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.2
 (a) 1.44 mol
 (b) 1.67×10^4 mol
 (c) 0.696 mol
 (d) 155 mol
- Q3.** How many carbon atoms are there in a 12.5-kg sample of carbon?
MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.3
 (a) 6.27×10^{20} atoms
 (b) 9.04×10^{28} atoms
 (c) 6.27×10^{26} atoms
 (d) 1.73×10^{-21} atoms
- Q4.** Which sample contains the greatest number of atoms?
MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.3
 (a) 15 g Ne
 (b) 15 g Ar
 (c) 15 g Kr
 (d) None of the above (all contain the same number of atoms).
- Q5.** What is the average mass (in grams) of a single carbon dioxide molecule?
MISSED THIS? Read Section 6.4; Watch IWE 6.5
 (a) 3.8×10^{-26} g
 (b) 7.31×10^{-23} g
 (c) 2.65×10^{25} g
 (d) 44.01 g
- Q6.** How many moles of O are in 1.6 mol of $\text{Ca}(\text{NO}_3)_2$?
MISSED THIS? Read Section 6.5; Watch KCV 6.5, IWE 6.5
 (a) 1.6 mol O
 (b) 3.2 mol O
 (c) 4.8 mol O
 (d) 9.6 mol O
- Q7.** How many grams of Cl are in 25.8 g CF_2Cl_2 ?
MISSED THIS? Read Section 6.5; Watch KCV 6.5, IWE 6.5
 (a) 7.56 g
 (b) 3.78 g
 (c) 15.1 g
 (d) 0.427 g
- Q8.** Which sample contains the greatest number of F atoms?
MISSED THIS? Read Section 6.5; Watch KCV 6.5
 (a) 2.0 mol HF
 (b) 1.5 mol F_2
 (c) 1.0 mol CF_4
 (d) 0.5 mol CH_2F_2
- Q9.** The compound A_2X is 35.8% A by mass. What mass of the compound contains 55.1 g A?
MISSED THIS? Read Section 6.7
 (a) 308 g
 (b) 154 g
 (c) 19.7 g
 (d) 35.8 g
- Q10.** Which compound has the highest mass percent C?
MISSED THIS? Read Section 6.7; Watch IWE 6.9
 (a) CO
 (b) CO_2
 (c) H_2CO_3
 (d) H_2CO
- Q11.** What is the mass percent N in $\text{C}_2\text{H}_8\text{N}_2$?
MISSED THIS? Read Section 6.7; Watch IWE 6.9
 (a) 23.3% N
 (b) 16.6% N
 (c) 215% N
 (d) 46.6% N
- Q12.** A compound is 52.14% C, 13.13% H, and 34.73% O by mass. What is the empirical formula of the compound?
MISSED THIS? Read Section 6.8; Watch KCV 6.8, IWE 6.11
 (a) C_4HO_3
 (b) $\text{C}_2\text{H}_6\text{O}$
 (c) $\text{C}_2\text{H}_8\text{O}_3$
 (d) C_3HO_6
- Q13.** A compound has the empirical formula CH_2O and a formula mass of 120.10 u. What is the molecular formula of the compound?
MISSED THIS? Read Section 6.9
 (a) CH_2O
 (b) $\text{C}_2\text{H}_4\text{O}_2$
 (c) $\text{C}_3\text{H}_6\text{O}_3$
 (d) $\text{C}_4\text{H}_8\text{O}_4$
- Q14.** A compound is decomposed in the laboratory and produces 1.40 g N and 0.20 g H. What is the empirical formula of the compound?
MISSED THIS? Read Section 6.8; Watch KCV 6.8, IWE 6.11
 (a) NH
 (b) N_2H
 (c) NH_2
 (d) N_7H

Answers: 1:d, 2:a, 3:c, 4:a, 5:b, 6:d, 7:c, 8:c, 9:b, 10:a, 11:d, 12:b, 13:d, 14:c

Chemical Principles

The Mole Concept

The mole is a specific number (6.022×10^{23}) that allows us to count atoms or molecules by weighing them. One mole of any element has a mass equivalent to its atomic mass in grams, and a mole of any compound has a mass equivalent to its formula mass in grams. The mass of 1 mol of an element or compound is its molar mass.

Chemical Formulas and Chemical Composition

Chemical formulas indicate the relative number of each kind of element in a compound. These numbers are based on atoms or moles. By using molar masses, we can use the information in a chemical formula to determine the relative masses of each kind of element in a compound. We can then relate the mass of a sample of a compound to the masses of the elements contained in the compound.

Empirical and Molecular Formulas from Laboratory Data

The relative masses of the elements within a compound allow us to determine the empirical formula of the compound. If we know the molar mass of the compound, we can also determine its molecular formula.

Chemical Skills

LO: Convert between moles and number of atoms (Section 6.3).

SORT

You are given moles of copper and asked to find the number of copper atoms.

STRATEGIZE

To convert between moles and number of atoms, use Avogadro's number, 6.022×10^{23} atoms = 1 mol, as a conversion factor.

SOLVE

Follow the solution map to solve the problem.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

Relevance

The mole concept allows us to determine the number of atoms or molecules in a sample from its mass. Just as a hardware store customer wants to know the number of nails in a certain weight of nails, we want to know the number of atoms in a certain mass of atoms. Because atoms are too small to count, we use their mass.

The chemical composition of compounds is important because it lets us determine how much of a particular element is contained within a particular compound. For example, to assess the threat to the Earth's ozone layer from chlorofluorocarbons (CFCs), we need to know how much chlorine is in a particular CFC.

The first thing we want to know about an unknown compound is its chemical formula because the formula reveals the compound's composition. Chemists often arrive at formulas by analyzing compounds in the laboratory—either by decomposing them or by synthesizing them—to determine the relative masses of the elements they contain.

Examples

Converting between Moles and Number of Atoms

EXAMPLE 6.14

Calculate the number of atoms in 4.8 mol of copper.

GIVEN: 4.8 mol Cu

FIND: Cu atoms

SOLUTION MAP

RELATIONSHIPS USED

1 mol Cu = 6.022×10^{23} Cu atoms (Avogadro's number)

SOLUTION

$$4.8 \cancel{\text{ mol Cu}} \times \frac{6.022 \times 10^{23} \text{ Cu atoms}}{1 \cancel{\text{ mol Cu}}} = 2.9 \times 10^{24} \text{ Cu atoms}$$

The units, Cu atoms, are correct. The answer makes physical sense because the number is very large, as you would expect for nearly 5 mol of atoms.

LO: Convert between grams and moles (Section 6.3).**SORT**

You are given the number of moles of aluminum and asked to find the mass of aluminum in grams.

STRATEGIZE

Use the molar mass of aluminum to convert between moles and grams.

SOLVE

Follow the solution map to solve the problem.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

LO: Convert between grams and number of atoms or molecules (Section 6.3).**SORT**

You are given the mass of a zinc sample and asked to find the number of Zn atoms that it contains.

STRATEGIZE

Use the molar mass of the element to convert from grams to moles, and then use Avogadro's number to convert moles to number of atoms.

SOLVE

Follow the solution map to solve the problem.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

EXAMPLE 6.15 Converting between Grams and Moles

Calculate the mass of aluminum (in grams) of 6.73 mol of aluminum.

GIVEN: 6.73 mol Al

FIND: g Al

SOLUTION MAP**RELATIONSHIPS USED**

26.98 g Al = 1 mol Al (molar mass of Al from periodic table)

SOLUTION

$$6.73 \cancel{\text{ mol Al}} \times \frac{26.98 \text{ g Al}}{1 \cancel{\text{ mol Al}}} = 182 \text{ g Al}$$

The units, g Al, are correct. The answer makes physical sense because each mole has a mass of about 27 g; therefore, nearly 7 mol should have a mass of nearly 190 g.

EXAMPLE 6.16 Converting between Grams and Number of Atoms or Molecules

Determine the number of atoms in a 48.3-g sample of zinc.

GIVEN: 48.3 g Zn

FIND: Zn atoms

SOLUTION MAP**RELATIONSHIPS USED**

65.39 g Zn = 1 mol Zn (molar mass of Zn from periodic table)

1 mol = 6.022×10^{23} atoms (Avogadro's number)

SOLUTION

$$48.3 \text{ g Zn} \times \frac{1 \cancel{\text{ mol Zn}}}{65.39 \text{ g Zn}} \times \frac{6.022 \times 10^{23} \text{ Zn atoms}}{1 \cancel{\text{ mol Zn}}} = 4.45 \times 10^{23} \text{ Zn atoms}$$

The units, Zn atoms, are correct. The answer makes physical sense because the number of atoms in any macroscopic-sized sample should be very large.

LO: Convert between moles of a compound and moles of a constituent element (Section 6.5).

SORT

You are given the number of moles of sulfuric acid and asked to find the number of moles of oxygen.

STRATEGIZE

To convert between moles of a compound and moles of a constituent element, use the chemical formula of the compound to determine a ratio between the moles of the element and the moles of the compound.

SOLVE

Follow the solution map to solve the problem.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

LO: Convert between grams of a compound and grams of a constituent element (Section 6.5).

SORT

You are given the mass of iron(III) oxide and asked to find the mass of iron contained within it.

STRATEGIZE

Use the molar mass of the compound to convert from grams of the compound to moles of the compound. Then use the chemical formula to obtain a conversion factor to convert from moles of the compound to moles of the constituent element. Finally, use the molar mass of the constituent element to convert from moles of the element to grams of the element.

SOLVE

Follow the solution map to solve the problem.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

Converting between Moles of a Compound and Moles of a Constituent Element

EXAMPLE 6.17

Determine the number of moles of oxygen in 7.20 mol of H_2SO_4 .

GIVEN: 7.20 mol H_2SO_4

FIND: mol O

SOLUTION MAP**RELATIONSHIPS USED**

4 mol O : 1 mol H_2SO_4

SOLUTION

$$7.20 \text{ mol } \cancel{\text{H}_2\text{SO}_4} \times \frac{4 \text{ mol O}}{1 \text{ mol } \cancel{\text{H}_2\text{SO}_4}} = 28.8 \text{ mol O}$$

The units, mol O, are correct. The answer makes physical sense because the number of moles of an element in a compound is equal to or greater than the number of moles of the compound itself.

Converting between Grams of a Compound and Grams of a Constituent Element

EXAMPLE 6.18

Find the grams of iron in 79.2 g of Fe_2O_3 .

GIVEN: 79.2 g Fe_2O_3

FIND: g Fe

SOLUTION MAP**RELATIONSHIPS USED**

$$\begin{aligned} \text{molar mass } \text{Fe}_2\text{O}_3 &= 2(55.85) + 3(16.00) \\ &= 159.70 \text{ g/mol} \end{aligned}$$

2 mol Fe : 1 mol Fe_2O_3 (from given chemical formula)

SOLUTION

$$79.2 \text{ g } \cancel{\text{Fe}_2\text{O}_3} \times \frac{1 \text{ mol } \cancel{\text{Fe}_2\text{O}_3}}{159.70 \text{ g } \cancel{\text{Fe}_2\text{O}_3}} \times \frac{2 \text{ mol Fe}}{1 \text{ mol } \cancel{\text{Fe}_2\text{O}_3}} \times \frac{55.85 \text{ g Fe}}{1 \text{ mol Fe}} = 55.4 \text{ g Fe}$$

The units, g Fe, are correct. The answer makes physical sense because the mass of a constituent element within a compound should be less than the mass of the compound itself.

LO: Use mass percent composition as a conversion factor (Section 6.6).

SORT

You are given the mass of titanium(IV) oxide and the mass percent titanium in the oxide. You are asked to find the mass of titanium in the sample.

STRATEGIZE

Use the percent composition as a conversion factor between grams of titanium(IV) oxide and grams of titanium.

SOLVE

Follow the solution map to solve the problem.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

LO: Determine mass percent composition from a chemical formula (Section 6.7).

SORT

You are given the formula of potassium oxide and asked to determine the mass percent of potassium within it.

STRATEGIZE

The solution map shows how you can substitute the information derived from the chemical formula into the mass percent equation to yield the mass percent of the element.

SOLVE

Calculate the molar mass of potassium oxide and follow the solution map to solve the problem.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

Using Mass Percent Composition as a Conversion Factor

EXAMPLE 6.19

Determine the mass of titanium in 57.2 g of titanium(IV) oxide. The mass percent of titanium in titanium(IV) oxide is 59.9%.

GIVEN: 57.2 g TiO_2

$$\frac{59.9 \text{ g Ti}}{100 \text{ g TiO}_2}$$

FIND: g Ti

SOLUTION MAP

RELATIONSHIPS USED

59.9 g Ti : 100 g TiO_2

SOLUTION

$$57.2 \text{ g TiO}_2 \times \frac{59.9 \text{ g Ti}}{100 \text{ g TiO}_2} = 34.3 \text{ g Ti}$$

The units, g Ti, are correct. The answer makes physical sense because the mass of an element within a compound should be less than the mass of the compound itself.

Determining Mass Percent Composition from a Chemical Formula

EXAMPLE 6.20

Calculate the mass percent composition of potassium in potassium oxide (K_2O).

GIVEN: K_2O

FIND: mass % K

SOLUTION MAP

$$\text{mass \% K} = \frac{2 \times \text{molar mass K}}{\text{molar mass K}_2\text{O}} \times 100\%$$

RELATIONSHIPS USED

mass percent of element X

$$= \frac{\text{mass of element X in 1 mol of compound}}{\text{mass of 1 mol of compound}} \times 100\%$$
 (mass percent equation, from Section 6.6)

SOLUTION

$$\begin{aligned} \text{molar mass K}_2\text{O} &= 2(39.10) + 16.00 \\ &= 94.20 \text{ g/mol} \end{aligned}$$

$$\text{mass \% K} = \frac{2(39.10 \text{ g K})}{94.20 \text{ g K}_2\text{O}} \times 100\% = 83.01\% \text{ K}$$

The units, % K, are correct. The answer makes physical sense because it should be below 100%.

LO: Determine an empirical formula from experimental data (Section 6.8).

You need to recognize this problem as one requiring a special procedure. Follow these steps to solve the problem.

1. Write down (or calculate) the masses of each element present in a sample of the compound. If you are given mass percent composition, assume a 100-g sample and calculate the masses of each element from the given percentages.
2. Convert each of the masses in Step 1 to moles by using the appropriate molar mass for each element as a conversion factor.
3. Write down a pseudoformula for the compound using the moles of each element (from Step 2) as subscripts.
4. Divide all the subscripts in the formula by the smallest subscript.
5. If the subscripts are not whole numbers, multiply all the subscripts by a small whole number to arrive at whole-number subscripts.

LO: Calculate a molecular formula from an empirical formula and molar mass (Section 6.9).**SORT**

You are given the empirical formula and molar mass of acetylene and asked to find the molecular formula.

STRATEGIZE

In the first step, use the molar mass (which is given) and the empirical formula molar mass (which you can calculate based on the empirical formula) to determine n (the integer by which you must multiply the empirical formula to arrive at the molecular formula).

In the second step, multiply the coefficients in the empirical formula by n to arrive at the molecular formula.

Determining an Empirical Formula from Experimental Data**EXAMPLE 6.21**

A laboratory analysis of vanillin, the flavoring agent in vanilla, determined the mass percent composition: C, 63.15%; H, 5.30%; O, 31.55%. Determine the empirical formula of vanillin.

GIVEN: 63.15% C, 5.30% H, and 31.55% O

FIND: empirical formula

SOLUTION

In a 100-g sample:

$$63.15 \text{ g C}$$

$$5.30 \text{ g H}$$

$$31.55 \text{ g O}$$

$$63.15 \text{ g C} \times \frac{1 \text{ mol C}}{12.01 \text{ g C}} = 5.258 \text{ mol C}$$

$$5.30 \text{ g H} \times \frac{1 \text{ mol H}}{1.01 \text{ g H}} = 5.25 \text{ mol H}$$

$$31.55 \text{ g O} \times \frac{1 \text{ mol O}}{16.01 \text{ g O}} = 1.972 \text{ mol O}$$

$$\text{C}_{5.258}\text{H}_{5.25}\text{O}_{1.972}$$

The correct empirical formula is $\text{C}_8\text{H}_8\text{O}_3$.

Calculating a Molecular Formula from an Empirical Formula and Molar Mass**EXAMPLE 6.22**

Acetylene, a gas used in welding torches, has the empirical formula CH and a molar mass of 26.04 g/mol. Find its molecular formula.

GIVEN: empirical formula = CH
molar mass = 26.04 g/mol

FIND: molecular formula

SOLUTION MAP

SOLVE

Follow the solution map to solve the problem. Calculate the empirical formula molar mass, which is the sum of the masses of all the atoms in the empirical formula.

Next, find n , the ratio of the molar mass to empirical mass.

Finally, multiply the empirical formula by n to get the molecular formula.

CHECK

Check your answer. Does the answer make physical sense?

SOLUTION

empirical formula molar mass

$$= 12.01 + 1.01$$

$$= 13.02 \text{ g/mol}$$

$$n = \frac{\text{molar mass}}{\text{empirical formula molar mass}}$$

$$= \frac{26.04 \text{ g/mol}}{13.02 \text{ g/mol}} = 2$$

molecular formula = $\text{CH} \times 2 \longrightarrow \text{C}_2\text{H}_2$

The answer makes physical sense because the formula subscripts are all whole numbers. Any answer with non-whole numbers is incorrect.

Key Terms

Avogadro's number [6.3]

empirical formula [6.8]

empirical formula molar

mass [6.9]

mass percent (composition) [6.6]

molar mass [6.3]

mole (mol) [6.3]

molecular formula [6.8]

Exercises**Questions**

- Why is chemical composition important?
- How can you efficiently determine the number of atoms in a sample of an element? Why is counting them not an option?
- How many atoms are in 1 mol of atoms?
- How many molecules are in 1 mol of molecules?
- What is the mass of 1 mol of atoms for an element?
- What is the mass of 1 mol of molecules for a compound?
- What is the mass of 1 mol of atoms of each element?
(a) P (b) Pt (c) C (d) Cr
- What is the mass of 1 mol of molecules of each compound?
(a) CO_2 (b) CH_2Cl_2 (c) $\text{C}_{12}\text{H}_{22}\text{O}_{11}$ (d) SO_2
- The subscripts in a chemical formula give relationships between moles of the constituent elements and moles of the compound. Explain why these subscripts *do not* give relationships between grams of the constituent elements and grams of the compound.
- Write the conversion factors between moles of each constituent element and moles of the compound for $\text{C}_{12}\text{H}_{22}\text{O}_{11}$.
- You can use mass percent composition as a conversion factor between grams of a constituent element and grams of the compound. Write the conversion factor (including units) inherent in each mass percent composition.
(a) Water is 11.19% hydrogen by mass.
(b) Fructose, also known as fruit sugar, is 53.29% oxygen by mass.
(c) Octane, a component of gasoline, is 84.12% carbon by mass.
(d) Ethanol, the alcohol in alcoholic beverages, is 52.14% carbon by mass.
- What is the mathematical formula for calculating mass percent composition from a chemical formula?
- How are the empirical formula and the molecular formula of a compound related?
- Why is it important to be able to calculate an empirical formula from experimental data?
- What is the empirical formula mass of a compound?
- How are the molar mass and empirical formula mass for a compound related?

Problems**THE MOLE CONCEPT**

- How many tin atoms are in 11.8 mol of tin?
MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.1
- How many moles of copper atoms do 6.35×10^{23} copper atoms constitute?
- How many atoms are in each elemental sample?
MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.1
(a) 10.7 mol Ag (b) 2.84×10^{-6} mol Si
(c) 11.2 mol Cd (d) 0.199 mol K
- How many moles of atoms are in each elemental sample?
(a) 2.09×10^{24} Bi atoms (b) 2.17×10^{22} Ne atoms
(c) 8.54×10^{23} Rb atoms (d) 8.76×10^{21} Sr atoms

21. Complete the table.

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.1

Element	Moles	Number of Atoms
F	1.899	_____
Cl	_____	3.45×10^{24}
Br	7.99	_____
I	_____	1.27×10^{20}

23. Consider these definitions.

MISSED THIS? Read Section 6.3; Watch KCV 6.3

1 doz = 12 1 gross = 144

1 ream = 500 1 mol = 6.022×10^{23}

Suppose you have 872 sheets of paper. How many _____ of paper sheets do you have?

(a) dozens (b) gross (c) reams (d) moles

25. How many moles of aluminum atoms are in a pure aluminum sheet with a mass of 21.6 g?

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.227. A pure gold coin contains 0.145 mol of gold. What is its mass? **MISSED THIS?** Read Section 6.3; Watch KCV 6.3, IWE 6.2

29. How many moles of atoms are in each elemental sample?

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.2

(a) 1.34 g Zn

(b) 24.9 g Ar

(c) 72.5 g Ta

(d) 0.0223 g Li

31. Complete the table.

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.2

Element	Moles	Mass
F ₂	_____	72.1 g
Cl ₂	2.86	_____
Br ₂	_____	32 kg
I ₂	1.05×10^{-4}	_____

33. A pure platinum ring contains 0.0195 mmol (millimol) Pt. How many platinum atoms does it contain?

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.3

35. How many aluminum atoms are in 3.78 g of aluminum?

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.3

37. How many atoms are in each elemental sample?

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.3

(a) 16.9 g Sr

(b) 26.1 g Fe

(c) 8.55 g Bi

(d) 38.2 g P

39. How many aluminum atoms are in a pure aluminum bicycle frame with a mass of 1.35 kg?

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.3

22. Complete the table.

Element	Moles	Number of Atoms
Sc	_____	4.49×10^{24}
Ti	4.78×10^{-3}	_____
V	0.0590	_____
Cr	_____	5.19×10^{23}

24. A pure copper penny contains approximately 3.0×10^{22} copper atoms. Use the definitions in the previous problem to determine how many _____ of copper atoms are in a penny.

(a) dozens (b) gross (c) reams (d) moles

26. A lead fishing weight contains 0.23 mol of lead atoms. What is its mass?

28. A nitrogen balloon contains 2.01 g of nitrogen. How many moles of molecules of nitrogen does it contain?

30. What is the mass in grams of each elemental sample?

(a) 9.59 mol Mo

(b) 0.876 mol Sr

(c) 41.8 mol Kr

(d) 1.56 mol Se

32. Complete the table.

Element	Moles	Mass
Cr	0.00442	_____
Fe	_____	73.5 mg
Ti	1.009×10^{-3}	_____
Hg	_____	1.78 kg

34. A pure copper wire contains 0.035 mmol (millimol) Cu. How many copper atoms does it contain?

36. What is the mass of 1.06×10^{25} palladium atoms?

38. Calculate the mass in grams of each elemental sample.

(a) 1.42×10^{21} cerium atoms(b) 2.44×10^{20} cadmium atoms(c) 3.53×10^{23} tin atoms(d) 5.69×10^{25} germanium atoms

40. How many helium atoms are in a helium blimp containing 495 kg of helium?

41. How many aluminum atoms are in a pure aluminum bicycle frame with a mass of 1.35 kg?

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.3

43. Complete the table.

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.3

Element	Mass	Moles	Number of Atoms
Na	38.5 mg	_____	_____
C	_____	1.12	_____
V	_____	_____	214
Hg	1.44 kg	_____	_____

42. How many tungsten atoms are in a pure tungsten wire with a mass of 29 g?

44. Complete the table.

Element	Mass	Moles	Number of Atoms
Sc	_____	0.900	_____
Ti	_____	_____	1.87×10^{25}
V	49.2 mg	_____	_____
Cr	_____	0.762	_____

45. A student weighs out a 10.0-g sample of aluminum and a 10.0-g sample of copper. Which sample contains more atoms? Why?

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.3

46. A sample of carbon contains 1.0×10^{22} atoms. A sample of silver also contains 1.0×10^{22} atoms. Which sample has the greater mass? Why?

47. Which sample contains the greatest number of atoms?

MISSED THIS? Read Section 6.3; Watch KCV 6.3, IWE 6.3

- (a) 72.2 g Mn (b) 15.1 g Fe (c) 250 g U

48. Which sample contains the greatest number of atoms?

- (a) 50.0 g Ne (b) 75.0 g Ar (c) 100 g Kr

49. Determine the number of moles of molecules (or formula units) in each sample.

MISSED THIS? Read Section 6.4; Watch IWE 6.5

- (a) 38.2 g sodium chloride
 (b) 36.5 g nitrogen monoxide
 (c) 4.25 kg carbon dioxide
 (d) 2.71 mg carbon tetrachloride

50. Determine the mass of each sample.

- (a) 1.80 mol silicon tetrafluoride
 (b) 0.90 mol phosphorous pentafluoride
 (c) 1.30 mmol sulfur hexafluoride
 (d) 0.75 kmol xenon hexafluoride

51. Complete the table.

MISSED THIS? Read Section 6.4; Watch IWE 6.5

Compound	Mass	Moles	Number of Molecules
NH ₃	117 kg	_____	_____
N ₂ O	4.40 g	_____	_____
SO ₂	_____	1.97	_____
SO ₃	_____	0.0800	_____

52. Complete the table.

Compound	Mass	Moles	Number of Molecules
CO ₂	_____	0.0153	_____
CO	_____	0.0150	_____
BrI	23.8 mg	_____	_____
CF ₂ Cl ₂	1.02 kg	_____	_____

53. A mothball, composed of naphthalene (C₁₀H₈), has a mass of 2.56 g. How many naphthalene molecules does it contain? **MISSED THIS?** Read Section 6.4; Watch IWE 6.5

54. Calculate the mass in grams of a single water molecule.

55. How many molecules are in each sample?

MISSED THIS? Read Section 6.4; Watch IWE 6.5

- (a) 3.5 g H₂O
 (b) 56.1 g N₂
 (c) 89 g CCl₄
 (d) 19 g C₆H₁₂O₆

56. Calculate the mass in grams of each sample.

- (a) 3.09×10^{20} H₂ molecules
 (b) 2.08×10^{22} N₂ molecules
 (c) 4.05×10^{25} O₂ molecules
 (d) 9.85×10^{19} Cl₂ molecules

57. A sugar crystal contains approximately 1.8×10^{17} sucrose (C₁₂H₂₂O₁₁) molecules. What is its mass in milligrams?

MISSED THIS? Read Section 6.4; Watch IWE 6.5

58. A salt crystal has a mass of 0.58 mg. How many NaCl formula units does it contain?

59. How much money, in dollars, does 1 mol of pennies represent? If this amount of money were evenly distributed to the entire world's population (about 7.8 billion people), how much would each person get? Would each person be a millionaire? Billionaire? Trillionaire?

MISSED THIS? Read Section 6.3; Watch KCV 6.3

60. A typical dust particle has a diameter of about 10.0 μm . If 1.0 mol of dust particles were laid end to end along the equator, how many times would they encircle the planet? The circumference of the Earth at the equator is 40,076 km.

CHEMICAL FORMULAS AS CONVERSION FACTORS

61. Determine the number of moles of Cl in 1.2 mol MgCl_2 .

MISSED THIS? Read Section 6.5; Watch KCV 6.5, IWE 6.7

62. How many moles of O are in 22.4 mol $\text{Cr}_2(\text{SO}_4)_3$?

63. Which sample contains the greatest number of moles of O?

MISSED THIS? Read Section 6.5; Watch KCV 6.5, IWE 6.7

- (a) 2.3 mol H_2O (b) 1.2 mol H_2O_2
(c) 0.9 mol NaNO_3 (d) 0.5 mol $\text{Ca}(\text{NO}_3)_2$

64. Which sample contains the greatest number of moles of Br?

- (a) 4.8 mol HBr (b) 2.7 mol CH_2Br_2
(c) 5.2 mol KBrO_3 (d) 3.2 mol $\text{Ca}(\text{BrO}_4)_2$

65. Determine the number of moles of C in each sample.

MISSED THIS? Read Section 6.5; Watch KCV 6.5, IWE 6.7

- (a) 2.5 mol CH_4 (b) 0.115 mol C_2H_6
(c) 5.67 mol C_4H_{10} (d) 25.1 mol C_8H_{18}

66. Determine the number of moles of N in each sample.

- (a) 5.67 mol NaN_3 (b) 9.39 mol NH_3
(c) 0.217 mol N_2H_4 (d) 45.8 mol HN_3

67. For each set of molecular models, write a relationship between moles of hydrogen and moles of molecules. Then determine the total number of hydrogen atoms present. (H—white; O—red; C—black; N—blue)

MISSED THIS? Read Section 6.5; Watch KCV 6.5, IWE 6.7

68. For each set of molecular models, write a relationship between moles of oxygen and moles of molecules. Then determine the total number of oxygen atoms present. (H—white; O—red; C—black; S—yellow)

69. How many grams of Cl are in 38.0 g of each sample of chlorofluorocarbons (CFCs)?

MISSED THIS? Read Section 6.5; Watch KCV 6.5, IWE 6.7

- (a) CF_2Cl_2
(b) CFCl_3
(c) $\text{C}_2\text{F}_3\text{Cl}_3$
(d) CF_3Cl

70. Calculate the number of grams of sodium in 5.00 g of each sodium-containing food additive.

- (a) $\text{C}_5\text{H}_8\text{NO}_4\text{Na}$ (sodium glutamate)
(b) Na_3PO_4 (sodium phosphate)
(c) $\text{NaC}_7\text{H}_5\text{O}_2$ (sodium benzoate)
(d) $\text{Na}_2\text{C}_6\text{H}_6\text{O}_7$ (sodium hydrogen citrate)

71. Iron is found in Earth's crust as several different iron compounds. Calculate the mass (in kg) of each compound that contains 1.0×10^3 kg of iron.

MISSED THIS? Read Section 6.5; Watch KCV 6.5, IWE 6.7

- (a) Fe_2O_3 (hematite) (b) Fe_3O_4 (magnetite)
(c) FeCO_3 (siderite)

72. Lead is found in Earth's crust as several lead compounds. Calculate the mass (in kg) of each compound that contains 1.0×10^3 kg of lead.

- (a) PbS (galena) (b) PbCO_3 (cerussite)
(c) PbSO_4 (anglesite)

73. Determine the number of carbon atoms in 10.0 cm^3 of glucose ($\text{C}_6\text{H}_{12}\text{O}_6$). The density of glucose is 1.54 g/cm^3 .

MISSED THIS? Read Section 6.5; Watch KCV 6.5, IWE 6.7

74. Determine the number of carbon atoms in 15.0 cm^3 of sucrose ($\text{C}_{12}\text{H}_{22}\text{O}_{11}$). The density of sucrose is 1.59 g/cm^3 .

MASS PERCENT COMPOSITION

75. A 3.55-g sample of barium completely reacts with oxygen to form 3.96 g of barium oxide. Use this data to calculate the mass percent composition of barium in barium oxide.

MISSED THIS? Read Section 6.6

76. A 5.89 g sample of gallium completely reacts with oxygen to form 7.92 g of gallium oxide. Use this data to calculate the mass percent composition of gallium in gallium oxide.

77. A 1.912-g sample of calcium chloride is decomposed into its constituent elements and found to contain 0.690 g Ca and 1.222 g Cl. Calculate the mass percent composition of Ca and Cl in calcium chloride. **MISSED THIS?** Read Section 6.6
78. A 0.46-g sample of ethanol is decomposed into its constituent elements and found to contain 0.28 g C, 0.020 g H, and 0.16 g O. Calculate the mass percent composition of C, H, and O in ethanol.
79. Copper(II) fluoride contains 37.42% F by mass. Use this percentage to calculate the mass of fluorine in grams contained in 28.5 g of copper(II) fluoride. **MISSED THIS?** Read Section 6.6
80. Silver chloride, used in silver plating, contains 75.27% Ag. Calculate the mass of silver chloride in grams required to make 7.50 g of silver plating.
81. In small amounts, the fluoride ion (often consumed as NaF) prevents tooth decay. According to the American Dental Association, female adults should consume 3.0 mg of fluorine per day. Calculate the amount of sodium fluoride (45.24% F) that a woman should consume to get the recommended amount of fluorine. **MISSED THIS?** Read Section 6.6
82. The iodide ion, usually consumed as potassium iodide, is a dietary mineral essential to good nutrition. In countries where potassium iodide is added to salt, iodine deficiency or goiter has been almost completely eliminated. The recommended daily allowance (RDA) for iodine is 150 $\mu\text{g}/\text{day}$. How much potassium iodide (76.45% I) should you consume to meet the RDA?

MASS PERCENT COMPOSITION FROM CHEMICAL FORMULA

83. Calculate the mass percent composition of nitrogen in each compound. **MISSED THIS?** Read Section 6.7; Watch IWE 6.9
(a) N_2O (b) NO (c) NO_2 (d) N_2O_5
84. Calculate the mass percent composition of hydrogen in each compound.
(a) C_2H_2 (b) C_3H_6 (c) C_2H_6 (d) $\text{C}_2\text{H}_6\text{O}$
85. Calculate the mass percent composition of each element in each compound. **MISSED THIS?** Read Section 6.7; Watch IWE 6.9
(a) $\text{C}_4\text{H}_8\text{O}_2$ (b) $\text{C}_3\text{H}_6\text{O}_2$ (c) $\text{C}_5\text{H}_5\text{N}$ (d) $\text{C}_3\text{H}_6\text{N}_2$
86. Calculate the mass percent composition of each element in each compound.
(a) FeCl_3 (b) TiO_2 (c) H_3PO_4 (d) HNO_3
87. Calculate the mass percent composition of O in each compound. **MISSED THIS?** Read Section 6.7; Watch IWE 6.9
(a) Calcium sulfate
(b) Sodium sulfite
(c) Sulfur dioxide
88. Calculate the mass percent composition of Cl in each compound.
(a) carbon tetrachloride
(b) calcium hypochlorite
(c) perchloric acid
89. Various iron ores have different amounts of iron per kilogram of ore. Calculate the mass percent composition of iron for each iron ore: Fe_2O_3 (hematite), Fe_3O_4 (magnetite), FeCO_3 (siderite). Which ore has the highest iron content? **MISSED THIS?** Read Section 6.7; Watch IWE 6.9
90. Plants need nitrogen to grow, so many fertilizers consist of nitrogen-containing compounds. Calculate the mass percent composition of nitrogen in each fertilizer: NH_3 , $\text{CO}(\text{NH}_2)_2$, NH_4NO_3 , $(\text{NH}_4)_2\text{SO}_4$. Which fertilizer has the highest nitrogen content?

CALCULATING EMPIRICAL FORMULAS

91. A compound containing nitrogen and oxygen is decomposed in the laboratory and produces 2.78 g of nitrogen and 3.05 g of oxygen. Calculate the empirical formula of the compound. **MISSED THIS?** Read Section 6.8; Watch KCV 6.8, IWE 6.11
92. A compound containing selenium and fluorine is decomposed in the laboratory and produces 2.231 g of selenium and 3.221 g of fluorine. Calculate the empirical formula of the compound.
93. Samples of several compounds are decomposed, and the masses of their constituent elements are measured. Calculate the empirical formula for each compound. **MISSED THIS?** Read Section 6.8; Watch KCV 6.8, IWE 6.11
(a) 1.245 g Ni, 5.381 g I
(b) 1.443 g Se, 5.841 g Br
(c) 2.128 g Be, 7.557 g S, 15.107 g O
94. Samples of several compounds are decomposed, and the masses of their constituent elements are measured. Calculate the empirical formula for each compound.
(a) 3.788 g Sr, 3.132 g Cl
(b) 2.762 g Au, 0.2335 g S
(c) 0.592 g Rh, 0.679 g Sb, 0.179 g S

95. The rotten smell of a decaying animal carcass is partially due to a nitrogen-containing compound called putrescine. Elemental analysis of putrescine indicates that it consists of 54.50% C, 13.73% H, and 31.77% N. Calculate the empirical formula of putrescine. (*Hint*: Begin by assuming a 100-g sample and determining the mass of each element in that 100-g sample.)
MISSED THIS? Read Section 6.8; Watch KCV 6.8, IWE 6.11
-
97. These compounds are found in many natural flavors and scents. Calculate the empirical formula for each compound. **MISSED THIS?** Read Section 6.8; Watch KCV 6.8, IWE 6.11
(a) ethyl butyrate (pineapple oil): C, 62.04%; H, 10.41%; O, 27.55%
(b) methyl butyrate (apple flavor): C, 58.80%; H, 9.87%; O, 31.33%
(c) benzyl acetate (oil of jasmine): C, 71.98%; H, 6.71%; O, 21.31%
-
99. A 1.45-g sample of phosphorus burns in air and forms 2.57 g of a phosphorus oxide. Calculate the empirical formula of the oxide. (*Hint*: Determine the mass of oxygen in the 2.57 g of phosphorus oxide by determining the difference in mass before and after the phosphorus burns in air.)
MISSED THIS? Read Section 6.8; Watch KCV 6.8, IWE 6.11
-
101. A 0.77-mg sample of nitrogen reacts with chlorine to form 6.61 mg of the chloride. What is the empirical formula of the nitrogen chloride?
MISSED THIS? Read Section 6.8; Watch KCV 6.8, IWE 6.11
-
96. Citric acid, the compound responsible for the sour taste of lemons, has the elemental composition: C, 37.51%; H, 4.20%; O, 58.29%. Calculate the empirical formula of citric acid. (*Hint*: Begin by assuming a 100-g sample and determining the mass of each element in that 100-g sample.)
-
98. Calculate the empirical formula for each over-the-counter pain reliever.
(a) acetaminophen (Tylenol): C, 63.56%; H, 6.00%; N, 9.27%; O, 21.17%
(b) naproxen (Aleve): C, 73.03%; H, 6.13%; O, 20.84%
-
100. A 2.952 g sample of titanium reacts with oxygen to form 4.936 g of the metal oxide. Calculate the empirical formula of the oxide.
-
102. An 80.4-mg sample of phosphorus reacts with tellurium to form 328.8 mg of the telluride. What is the empirical formula of the phosphorus telluride?

CALCULATING MOLECULAR FORMULAS

103. A compound containing carbon and hydrogen has a molar mass of 56.11 g/mol and an empirical formula of CH_2 . Determine its molecular formula.
MISSED THIS? Read Section 6.9
-
105. The molar masses and empirical formulas of several compounds containing carbon and bromine are listed here. Find the molecular formula of each compound.
MISSED THIS? Read Section 6.9
(a) 551.4 g/mol, CBr
(b) 264.7 g/mol, C_2HBr_3
(c) 314.8 g/mol, C_2HBr
-
104. A compound containing phosphorus and oxygen has a molar mass of 291.9 g/mol and an empirical formula of P_2O_5 . Determine its molecular formula.
-
106. The molar masses and empirical formulas of several compounds containing carbon and phosphorus are listed here. Find the molecular formula of each compound.
(a) 180.25 g/mol, $\text{C}_{11}\text{H}_{17}\text{P}$
(b) 220.20 g/mol, $\text{C}_6\text{H}_7\text{P}$
(c) 414.48 g/mol, $\text{C}_3\text{H}_2\text{P}$

Cumulative Problems

107. A pure copper cube has an edge length of 1.42 cm. How many copper atoms does it contain? (volume of a cube = (edge length)³; density of copper = 8.96 g/cm³) *Hint*: Start by calculating the volume of the copper cube.
-
109. A drop of water has a volume of approximately 0.05 mL. How many water molecules does it contain? (density of water = 1.0 g/cm³)
-
108. A pure silver sphere has a radius of 0.886 cm. How many silver atoms does it contain? (volume of a sphere = $\frac{4}{3}\pi r^3$; density of silver = 10.5 g/cm³) *Hint*: Start by calculating the volume of the silver sphere.
-
110. Nail-polish remover is primarily acetone ($\text{C}_3\text{H}_6\text{O}$). How many acetone molecules are in a bottle of acetone with a volume of 225 mL? (density of acetone = 0.788 g/cm³)

111. Complete the table.

Substance	Mass	Moles	Number of Particles (atoms or molecules)
Ar	_____	4.5×10^{-4}	_____
NO ₂	_____	_____	1.09×10^{20}
K	22.4 mg	_____	_____
C ₈ H ₁₈	3.76 kg	_____	_____

113. Determine the chemical formula of each compound and refer to the formula to calculate the mass percent composition of each constituent element.

- (a) copper(II) iodide (b) sodium nitrate
(c) lead(II) sulfate (d) calcium fluoride

115. The rock in a particular iron ore deposit contains 78% Fe₂O₃ by mass. How many kilograms of the rock must a mining company process to obtain 1.0×10^3 kg of iron?

117. A leak in the air conditioning system of an office building releases 12 kg of CHF₂Cl per month. If the leak continues, how many kilograms of Cl are emitted into the atmosphere each year?

119. Hydrogen is a possible future fuel. However, elemental hydrogen is rare, so it must be obtained from a hydrogen-containing compound such as water. If hydrogen were obtained from water, how much hydrogen, in grams, could be obtained from 1.0 L of water? (density of water = 1.0 g/cm³)

121. Complete the table of compounds that contain only carbon and hydrogen.

Formula	Molar Mass	% C (by mass)	% H (by mass)
C ₂ H ₄	_____	_____	_____
_____	58.12	82.66%	_____
C ₄ H ₈	_____	_____	_____
_____	44.09	_____	18.29%

123. Butanedione, a component of butter and body odor, has a cheesy smell. Elemental analysis of butanedione gave the mass percent composition: C, 55.80%; H, 7.03%; O, 37.17%. The molar mass of butanedione is 86.09 g/mol. Determine the molecular formula of butanedione.

125. Nicotine, a stimulant found in tobacco, has the mass percent composition: C, 74.03%; H, 8.70%; N, 17.27%. The molar mass of nicotine is 162.26 g/mol. Find the molecular formula of nicotine.

127. A sample contains both KBr and KI in unknown quantities. If the sample has a total mass of 5.00 g and contains 1.51 g K, what are the percentages of KBr and KI in the sample by mass?

112. Complete the table.

Substance	Mass	Moles	Number of Particles (atoms or molecules)
C ₆ H ₁₂ O ₆	25.8 g	_____	_____
Pb	_____	_____	4.09×10^{21}
CF ₄	32.5 mg	_____	_____
C	_____	0.0448	_____

114. Determine the chemical formula of each compound and refer to the formula to calculate the mass percent composition of each constituent element.

- (a) nitrogen triiodide (b) xenon tetrafluoride
(c) phosphorus trichloride (d) carbon monoxide

116. The rock in a lead ore deposit contains 84% PbS by mass. How many kilograms of the rock must a mining company process to obtain 1.0 kg of Pb?

118. A leak in the air conditioning system of an older car releases 55 g of CF₂Cl₂ per month. How much Cl does this car emit into the atmosphere each year?

120. Hydrogen, a possible future fuel mentioned in Problem 119, can also be obtained from ethanol. Ethanol can be made from the fermentation of crops such as corn. How much hydrogen, in grams, could be obtained from 1.0 kg of ethanol (C₂H₅OH)?

122. Complete the table of compounds that contain only chromium and oxygen.

Formula	Name	Molar Mass	% Cr (by mass)	% O (by mass)
_____	Chromium(III) oxide	_____	_____	_____
_____	_____	84.00	61.90%	_____
_____	_____	100.00	_____	48.00%

124. Caffeine, a stimulant found in coffee and soda, has the mass percent composition: C, 49.48%; H, 5.19%; N, 28.85%; O, 16.48%. The molar mass of caffeine is 194.19 g/mol. Find the molecular formula of caffeine.

126. Estradiol is a major female sexual hormone that causes maturation and maintenance of the female reproductive system. Elemental analysis of estradiol gave the mass percent composition: C, 79.37%; H, 8.88%; O, 11.75%. The molar mass of estradiol is 272.37 g/mol. Find the molecular formula of estradiol.

128. A sample contains both CO₂ and Ne in unknown quantities. If the sample contains a combined total of 1.75 mol and has a total mass of 65.3 g, what are the percentages of CO₂ and Ne in the sample by mole?

- 129.** Ethanethiol (C_2H_6S) is a compound with a disagreeable odor that is used to impart an odor to natural gas. When ethanethiol is burned, the sulfur reacts with oxygen to form SO_2 . What mass of SO_2 forms upon the complete combustion of 28.7 g of ethanethiol?
- 130.** Methanethiol (CH_4S) has a disagreeable odor and is often a component of bad breath. When methanethiol is burned, the sulfur reacts with oxygen to form SO_2 . What mass of SO_2 forms upon the complete combustion of 1.89 g of methanethiol?
- 131.** An iron ore contains 38% Fe_2O_3 by mass. What is the maximum mass of iron that can be recovered from 10.0 kg of this ore?
- 132.** Seawater contains approximately 3.5% NaCl by mass and has a density of 1.02 g/mL. What volume of seawater contains 1.0 g of sodium?

Highlight Problems

- 133.** You can use the concepts in this chapter to obtain an estimate of the number of atoms in the universe. These steps will guide you through this calculation.
- (a) Begin by calculating the number of atoms in the sun. Assume that the sun is pure hydrogen with a density of 1.4 g/cm³. The radius of the sun is 7×10^8 m, and the volume of a sphere is $V = \frac{4}{3}\pi r^3$.
- (b) The sun is an average-sized star, and stars are believed to compose most of the mass of the visible universe (planets are so small they can be ignored), so we can estimate the number of atoms in a galaxy by assuming that every star in the galaxy has the same number of atoms as our sun. The Milky Way galaxy is believed to contain 1×10^{11} stars. Use your answer from part a to calculate the number of atoms in the Milky Way galaxy.

- (c) Astronomers estimate that the universe contains approximately 1×10^{11} galaxies. If each of these galaxies contains the same number of atoms as the Milky Way galaxy, what is the total number of atoms in the universe?

▲ Our sun is one of the 100 billion stars in the Milky Way galaxy. The universe is estimated to contain about 100 billion galaxies.

- 134.** Because of increasing evidence of damage to the ozone layer, chlorofluorocarbon (CFC) production was banned in 1996. However, about 100 million auto air conditioners still use CFC-12 (CF_2Cl_2). These air conditioners are recharged from stockpiled supplies of CFC-12. If each of the 100 million automobiles contains 1.1 kg of CFC-12 and leaks 25% of its CFC-12 into the atmosphere per year, how much Cl in kilograms do auto air conditioners add to the atmosphere each year? (Assume two significant figures in your calculations.)

- The ozone hole over Antarctica on October 7, 2021. The dark blue and purple areas over the South Pole represent depressed ozone concentrations. (NASA Ozone Watch)

- 135.** In 1996, the media reported that possible evidence of life on Mars was found on a meteorite called Allan Hills 84001 (AH 84001). The meteorite was discovered in Antarctica in 1984 and is believed to have originated on Mars. Elemental analysis of substances within its crevices revealed carbon-containing compounds that normally derive only from living organisms. Suppose that one of those compounds had a molar mass of 202.23 g/mol and the mass percent composition: C, 95.02%; H, 4.98%. What is the molecular formula for the carbon-containing compound?

- The Allan Hills 84001 meteorite. Elemental analysis of the substances within the crevices of this meteorite revealed carbon-containing compounds that normally originate from living organisms.

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

- 136.** Describe the relationship between the number 6.022×10^{23} and the gram.
- 137.** Imagine that all our balances displayed mass in units of slugs instead of grams. Would we still want to use the number 6.022×10^{23} for Avogadro's number? Why or why not? If not, what number would we want to use instead? (A slug is equal to 14,954 g.)
- 138.** Amylose is a "polysaccharide" that plants use to store energy. It is made of repeating subunits of $C_6H_{10}O_5$. If a particular amylose molecule has 2537 of these subunits, what is its molecular formula? What is its molar mass? What is the empirical formula for amylose?

Data Interpretation and Analysis

139. Public water systems often add fluoride to drinking water because, in the proper amounts, fluoride improves dental health and prevents cavities. Too much fluoride, however, can cause fluorosis, which stains teeth. In 2015, the U.S. Public Health Service (PHS) revised its 1962 recommendations for the amount of fluoride in public water systems. The 1962 recommendations depended on the average temperature for the region in question as shown here.

1962 Fluoride Recommendations

Annual Average of Maximum Daily Air Temperatures (°C)	Recommended Fluoride Concentration (mg/L)			Maximum Allowable Fluoride Concentration (mg/L)
	Lower	Optimum	Upper	
10.0–12.0	0.9	1.2	1.7	2.4
12.1–14.6	0.8	1.1	1.5	2.2
14.7–17.7	0.8	1.0	1.3	2.0
17.8–21.4	0.7	0.9	1.2	1.8
21.5–26.3	0.7	0.8	1.0	1.6
26.4–31.5	0.6	0.7	0.8	1.4

The new recommendation is simply for municipalities to fluoridate public water systems at a level of 0.7 mg/L. Notice that this level is at the lower end of previous recommendations. The recommended level was lowered

because U.S. citizens are now getting fluoride from other sources, including toothpaste and mouthwash. The recommended level balances the need for fluoride to improve dental health with the risk of developing fluorosis from too much fluoride. Examine the data in the table and answer the following questions:

- (a) Determine the percent change in optimum recommended fluoride concentration for a water system with annual average maximum daily temperatures of 17.8–21.4 °C. *Hint:* the percent change is given by $\% \text{ change} = \frac{\text{final value} - \text{initial value}}{\text{initial value}} \times 100\%$.
- (b) In the United States, sodium fluoride (NaF) and sodium fluorosilicate (Na₂SiF₆) are commercially available in 100.0-lb bags. Calculate the mass in kg of fluoride in a 100.0-lb bag for each of these compounds. If the compounds cost about the same per 1000.0 lb, which compound would be the better choice from an economic point of view?
- (c) The National Institutes of Health (NIH) recommends a fluoride intake of 3.1 mg/day for female adults and 3.8 mg/day for male adults. If drinking water contains 0.7 mg/L, how much water should a person consume daily to meet the NIH recommendation for women? For men?

Answers to Skillbuilder Exercises

Skillbuilder 6.1..... 5.32×10^{22} Au atoms
Skillbuilder 6.2.....89.1 g S
Skillbuilder 6.3.....8.17 g He
Skillbuilder 6.4..... 2.56×10^{-2} mol NO₂
Skillbuilder 6.5..... 1.22×10^{23} H₂O molecules
Skillbuilder 6.6.....5.6 mol O
Skillbuilder 6.7.....3.3 g O
Skillbuilder Plus, p. 216...4.04 g O

Skillbuilder 6.8.....8.6 g Na
Skillbuilder 6.9.....53.28% O
Skillbuilder 6.10.....CH₂O
Skillbuilder 6.11.....C₁₃H₁₈O₂
Skillbuilder 6.12.....CuO
Skillbuilder 6.13.....C₄H₁₀
Skillbuilder Plus, p. 224...C₂H₈N₂

Answers to Conceptual Checkpoints

6.1 (a) $1.4 \text{ kg} \times \frac{1 \cancel{\text{ doz}}}{0.20 \text{ kg}} \times \frac{12 \cancel{\text{ nails}}}{\cancel{\text{ doz}}} = 84 \text{ nails}$

6.2 (a) The mole is a counting unit; it represents a definite number (Avogadro's number, 6.022×10^{23}). Therefore, a given number of atoms always represents a precise number of moles, regardless of what atom is involved. Atoms of different elements have different masses. So if samples of different elements have the same mass, they *cannot* contain the same number of atoms or moles.

6.3 (b) Because carbon has a lower molar mass than cobalt or lead, a 1-g sample of carbon contains more atoms than 1 g of cobalt or lead.

6.4 (a) Sample A has the greater number of molecules. Sample A has a lower molar mass than sample B, so a given mass of sample A has more moles and therefore more molecules than the same mass of sample B.

6.5 (d) $12 \cancel{\text{ mol-CH}_4} \times \frac{4 \text{ mol H}}{1 \cancel{\text{ mol-CH}_4}} = 48 \text{ mol H}$

6.6 (c) 1.0 mol of F₂ contains 2.0 mol of F atoms. Each of the other two options contains less than 2 mol of F atoms.

6.7 (b) This compound has the highest ratio of oxygen atoms to chromium atoms and therefore has the greatest mass percent of oxygen.

Volcano Eruption

Materials and Methods:

1 cup baking soda (sodium bicarbonate)
1 cup vinegar (Acetic acid)

Pour vinegar into top of Volcano into mixture of Baking Soda

Findings:

A chemical reaction... the transformation of different substances into different substances. Baking soda (sodium bicarbonate) reacts with the acetic acid in vinegar to form carbon dioxide gas, water and sodium acetate. The newly formed carbon dioxide bubbles cause the mixture, causing the eruption.

Reactions that occur in liquids and form a gas are called gas evolution reactions. A similar reaction causes the fizzing of soda.

BAKING SODA

Sodium Bicarbonate

Net wt. 16 ozs (1 lb)

Hypothesis: I think that it will explode

Results: The reaction caused the volcano to erupt

Vinegar (Acetic acid)

7 Chemical Reactions

Chemistry . . . is one of the broadest branches of science if for no other reason than, when we think about it, everything is chemistry.

—Luciano Caglioti (1933–2021)

CHAPTER OUTLINE

- 7.1** Grade School Volcanoes, Automobiles, and Laundry Detergents 241
- 7.2** Evidence of a Chemical Reaction 242
- 7.3** The Chemical Equation 245
- 7.4** How to Write Balanced Chemical Equations 247
- 7.5** Aqueous Solutions and Solubility: Compounds Dissolved in Water 250
- 7.6** Precipitation Reactions: Reactions in Aqueous Solution That Form a Solid 253
- 7.7** Writing Chemical Equations for Reactions in Solution: Molecular, Complete Ionic, and Net Ionic Equations 256
- 7.8** Acid–Base and Gas–Evolution Reactions 258
- 7.9** Oxidation–Reduction Reactions 261
- 7.10** Classifying Chemical Reactions 263

7.1 Grade School Volcanoes, Automobiles, and Laundry Detergents

Did you make a clay volcano in grade school that erupted when filled with vinegar and baking soda? Have you pushed the gas pedal of a car and felt the acceleration as the car moved forward? Have you wondered why laundry detergents work better than hand soap to clean your clothes? Each of these processes involves a *chemical reaction*—the transformation of one or more substances into different substances.

In the classic grade school volcano, baking soda (which is sodium bicarbonate) reacts with acetic acid in vinegar to form carbon dioxide gas, water, and sodium acetate. The newly formed carbon dioxide bubbles out of the mixture, causing the eruption. Reactions that occur in liquids and form gases are *gas-evolution reactions*. A similar reaction causes the fizzing of antacids such as Alka-Seltzer™.

If you drive a car, hydrocarbons such as octane (in gasoline) react with oxygen from the air to form carbon dioxide gas and water (▼ **FIGURE 7.1**). This reaction

► **FIGURE 7.1** A combustion reaction

In an automobile engine, hydrocarbons such as octane (C_8H_{18}) from gasoline combine with oxygen from the air and react to form carbon dioxide and water.

◀ Schoolchildren sometimes make clay volcanoes that erupt by combining vinegar and baking soda, which react to produce the bubbling and splattering.

▲ **FIGURE 7.2 Soap and water**

When soap reacts with calcium and magnesium ions in hard water, it forms a gray residue that can often be seen in sinks or bathtubs.

produces heat, which expands the gases in the car's cylinders, accelerating it forward. Reactions such as this one—in which a substance reacts with oxygen, emitting heat and forming one or more oxygen-containing compounds—are *combustion reactions*. Combustion reactions are a subcategory of *oxidation–reduction reactions*, in which electrons are transferred from one substance to another. The formation of rust and the dulling of automobile paint are other examples of oxidation–reduction reactions.

Laundry detergent works better than hand soap to wash clothes because it contains substances that soften hard water. Hard water contains dissolved calcium (Ca^{2+}) and magnesium (Mg^{2+}) ions. These ions react with soap to form a gray, slimy substance called *curd* or *soap scum* (◀ **FIGURE 7.2**). If you have ever tried to do your laundry with hand soap, you may have noticed gray soap scum residue on your clothes.

Laundry detergents prevent curd formation by removing Ca^{2+} and Mg^{2+} from water. Why? Because they contain substances that react with Ca^{2+} and Mg^{2+} . For example, many laundry detergents contain the carbonate (CO_3^{2-}) ion. Carbonate ions react with calcium and magnesium ions in the hard water to form solid calcium carbonate (CaCO_3) and solid magnesium carbonate (MgCO_3). These solids simply settle to the bottom of the laundry mixture, resulting in the removal of the ions from the water. In other words, laundry detergents contain substances that react with the ions in hard water to immobilize them. Reactions such as these—that form solid substances in water—are *precipitation reactions*. Precipitation reactions are also used to remove dissolved toxic metals in industrial wastes.

Chemical reactions take place all around us and even inside us. They are involved in many of the products we use daily and in many of our experiences. Chemical reactions can be relatively simple, like the combination of hydrogen and oxygen to form water, or they can be complex, like the synthesis of a protein molecule from thousands of simpler molecules. In some cases, such as the neutralization reaction that occurs in a swimming pool when acid is added to adjust the water's acidity level, chemical reactions are not noticeable to the naked eye. In other cases, such as the combustion reaction that produces a pillar of smoke and fire under a rocket during liftoff, chemical reactions are very obvious. In all cases, however, chemical reactions produce changes in the arrangements of the molecules and atoms that compose matter. Often, these molecular changes cause macroscopic changes that we can experience directly.

7.2 Evidence of a Chemical Reaction

- ▶ Identify evidence of a chemical reaction.

Color Change

▲ A child's temperature-sensitive spoon changes color upon warming due to a reaction induced by the higher temperature.

If we could see the atoms and molecules that compose matter, we could easily identify a chemical reaction. Do the atoms combine with other atoms to form compounds? Do new molecules form? Do the original molecules decompose? Do the atoms in one molecule change places with atoms in another? If the answer to one or more of these questions is yes, a chemical reaction has occurred.

Although we can't see atoms, many chemical reactions do produce easily detectable changes as they occur. For example, when the color-causing molecules in a brightly colored shirt decompose with repeated exposure to sunlight, the color of the shirt fades. Similarly, when the molecules embedded in the plastic of a child's temperature-sensitive spoon transform upon warming, the color of the spoon changes. These *color changes* are evidence that a chemical reaction has occurred.

Other changes that identify chemical reactions include the *formation of a solid* (▶ **FIGURE 7.3**) or the *formation of a gas* (▶ **FIGURE 7.4**). Dropping Alka-Seltzer tablets into water or combining baking soda and vinegar (as in our opening example of the grade school volcano) are both good examples of chemical reactions that produce a gas—the gas is visible as bubbles in the liquid.

Heat absorption and *emission*, as well as *light emission*, are also evidence of reactions. For example, a natural gas flame produces heat and light. A chemical cold pack becomes cold when the plastic barrier separating two substances is broken.

Solid Formation

▲ **FIGURE 7.3 A precipitation reaction**
The formation of a solid in a previously clear solution is evidence of a chemical reaction.

Recall from Section 3.9 that a reaction that emits heat is an *exothermic* reaction, and one that absorbs heat is an *endothermic* reaction.

Gas Formation

▲ **FIGURE 7.4 A gas-evolution reaction**
The formation of a gas is evidence of a chemical reaction.

Heat Absorption

◀ A change in temperature due to absorption or emission of heat is evidence of a chemical reaction. This chemical cold pack becomes cold when the barrier separating two substances is broken and the substances combine.

Both of these changes suggest that a chemical reaction is occurring. The changes that provide evidence of a chemical reaction are all summarized in Table 7.1.

TABLE 7.1 Evidence of a Chemical Reaction

A color change

The formation of a solid in a previously clear (unclouded) solution

The formation of a gas when we add a substance to a solution

The emission of light

The emission or absorption of heat

▲ **FIGURE 7.5 Boiling: A physical change** When water boils, bubbles are formed and a gas is evolved. However, no chemical change has occurred because the gas, like the liquid water, is also composed of water molecules.

While these changes provide evidence of a chemical reaction, they are not *definitive* evidence. Only chemical analysis showing that the initial substances have changed into other substances conclusively proves that a chemical reaction has occurred. We can be fooled. For example, when water boils, bubbles form, but no chemical reaction has occurred. Boiling water forms gaseous steam, but both water and steam are composed of water molecules—no chemical change has occurred (◀ **FIGURE 7.5**). On the other hand, chemical reactions may occur without any obvious signs, yet chemical analysis may show that a reaction has indeed occurred. The changes occurring at the atomic and molecular level determine whether a chemical reaction has taken place.

EXAMPLE 7.1 Evidence of a Chemical Reaction

Which changes involve a chemical reaction? Explain your answers.

- (a) ice melting upon warming
- (b) an electric current passing through water, resulting in the formation of hydrogen and oxygen gas that appears as bubbles rising in the water
- (c) iron rusting
- (d) bubbles forming when a soda can is opened

SOLUTION

- (a) not a chemical reaction; melting ice forms water, but both the ice and water are composed of water molecules.
- (b) chemical reaction; water decomposes into hydrogen and oxygen, as evidenced by the bubbling.
- (c) chemical reaction; iron changes into iron oxide, changing color in the process.
- (d) not a chemical reaction; even though there is bubbling, it is just carbon dioxide coming out of the liquid.

► SKILLBUILDER 7.1 | Evidence of a Chemical Reaction

Which changes involve a chemical reaction? Explain your answers.

- (a) butane burning in a butane lighter
- (b) butane evaporating out of a butane lighter
- (c) wood burning
- (d) dry ice subliming

► **FOR MORE PRACTICE** Example 7.16; Problems 25, 26, 27, 28, 29, 30.

CONCEPTUAL CHECKPOINT 7.1

ANSWER NOW!

This icon indicates that this feature is embedded and interactive in the eTextbook.

These images portray molecular views of various substances before and after a change. Determine which change is NOT a chemical reaction.

7.3 The Chemical Equation

- Identify balanced chemical equations.

WATCH NOW! **Key Concept Video 7.3**

Writing and Balancing Chemical Equations

TABLE 7.2 Abbreviations Indicating the States of Reactants and Products in Chemical Equations

Abbreviation	State
(g)	gas
(l)	liquid
(s)	solid
(aq)	aqueous (water solution)*

*The (aq) designation stands for *aqueous*, which indicates that a substance is dissolved in water. When a substance dissolves in water, the mixture is called a *solution*. We discuss solutions in greater detail in Section 7.5.

In chemical equations, atoms cannot change from one type to another—hydrogen atoms cannot change into oxygen atoms, for example. Nor can atoms disappear (recall the law of conservation of mass from Section 3.7).

Recall from Section 3.6 that we represent chemical reactions with *chemical equations*. For example, the reaction occurring in a natural-gas flame, such as the flame on a kitchen stove, is methane (CH₄) reacting with oxygen (O₂) to form carbon dioxide (CO₂) and water (H₂O). We represent this reaction with the equation:

The substances on the left side of the equation are the *reactants*, and the substances on the right side are the *products*. We often specify the state of each reactant or product in parentheses next to the formula. If we add states to our equation, it becomes:

The (g) indicates that these substances are gases in the reaction. Table 7.2 summarizes the common states of reactants and products and the symbols used in chemical reactions.

Let's look more closely at the equation for the burning of natural gas. How many oxygen atoms are on each side of the equation?

The left side of the equation has two oxygen atoms, and the right side has three. Chemical equations represent real chemical reactions in which atoms cannot simply appear or disappear because, as we know, atoms don't simply appear or disappear in nature. We must account for the atoms on both sides of the equation. Notice that the left side of the equation has four hydrogen atoms and the right side only two.

To correct these problems, we must create a **balanced equation**, one in which the numbers of each type of atom on both sides of the equation are equal. To balance an equation, we insert coefficients—not subscripts—in front of the chemical formulas as needed to make the number of each type of atom in the reactants equal to the number of each type of atom in the products. New atoms do not form during a reaction, nor do atoms vanish—matter must be conserved.

When we balance chemical equations by inserting coefficients in front of the formulas of the reactants and products, it changes the number of molecules in

the equation, but it does not change the *kinds* of molecules. To balance the preceding equation, for example, we put the coefficient 2 before O_2 in the reactants, and the coefficient 2 before H_2O in the products:

The equation is now balanced because the numbers of each type of atom on both sides of the equation are equal. We can verify this by summing the number of each type of atom.

We determine the number of a particular type of atom within a chemical formula in an equation by multiplying the subscript for the atom by the coefficient for the chemical formula. If there is no coefficient or subscript, a 1 is implied. The balanced equation for the combustion of natural gas is:

Reactants	Products
1 C atom ($1 \times CH_4$)	1 C atom ($1 \times CO_2$)
4 H atoms ($1 \times CH_4$)	4 H atoms ($2 \times H_2O$)
4 O atoms ($2 \times O_2$)	4 O atoms ($1 \times CO_2 + 2 \times H_2O$)

The numbers of each type of atom on both sides of the equation are equal—the equation is balanced.

► A balanced chemical equation represents a chemical reaction. In this equation, methane molecules combine with oxygen to form carbon dioxide and water. The photo shows a stove burning methane and the balanced equation for the reaction above it.

CONCEPTUAL CHECKPOINT 7.2

ANSWER
NOW!

In photosynthesis, plants make the sugar glucose, $C_6H_{12}O_6$, from carbon dioxide and water. The equation for the reaction is:

In order for this equation to be balanced, the coefficient x must be

- (a) 3 (b) 6 (c) 9 (d) 12

7.4 How to Write Balanced Chemical Equations

- Write balanced chemical equations.

EXPLORE
NOW!

Key Concept
Interactive 7.4

Balancing Chemical Equations

The following procedure details the steps for writing balanced chemical equations. As in other procedures in the book, we show the steps in the left column and examples of applying each step in the center and right columns. Remember, change only the *coefficients* to balance a chemical equation; *never change the subscripts because changing the subscripts changes the kinds of molecules, not the number of molecules.*

WATCH
NOW!

Interactive Worked
Example Video 7.2

	EXAMPLE 7.2	EXAMPLE 7.3
HOW TO: Write Balanced Chemical Equations	Write a balanced equation for the reaction between solid silicon dioxide and solid carbon to produce solid silicon monocarbide and carbon monoxide gas.	Write a balanced equation for the combustion reaction between liquid octane (C_8H_{18}), a component of gasoline, and gaseous oxygen to form gaseous carbon dioxide and gaseous water.
1. Write the unbalanced equation by writing chemical formulas for each of the reactants and products. Review Chapter 5 for nomenclature rules. (If the unbalanced equation is provided in the problem, skip this step and go to Step 2.)	<p>SOLUTION</p> $SiO_2(s) + C(s) \longrightarrow SiC(s) + CO(g)$	<p>SOLUTION</p> $C_8H_{18}(l) + O_2(g) \longrightarrow CO_2(g) + H_2O(g)$
2. If an element occurs in only one compound on both sides of the equation, balance it first. If there is more than one such element, balance metals before nonmetals.	<p>BEGIN WITH SI</p> $SiO_2(s) + C(s) \longrightarrow SiC(s) + CO(g)$ <p>1 Si atom \longrightarrow 1 Si atom</p> <p>Si is already balanced.</p> <p>BALANCE O NEXT</p> $SiO_2(s) + C(s) \longrightarrow SiC(s) + CO(g)$ <p>2 O atoms \longrightarrow 1 O atom</p> <p>To balance O, put a 2 before $CO(g)$.</p> $SiO_2(s) + C(s) \longrightarrow SiC(s) + 2CO(g)$ <p>2 O atoms \longrightarrow 2 O atoms</p>	<p>BEGIN WITH C</p> $C_8H_{18}(l) + O_2(g) \longrightarrow CO_2(g) + H_2O(g)$ <p>8 C atoms \longrightarrow 1 C atom</p> <p>To balance C, put an 8 before $CO_2(g)$.</p> $C_8H_{18}(l) + O_2(g) \longrightarrow 8CO_2(g) + H_2O(g)$ <p>8 C atoms \longrightarrow 8 C atoms</p> <p>BALANCE H NEXT</p> $C_8H_{18}(l) + O_2(g) \longrightarrow 8CO_2(g) + H_2O(g)$ <p>18 H atoms \longrightarrow 2 H atoms</p> <p>To balance H, put a 9 before $H_2O(g)$.</p> $C_8H_{18}(l) + O_2(g) \longrightarrow 8CO_2(g) + 9H_2O(g)$ <p>18 H atoms \longrightarrow 18 H atoms</p>

continued on page 248 ►

continued from page 247

<p>3. If an element occurs as a free element (not as part of a compound) on either side of the chemical equation, balance it last. Always balance free elements by adjusting the coefficient on the free element.</p>	<p>BALANCE C</p> $\text{SiO}_2(s) + \text{C}(s) \longrightarrow \text{SiC}(s) + 2 \text{CO}(g)$ <p>1 C atom $\longrightarrow 1 \text{ C} + 2 \text{ C} = 3 \text{ C atoms}$</p> <p>To balance C, put a 3 before C(s).</p> $\text{SiO}_2(s) + 3 \text{C}(s) \longrightarrow \text{SiC}(s) + 2 \text{CO}(g)$ <p>3 C atoms $\longrightarrow 1 \text{ C} + 2 \text{ C} = 3 \text{ C atoms}$</p>	<p>BALANCE O</p> $\text{C}_8\text{H}_{18}(l) + \text{O}_2(g) \longrightarrow 8 \text{CO}_2(g) + 9 \text{H}_2\text{O}(g)$ <p>2 O atoms $\longrightarrow 16 \text{ O} + 9 \text{ O} = 25 \text{ O atoms}$</p> <p>To balance O, put a $\frac{25}{2}$ before $\text{O}_2(g)$.</p> $\text{C}_8\text{H}_{18}(l) + \frac{25}{2} \text{O}_2(g) \longrightarrow 8 \text{CO}_2(g) + 9 \text{H}_2\text{O}(g)$ <p>25 O atoms $\longrightarrow 16 \text{ O} + 9 \text{ O} = 25 \text{ O atoms}$</p>																								
<p>4. If the balanced equation contains coefficient fractions, change these into whole numbers by multiplying the entire equation by the appropriate factor.</p>	<p>This step is not necessary in this example. Proceed to Step 5.</p>	$[\text{C}_8\text{H}_{18}(l) + \frac{25}{2} \text{O}_2(g) \longrightarrow 8 \text{CO}_2(g) + 9 \text{H}_2\text{O}(g)] \times 2$ $2 \text{C}_8\text{H}_{18}(l) + 25 \text{O}_2(g) \longrightarrow 16 \text{CO}_2(g) + 18 \text{H}_2\text{O}(g)$																								
<p>5. Check to make certain the equation is balanced by summing the total number of each type of atom on both sides of the equation.</p>	$\text{SiO}_2(s) + 3 \text{C}(s) \longrightarrow \text{SiC}(s) + 2 \text{CO}(g)$ <table border="1" data-bbox="493 877 938 1041"> <thead> <tr> <th>Reactants</th> <th></th> <th>Products</th> </tr> </thead> <tbody> <tr> <td>1 Si atom</td> <td>\longrightarrow</td> <td>1 Si atom</td> </tr> <tr> <td>2 O atoms</td> <td>\longrightarrow</td> <td>2 O atoms</td> </tr> <tr> <td>3 C atoms</td> <td>\longrightarrow</td> <td>3 C atoms</td> </tr> </tbody> </table> <p>The equation is balanced.</p> <p>► SKILLBUILDER 7.2 Write a balanced equation for the reaction between solid chromium(III) oxide and solid carbon to produce solid chromium and carbon dioxide gas.</p>	Reactants		Products	1 Si atom	\longrightarrow	1 Si atom	2 O atoms	\longrightarrow	2 O atoms	3 C atoms	\longrightarrow	3 C atoms	$2 \text{C}_8\text{H}_{18}(l) + 25 \text{O}_2(g) \longrightarrow 16 \text{CO}_2(g) + 18 \text{H}_2\text{O}(g)$ <table border="1" data-bbox="1018 877 1463 1041"> <thead> <tr> <th>Reactants</th> <th></th> <th>Products</th> </tr> </thead> <tbody> <tr> <td>16 C atoms</td> <td>\longrightarrow</td> <td>16 C atoms</td> </tr> <tr> <td>36 H atoms</td> <td>\longrightarrow</td> <td>36 H atoms</td> </tr> <tr> <td>50 O atoms</td> <td>\longrightarrow</td> <td>50 O atoms</td> </tr> </tbody> </table> <p>The equation is balanced.</p> <p>► SKILLBUILDER 7.3 Write a balanced equation for the combustion reaction of gaseous C_4H_{10} and gaseous oxygen to form gaseous carbon dioxide and gaseous water.</p> <p>► FOR MORE PRACTICE Example 7.17; Problems 35, 36, 37, 38.</p>	Reactants		Products	16 C atoms	\longrightarrow	16 C atoms	36 H atoms	\longrightarrow	36 H atoms	50 O atoms	\longrightarrow	50 O atoms
Reactants		Products																								
1 Si atom	\longrightarrow	1 Si atom																								
2 O atoms	\longrightarrow	2 O atoms																								
3 C atoms	\longrightarrow	3 C atoms																								
Reactants		Products																								
16 C atoms	\longrightarrow	16 C atoms																								
36 H atoms	\longrightarrow	36 H atoms																								
50 O atoms	\longrightarrow	50 O atoms																								

EXAMPLE 7.4 Balancing Chemical Equations

Write a balanced equation for the reaction of solid aluminum with aqueous sulfuric acid to form aqueous aluminum sulfate and hydrogen gas.

Use your knowledge of chemical nomenclature from Chapter 5 to write a skeletal equation containing formulas for each of the reactants and products. The formulas for each compound **MUST BE CORRECT** before you begin to balance the equation.

SOLUTION

Since both aluminum and hydrogen occur as free elements, balance those last. Sulfur and oxygen occur in only one compound on each side of the equation, so balance these first. Sulfur and oxygen are also part of a polyatomic ion that stays intact on both sides of the equation. *Balance polyatomic ions such as these as a unit.* There are 3SO_4^{2-} ions on the right side of the equation, so put a 3 in front of H_2SO_4 .

Balance Al next. Since there are 2 Al atoms on the right side of the equation, place a 2 in front of Al on the left side of the equation.	$2 \text{Al}(s) + 3 \text{H}_2\text{SO}_4(aq) \longrightarrow \text{Al}_2(\text{SO}_4)_3(aq) + \text{H}_2(g)$										
Balance H next. Since there are 6 H atoms on the left side, place a 3 in front of $\text{H}_2(g)$ on the right side.	$2 \text{Al}(s) + 3 \text{H}_2\text{SO}_4(aq) \longrightarrow \text{Al}_2(\text{SO}_4)_3(aq) + 3 \text{H}_2(g)$										
Finally, sum the number of atoms on each side to make sure that the equation is balanced.	$2 \text{Al}(s) + 3 \text{H}_2\text{SO}_4(aq) \longrightarrow \text{Al}_2(\text{SO}_4)_3(aq) + 3 \text{H}_2(g)$ <table border="1" style="margin-top: 10px;"> <thead> <tr> <th style="background-color: #d3d3d3;">Reactants</th> <th style="background-color: #d3d3d3;">Products</th> </tr> </thead> <tbody> <tr> <td>2 Al atoms</td> <td>2 Al atoms</td> </tr> <tr> <td>6 H atoms</td> <td>6 H atoms</td> </tr> <tr> <td>3 S atoms</td> <td>3 S atoms</td> </tr> <tr> <td>12 O atoms</td> <td>12 O atoms</td> </tr> </tbody> </table>	Reactants	Products	2 Al atoms	2 Al atoms	6 H atoms	6 H atoms	3 S atoms	3 S atoms	12 O atoms	12 O atoms
Reactants	Products										
2 Al atoms	2 Al atoms										
6 H atoms	6 H atoms										
3 S atoms	3 S atoms										
12 O atoms	12 O atoms										
<p>► SKILLBUILDER 7.4 Balancing Chemical Equations Write a balanced equation for the reaction of aqueous lead(II) acetate with aqueous potassium iodide to form solid lead(II) iodide and aqueous potassium acetate.</p> <p>► FOR MORE PRACTICE Problems 39, 40, 41, 42, 43, 44.</p>											

EXAMPLE 7.5 Balancing Chemical Equations

Balance the chemical equation.									
$\text{Fe}(s) + \text{HCl}(aq) \longrightarrow \text{FeCl}_3(aq) + \text{H}_2(g)$									
Since Cl occurs in only one compound on each side of the equation, balance it first. One Cl atom is on the left side of the equation, and 3 Cl atoms are on the right side. To balance Cl, place a 3 in front of HCl.	<p>SOLUTION</p> $\text{Fe}(s) + 3 \text{HCl}(aq) \longrightarrow \text{FeCl}_3(aq) + \text{H}_2(g)$								
Since H and Fe occur as free elements, balance them last. There is 1 Fe atom on the left side of the equation and 1 Fe atom on the right, so Fe is balanced. There are 3 H atoms on the left and 2 H atoms on the right. Balance H by placing a $\frac{3}{2}$ in front of H_2 . (That way you don't alter other elements that are already balanced.)	$\text{Fe}(s) + 3 \text{HCl}(aq) \longrightarrow \text{FeCl}_3(aq) + \frac{3}{2} \text{H}_2(g)$								
The equation now contains a coefficient fraction; clear it by multiplying the entire equation (both sides) by 2.	$[\text{Fe}(s) + 3 \text{HCl}(aq) \longrightarrow \text{FeCl}_3(aq) + \frac{3}{2} \text{H}_2(g)] \times 2$ $2 \text{Fe}(s) + 6 \text{HCl}(aq) \longrightarrow 2 \text{FeCl}_3(aq) + 3 \text{H}_2(g)$								
Finally, sum the number of atoms on each side to check that the equation is balanced.	$2 \text{Fe}(s) + 6 \text{HCl}(aq) \longrightarrow 2 \text{FeCl}_3(aq) + 3 \text{H}_2(g)$ <table border="1" style="margin-top: 10px;"> <thead> <tr> <th style="background-color: #d3d3d3;">Reactants</th> <th style="background-color: #d3d3d3;">Products</th> </tr> </thead> <tbody> <tr> <td>2 Fe atoms</td> <td>2 Fe atoms</td> </tr> <tr> <td>6 Cl atoms</td> <td>6 Cl atoms</td> </tr> <tr> <td>6 H atoms</td> <td>6 H atoms</td> </tr> </tbody> </table>	Reactants	Products	2 Fe atoms	2 Fe atoms	6 Cl atoms	6 Cl atoms	6 H atoms	6 H atoms
Reactants	Products								
2 Fe atoms	2 Fe atoms								
6 Cl atoms	6 Cl atoms								
6 H atoms	6 H atoms								
<p>► SKILLBUILDER 7.5 Balancing Chemical Equations Balance the chemical equation.</p> <p style="text-align: center;">$\text{HCl}(g) + \text{O}_2(g) \longrightarrow \text{H}_2\text{O}(l) + \text{Cl}_2(g)$</p> <p>► FOR MORE PRACTICE Problems 45, 46, 47, 48, 49, 50, 51, 52.</p>									

CONCEPTUAL CHECKPOINT 7.3
ANSWER NOW!

Which quantity must always be the same on both sides of a balanced chemical equation?

- (a) the number of each type of atom
- (b) the number of each type of molecule
- (c) the sum of all of the coefficients

7.5 Aqueous Solutions and Solubility: Compounds Dissolved in Water

- ▶ Determine whether a compound is soluble.

WATCH NOW!

Key Concept Video 7.5

Types of Aqueous Solutions and Solubility

In the previous section, we balanced chemical equations that represent chemical reactions. We now turn to investigating several types of reactions.

Aqueous Solutions

Since many of these reactions occur in water, we must first understand *aqueous solutions*. Reactions occurring in aqueous solutions are among the most common and important. An **aqueous solution** is a homogeneous mixture of a substance with water. For example, a sodium chloride (NaCl) solution (also called a saline solution) is composed of sodium chloride dissolved in water. Sodium chloride solutions are common both in the oceans and in living cells. You can form a sodium chloride solution yourself by adding table salt to water. As you stir the salt into the water, it seems to disappear. However, you know the salt is still there because if you taste the water, it has a salty flavor. How does sodium chloride dissolve in water?

Strong Electrolyte Solution

▲ **FIGURE 7.6 Ions as conductors** (a) Pure water does not conduct electricity. (b) Ions in a sodium chloride solution conduct electricity, causing the bulb to light. Solutions such as NaCl are called strong electrolyte solutions.

When ionic compounds such as NaCl dissolve in water, they usually dissociate into their component ions. A sodium chloride solution, represented as $\text{NaCl}(aq)$, does not contain any NaCl units; only dissolved Na^+ ions and Cl^- ions are present.

We know that NaCl is present as independent sodium and chloride ions in solution because sodium chloride solutions conduct electricity, which requires the presence of freely moving charged particles. Substances (such as NaCl) that completely dissociate into ions in solution are *strong electrolytes*, and the resultant solutions are **strong electrolyte solutions** (◀ **FIGURE 7.6**). Similarly, a silver nitrate solution, represented as $\text{AgNO}_3(aq)$, does not contain any AgNO_3 units, but only dissolved Ag^+ ions and NO_3^- ions. It, too, is a strong electrolyte solution. When compounds containing polyatomic ions such as NO_3^- dissolve, the polyatomic ions dissolve as intact units.

Not all ionic compounds, however, dissolve in water. AgCl, for example, does not. If we add AgCl to water, it remains as solid AgCl and appears as a white solid at the bottom of the beaker.

Solubility

A compound is **soluble** in a particular liquid if it dissolves in that liquid; a compound is **insoluble** if it does not dissolve in the liquid. NaCl, for example, is soluble in water. If we mix solid sodium chloride into water, it dissolves and forms a strong electrolyte solution. AgCl, on the other hand, is insoluble in water. If we mix solid silver chloride into water, it remains as a solid within the liquid water.

A sodium chloride solution contains independent Na^+ and Cl^- ions.

A silver nitrate solution contains independent Ag^+ and NO_3^- ions.

When silver chloride is added to water, it remains as solid AgCl —it does not dissolve into independent ions.

There is no easy way to predict whether a particular compound will be soluble or insoluble in water. For ionic compounds, however, empirical rules have been deduced from observations of many compounds. These **solubility rules** are summarized in Table 7.3 and ► **FIGURE 7.7**. For example, the solubility rules indicate that compounds containing the lithium ion are *soluble*. That means that compounds such as LiBr, LiNO₃, Li₂SO₄, LiOH, and Li₂CO₃ all dissolve in water to form strong electrolyte solutions. If a compound contains Li⁺, it is soluble. Similarly, the solubility rules state that compounds containing the NO₃⁻ ion are soluble. Compounds such as AgNO₃, Pb(NO₃)₂, NaNO₃, Ca(NO₃)₂, and Sr(NO₃)₂ all dissolve in water to form strong electrolyte solutions.

The solubility rules also state that, with some exceptions, compounds containing the CO₃²⁻ ion are *insoluble*. Compounds such as CuCO₃, CaCO₃, SrCO₃, and FeCO₃ do not dissolve in water. Note that the solubility rules have many exceptions. For example, compounds containing CO₃²⁻ are *soluble when paired with* Li⁺, Na⁺, K⁺, or NH₄⁺. Thus Li₂CO₃, Na₂CO₃, K₂CO₃, and (NH₄)₂CO₃ are all soluble.

The solubility rules apply only to the solubility of the compounds in water.

TABLE 7.3 Solubility Rules

Compounds Containing the Following Ions Are Mostly Soluble	Exceptions
Li ⁺ , Na ⁺ , K ⁺ , NH ₄ ⁺	None
NO ₃ ⁻ , C ₂ H ₃ O ₂ ⁻	None
Cl ⁻ , Br ⁻ , I ⁻	When any of these ions pair with Ag ⁺ , Hg ₂ ²⁺ , or Pb ²⁺ , the compound is insoluble.
SO ₄ ²⁻	When SO ₄ ²⁻ pairs with Ca ²⁺ , Sr ²⁺ , Ba ²⁺ , or Pb ²⁺ , the compound is insoluble.
Compounds Containing the Following Ions Are Mostly Insoluble	Exceptions
OH ⁻ , S ²⁻	When either of these ions pairs with Li ⁺ , Na ⁺ , K ⁺ , or NH ₄ ⁺ , the compound is soluble. When S ²⁻ pairs with Ca ²⁺ , Sr ²⁺ , or Ba ²⁺ , the compound is soluble. When OH ⁻ pairs with Ca ²⁺ , Sr ²⁺ , or Ba ²⁺ , the compound is slightly soluble.*
CO ₃ ²⁻ , PO ₄ ³⁻	When either of these ions pairs with Li ⁺ , Na ⁺ , K ⁺ , or NH ₄ ⁺ , the compound is soluble.

*For many purposes, these can be considered insoluble.

Compounds That Are Mostly Soluble

Compounds That Are Mostly Insoluble

▲ FIGURE 7.7 Solubility rules flowchart

WATCH NOW! Interactive Worked Example Video 7.6

EXAMPLE 7.6 Determining Whether a Compound Is Soluble

Is each compound soluble or insoluble?

SOLUTION(a) Insoluble; compounds containing Br⁻ are normally soluble, but Ag⁺ is an exception.(b) Soluble; compounds containing Cl⁻ are normally soluble, and Ca²⁺ is not an exception.(c) Soluble; compounds containing NO₃⁻ are always soluble.(d) Insoluble; compounds containing SO₄²⁻ are normally soluble, but Pb²⁺ is an exception.

► SKILLBUILDER 7.6 | Determining Whether a Compound Is Soluble

Is each compound soluble or insoluble?

► FOR MORE PRACTICE Example 7.18; Problems 61, 62, 63, 64, 65, 66.

CONCEPTUAL CHECKPOINT 7.4
ANSWER NOW!

 Which image best depicts a mixture of BaCl_2 and water?

7.6 Precipitation Reactions: Reactions in Aqueous Solution That Form a Solid

- Predict and write equations for precipitation reactions.

WATCH NOW!

Key Concept Video 7.6

Precipitation Reactions

Recall from Section 7.1 that sodium carbonate in laundry detergent reacts with dissolved Mg^{2+} and Ca^{2+} ions to form solids that precipitate (come out of) solution. This reaction is an example of a **precipitation reaction**—a reaction that forms a solid, called a **precipitate**, when two aqueous solutions are mixed.

Precipitation reactions are common in chemistry. Potassium iodide and lead nitrate, for example, both form colorless, strong electrolyte solutions when dissolved in water (see the solubility rules in Section 7.5). When the two solutions are combined, however, a brilliant yellow precipitate forms (▼ **FIGURE 7.8**). We describe this precipitation reaction with the chemical equation:

Precipitation reactions do not always occur when two aqueous solutions mix. For example, when we combine solutions of $\text{KI}(aq)$ and $\text{NaCl}(aq)$, nothing happens (▼ **FIGURE 7.9**).

▲ **FIGURE 7.8 Precipitation** When we mix a potassium iodide solution with a lead(II) nitrate solution, a brilliant yellow precipitate of $\text{PbI}_2(s)$ forms.

▲ **FIGURE 7.9 No reaction** When we mix a potassium iodide solution with a sodium chloride solution, no reaction occurs.

The key to predicting precipitation reactions is understanding that *only insoluble compounds form precipitates*. In a precipitation reaction, two solutions containing

soluble compounds combine and an insoluble compound precipitates. Consider the precipitation reaction from Figure 7.8:

KI and $\text{Pb}(\text{NO}_3)_2$ are both soluble, but the precipitate, PbI_2 , is *insoluble*. Before mixing, $\text{KI}(aq)$ and $\text{Pb}(\text{NO}_3)_2(aq)$ are each dissociated in their respective solutions.

The instant that the solutions are mixed, all four ions are present.

$\text{KI}(aq)$ and $\text{Pb}(\text{NO}_3)_2(aq)$

However, new compounds—potentially insoluble ones—are now possible. Specifically, the cation from one compound can pair with the anion from the other compound to form new (and potentially insoluble) products:

If, on the one hand, the *potentially insoluble* products are both *soluble*, no reaction occurs. If, on the other hand, one or both of the potentially insoluble products are *indeed insoluble*, a precipitation reaction occurs. In this case, KNO_3 is soluble, but PbI_2 is insoluble. Consequently, PbI_2 precipitates.

$\text{PbI}_2(s)$ and $\text{KNO}_3(aq)$

To predict whether a precipitation reaction occurs when two solutions are mixed and to write an equation for the reaction, we follow the steps in the procedure that accompanies Examples 7.7 and 7.8. As usual, the steps are shown in the left column, and two examples of applying the procedure are shown in the center and right columns.

WATCH
NOW!Interactive Worked
Example Video 7.7

EXAMPLE 7.7

EXAMPLE 7.8

HOW TO: Write Equations for Precipitation Reactions	Write an equation for the precipitation reaction that occurs (if any) when solutions of sodium carbonate and copper(II) chloride are mixed.	Write an equation for the precipitation reaction that occurs (if any) when solutions of lithium nitrate and sodium sulfate are mixed.
1. Write the formulas of the two compounds being mixed as reactants in a chemical equation.	SOLUTION $\text{Na}_2\text{CO}_3(aq) + \text{CuCl}_2(aq)$	SOLUTION $\text{LiNO}_3(aq) + \text{Na}_2\text{SO}_4(aq) \longrightarrow$
2. Below the equation, write the formulas of the potentially insoluble products that could form from the reactants. Obtain these by combining the cation from one reactant with the anion from the other. Make sure to write correct (charge-neutral) formulas for these ionic compounds as described in Section 5.5.	 <p>Potentially insoluble products NaCl CuCO₃</p>	 <p>Potentially insoluble products NaNO₃ Li₂SO₄</p>
3. Use the solubility rules from Section 7.5 to determine whether any of the potential new products are insoluble.	NaCl is <i>soluble</i> (compounds containing Cl ⁻ are usually soluble, and Na ⁺ is not an exception). CuCO ₃ is <i>insoluble</i> (compounds containing CO ₃ ²⁻ are usually insoluble, and Cu ²⁺ is not an exception).	NaNO ₃ is <i>soluble</i> (compounds containing NO ₃ ⁻ are soluble, and Na ⁺ is not an exception). Li ₂ SO ₄ is <i>soluble</i> (compounds containing SO ₄ ²⁻ are soluble, and Li ⁺ is not an exception).
4. If all of the potentially insoluble products are soluble, there will be no precipitate. Write NO REACTION next to the arrow.	Because this example has an insoluble product, you proceed to the next step.	$\text{LiNO}_3(aq) + \text{Na}_2\text{SO}_4(aq) \longrightarrow$ NO REACTION
5. If one or both of the potentially insoluble products are insoluble, write their formula(s) as the product(s) of the reaction, using (s) to indicate solid. Follow any soluble products with (aq) to indicate aqueous.	$\text{Na}_2\text{CO}_3(aq) + \text{CuCl}_2(aq) \longrightarrow$ $\text{CuCO}_3(s) + \text{NaCl}(aq)$	
6. Balance the equation. Remember to adjust only coefficients, not subscripts.	$\text{Na}_2\text{CO}_3(aq) + \text{CuCl}_2(aq) \longrightarrow$ $\text{CuCO}_3(s) + 2 \text{NaCl}(aq)$	
	<p>► SKILLBUILDER 7.7 Write an equation for the precipitation reaction that occurs (if any) when solutions of potassium hydroxide and nickel(II) bromide are mixed.</p>	<p>► SKILLBUILDER 7.8 Write an equation for the precipitation reaction that occurs (if any) when solutions of ammonium chloride and iron(III) nitrate are mixed.</p> <p>► FOR MORE PRACTICE Example 7.19; Problems 67, 68, 69, 70.</p>

EXAMPLE 7.9 Predicting and Writing Equations for Precipitation Reactions

Write an equation for the precipitation reaction (if any) that occurs when solutions of lead(II) acetate and sodium sulfate are mixed. If no reaction occurs, write *NO REACTION*.

1. Write the formulas of the two compounds being mixed as reactants in a chemical equation.

SOLUTION

2. Below the equation, write the formulas of the potentially insoluble products that could form from the reactants. Determine these by combining the cation from one reactant with the anion from the other reactant. Make sure to adjust the subscripts so that all formulas are charge-neutral.

Potentially insoluble products

3. Use the solubility rules from Section 7.5 to determine whether any of the potentially insoluble products are insoluble.

$\text{NaC}_2\text{H}_3\text{O}_2$ is *soluble* (compounds containing Na^+ are always soluble). PbSO_4 is *insoluble* (compounds containing SO_4^{2-} are normally soluble, but Pb^{2+} is an exception).

4. If all of the potentially insoluble products are soluble, there will be no precipitate. Write *NO REACTION* next to the arrow.

This reaction has an insoluble product so you proceed to the next step.

5. If one or both of the potentially insoluble products are insoluble, write their formula(s) as the product(s) of the reaction, using (*s*) to indicate solid. Follow any soluble products with (*aq*) to indicate aqueous.

6. Balance the equation.

► SKILLBUILDER 7.9 | Predicting and Writing Equations for Precipitation Reactions

Write an equation for the precipitation reaction (if any) that occurs when solutions of potassium sulfate and strontium nitrate are mixed. If no reaction occurs, write *NO REACTION*.

► FOR MORE PRACTICE Problems 71, 72.

CONCEPTUAL CHECKPOINT 7.5

ANSWER
NOW!

Which reaction results in the formation of a precipitate?

- (a) $\text{NaNO}_3(\text{aq}) + \text{CaS}(\text{aq})$
- (b) $\text{MgSO}_4(\text{aq}) + \text{CaS}(\text{aq})$
- (c) $\text{NaNO}_3(\text{aq}) + \text{MgSO}_4(\text{aq})$

7.7 Writing Chemical Equations for Reactions in Solution: Molecular, Complete Ionic, and Net Ionic Equations

► Write molecular, complete ionic, and net ionic equations.

Consider the following equation for a precipitation reaction:

This equation is a **molecular equation**, an equation showing the complete neutral formulas for every compound in the reaction. We can also write equations for

reactions occurring in aqueous solution to show that aqueous ionic compounds normally dissociate in solution. For example, we can write the previous equation as:

When writing complete ionic equations, separate only aqueous ionic compounds into their constituent ions. Do NOT separate solid, liquid, or gaseous compounds.

Equations such as this one, which show the reactants and products as they are actually present in solution, are **complete ionic equations**.

Notice that in the complete ionic equation, some of the ions in solution appear unchanged on both sides of the equation. These ions are called **spectator ions** because they do not participate in the reaction.

To simplify the equation and to more clearly show what is happening, spectator ions can be omitted.

Equations such as this one, which show only the *species* that actually participate in the reaction, are **net ionic equations**.

As another example, consider the reaction between $\text{HCl}(aq)$ and $\text{NaOH}(aq)$.

HCl , NaOH , and NaCl exist in solution as independent ions. The *complete ionic equation* for this reaction is:

To write the *net ionic equation*, we remove the spectator ions, those that are unchanged on both sides of the equation.

The net ionic equation is $\text{H}^+(aq) + \text{OH}^-(aq) \longrightarrow \text{H}_2\text{O}(l)$.

To summarize:

- A molecular equation is a chemical equation showing the complete, neutral formulas for every compound in a reaction.
- A complete ionic equation is a chemical equation showing all of the species as they are actually present in solution.
- A net ionic equation is an equation showing only the species that actually participate in the reaction.

CONCEPTUAL CHECKPOINT 7.6

ANSWER
NOW!

Which chemical equation is a net ionic equation?

EXAMPLE 7.10 Writing Complete Ionic and Net Ionic Equations

Consider this precipitation reaction occurring in aqueous solution.

Write a complete ionic equation and a net ionic equation for the reaction.

Write the complete ionic equation by separating aqueous ionic compounds into their constituent ions. The $\text{PbCl}_2(s)$ remains intact because it does not dissociate in solution (it is insoluble).

SOLUTION

Complete ionic equation

Write the net ionic equation by eliminating the spectator ions, those that do not change during the reaction.

Net ionic equation

► SKILLBUILDER 7.10 | Writing Complete Ionic and Net Ionic Equations

Write a complete ionic equation and a net ionic equation for this reaction occurring in aqueous solution.

► FOR MORE PRACTICE Example 7.20; Problems 73, 74, 75, 76.

7.8 Acid–Base and Gas-Evolution Reactions

- Identify and write equations for acid–base reactions.
- Identify and write equations for gas-evolution reactions.

▲ Milk of magnesia is basic and tastes bitter.

Even though coffee is acidic overall, it contains some naturally occurring bases (such as caffeine) that give it a bitter taste.

Two other kinds of reactions that occur in solution are **acid–base reactions**—reactions that form water upon mixing of an acid and a base—and **gas-evolution reactions**—reactions that evolve a gas. Like precipitation reactions, these reactions occur when the cation of one reactant combines with the anion of another. As we will see in Section 7.9, many gas-evolution reactions also happen to be acid–base reactions.

Acid–Base (Neutralization) Reactions

As we saw in Chapter 5, an acid is a compound characterized by its sour taste, its ability to dissolve some metals, and its tendency to form H^+ ions in solution. A base is a compound characterized by its bitter taste, its slippery feel, and its tendency to form OH^- ions in solution. Table 7.4 lists some common acids and bases. Acids and bases are also found in many everyday substances. Foods such as lemons, limes, and vinegar contain acids. Soap, coffee, and milk of magnesia all contain bases.

When an acid and a base are mixed, the $\text{H}^+(aq)$ from the acid combines with the $\text{OH}^-(aq)$ from the base to form $\text{H}_2\text{O}(l)$. Consider the reaction between hydrochloric acid and sodium hydroxide mentioned earlier.

TABLE 7.4 Some Common Acids and Bases

Acid	Formula	Base	Formula
hydrochloric acid	HCl	sodium hydroxide	NaOH
hydrobromic acid	HBr	lithium hydroxide	LiOH
nitric acid	HNO_3	potassium hydroxide	KOH
sulfuric acid	H_2SO_4	calcium hydroxide	$\text{Ca}(\text{OH})_2$
perchloric acid	HClO_4	barium hydroxide	$\text{Ba}(\text{OH})_2$
acetic acid	$\text{HC}_2\text{H}_3\text{O}_2$		

▲ Common foods and everyday substances such as oranges, lemons, vinegar, and vitamin C contain acids.

Acid–base reactions (also called **neutralization reactions**) generally form water and an ionic compound—called a **salt**—that usually remains dissolved in the solution. The net ionic equation for many acid–base reactions is:

Another acid–base reaction is the reaction that occurs between sulfuric acid and potassium hydroxide.

Notice the pattern of acid and base reacting to form water and a salt.

When writing equations for acid–base reactions, write the formula of the salt using the procedure for writing formulas of ionic compounds presented in Section 5.5.

EXAMPLE 7.11 Writing Equations for Acid–Base Reactions

Write a molecular and a net ionic equation for the reaction between aqueous HNO_3 and aqueous $\text{Ca}(\text{OH})_2$.	
You must recognize these substances as an acid and a base. Write the skeletal reaction following the general pattern of acid plus base produces water plus salt.	SOLUTION $\underset{\text{Acid}}{\text{HNO}_3(aq)} + \underset{\text{Base}}{\text{Ca}(\text{OH})_2(aq)} \longrightarrow \underset{\text{Water}}{\text{H}_2\text{O}(l)} + \underset{\text{Salt}}{\text{Ca}(\text{NO}_3)_2(aq)}$
Next, balance the equation.	$2 \text{HNO}_3(aq) + \text{Ca}(\text{OH})_2(aq) \longrightarrow 2 \text{H}_2\text{O}(l) + \text{Ca}(\text{NO}_3)_2(aq)$
Write the net ionic equation by eliminating the ions that remain the same on both sides of the equation.	$2 \text{H}^+(aq) + 2 \text{OH}^-(aq) \longrightarrow 2 \text{H}_2\text{O}(l)$ or simply $\text{H}^+(aq) + \text{OH}^-(aq) \longrightarrow \text{H}_2\text{O}(l)$
► SKILLBUILDER 7.11 Writing Equations for Acid–Base Reactions	
Write a molecular and a net ionic equation for the reaction that occurs between aqueous H_2SO_4 and aqueous KOH .	
► FOR MORE PRACTICE Example 7.21; Problems 81, 82, 83, 84.	

Gas-Evolution Reactions

Some aqueous reactions form a gas as a product. These reactions, as we learned in Section 7.1, are gas-evolution reactions. Some gas-evolution reactions form a gaseous product directly when the cation of one reactant reacts with the anion of the other. For example, when sulfuric acid reacts with lithium sulfide, dihydrogen monosulfide gas forms:

Other gas-evolution reactions form an intermediate product that then decomposes into a gas. For example, when aqueous hydrochloric acid is mixed with aqueous sodium bicarbonate, the following reaction occurs:

Many gas-evolution reactions such as this one are also acid–base reactions. In Chapter 14 we learn how ions such as HCO_3^- act as bases in aqueous solution.

Gas-evolution reaction

The intermediate product, H_2CO_3 , is not stable and decomposes to form H_2O and gaseous CO_2 . This reaction is almost identical to the reaction in the grade school volcano of Section 7.1, which involves mixing acetic acid and sodium bicarbonate:

The bubbling of the classroom volcano is caused by the newly formed carbon dioxide gas.

Other important gas-evolution reactions form either H_2SO_3 or NH_4OH as intermediate products:

▲ In this gas-evolution reaction, vinegar (a dilute solution of acetic acid) and baking soda (sodium bicarbonate) produce carbon dioxide.

Table 7.5 lists the main types of compounds that form gases in aqueous reactions, as well as the gases they form.

TABLE 7.5 Types of Compounds That Undergo Gas-Evolution Reactions

Reactant Type	Intermediate Product	Gas Evolved	Example
sulfides	none	H_2S	$2\text{HCl}(aq) + \text{K}_2\text{S}(aq) \longrightarrow \text{H}_2\text{S}(g) + 2\text{KCl}(aq)$
carbonates and bicarbonates	H_2CO_3	CO_2	$2\text{HCl}(aq) + \text{K}_2\text{CO}_3(aq) \longrightarrow \text{H}_2\text{O}(l) + \text{CO}_2(g) + 2\text{KCl}(aq)$
sulfites and bisulfites	H_2SO_3	SO_2	$2\text{HCl}(aq) + \text{K}_2\text{SO}_3(aq) \longrightarrow \text{H}_2\text{O}(l) + \text{SO}_2(g) + 2\text{KCl}(aq)$
ammonium	NH_4OH	NH_3	$\text{NH}_4\text{Cl}(aq) + \text{KOH}(aq) \longrightarrow \text{H}_2\text{O}(l) + \text{NH}_3(g) + \text{KCl}(aq)$

WATCH
NOW!

Interactive Worked
Example Video 7.12

EXAMPLE 7.12 Writing Equations for Gas-Evolution Reactions

Write a molecular equation for the gas-evolution reaction that occurs when you mix aqueous nitric acid and aqueous sodium carbonate.

Begin by writing a skeletal equation that includes the reactants and products that form when the cation of each reactant combines with the anion of the other.

SOLUTION

You must recognize that $\text{H}_2\text{CO}_3(aq)$ decomposes into $\text{H}_2\text{O}(l)$ and $\text{CO}_2(g)$ and write the corresponding equation.

Finally, balance the equation.

► **SKILLBUILDER 7.12** | Writing Equations for Gas-Evolution Reactions

Write a molecular equation for the gas-evolution reaction that occurs when you mix aqueous hydrobromic acid and aqueous potassium sulfite.

► **SKILLBUILDER PLUS** Write a net ionic equation for the previous reaction.

► **FOR MORE PRACTICE** Example 7.22; Problems 85, 86.

CHEMISTRY AND HEALTH

Neutralizing Excess Stomach Acid

Hearthburn is a painful burning sensation in the esophagus (the tube that joins the throat and stomach). The pain is caused by stomach acid, which helps to break down food during digestion. Sometimes—especially after a large meal—some of that stomach acid can work its way up into the esophagus, causing the pain. You can relieve mild heartburn simply by swallowing repeatedly. Saliva contains the bicarbonate ion (HCO_3^-), which acts as a base to neutralize the acid. You can treat more severe heartburn with antacids, over-the-counter medicines that work by reacting with and neutralizing stomach acid. Antacids employ different bases as neutralizing agents. TumsTM, for example, contains CaCO_3 ; milk of magnesia contains $\text{Mg}(\text{OH})_2$; and MylantaTM contains $\text{Al}(\text{OH})_3$. They all, however, have the same effect of neutralizing stomach acid and relieving heartburn.

▲ Antacids contain bases such as $\text{Mg}(\text{OH})_2$, $\text{Al}(\text{OH})_3$, and NaHCO_3 .

B7.1 CAN YOU ANSWER THIS? Assume that stomach acid is HCl and write equations showing how each of these antacids neutralizes stomach acid.

▲ The base in an antacid neutralizes excess stomach acid, relieving heartburn and acid stomach.

7.9 Oxidation–Reduction Reactions

- ▶ Identify redox reactions.
- ▶ Identify and write equations for combustion reactions.

We will cover oxidation–reduction reactions in more detail in Chapter 16.

Reactions involving the transfer of electrons are **oxidation–reduction reactions** or **redox reactions**. Redox reactions are responsible for the rusting of iron, the bleaching of hair, and the production of electricity in batteries. Many redox reactions involve the reaction of a substance with oxygen.

However, redox reactions don't always have to involve oxygen. Consider, for example, the reaction between sodium and chlorine to form table salt (NaCl).

The reaction between sodium and oxygen also forms other oxides besides Na_2O .

Helpful mnemonics:
OIL RIG—Oxidation Is Loss; Reduction Is Gain.
LEO GER—Lose Electrons Oxidation; Gain Electrons Reduction.

A reaction can be classified as a redox reaction if it meets any one of these requirements.

This reaction is similar to the reaction between sodium and oxygen, which can form sodium oxide.

What do these two reactions have in common? In both cases, sodium (a metal with a tendency to lose electrons) reacts with a nonmetal (that has a tendency to gain electrons). In both cases, sodium atoms lose electrons to nonmetal atoms. A fundamental definition of oxidation is *the loss of electrons*, and a fundamental definition of reduction is *the gain of electrons*.

Notice that oxidation and reduction must occur together. If one substance loses electrons (oxidation), then another substance must gain electrons (reduction). For now, you simply need to be able to identify redox reactions. We will examine them more thoroughly in Chapter 16.

Redox reactions are those in which:

- A substance reacts with elemental oxygen.
- A metal reacts with a nonmetal.
- More generally, one substance transfers electrons to another substance.

EXAMPLE 7.13 Identifying Redox Reactions

Which of these are redox reactions?

- (a) $2 \text{Mg}(s) + \text{O}_2(g) \longrightarrow 2 \text{MgO}(s)$
 (b) $2 \text{HBr}(aq) + \text{Ca}(\text{OH})_2(aq) \longrightarrow 2 \text{H}_2\text{O}(l) + \text{CaBr}_2(aq)$
 (c) $\text{Ca}(s) + \text{Cl}_2(g) \longrightarrow \text{CaCl}_2(s)$
 (d) $\text{Zn}(s) + \text{Fe}^{2+}(aq) \longrightarrow \text{Zn}^{2+}(aq) + \text{Fe}(s)$

SOLUTION

- (a) Redox reaction; Mg reacts with elemental oxygen.
 (b) Not a redox reaction; it is an acid–base reaction.
 (c) Redox reaction; a metal reacts with a nonmetal.
 (d) Redox reaction; Zn transfers two electrons to Fe^{2+} .

► SKILLBUILDER 7.13 | Identifying Redox Reactions

Which of these are redox reactions?

- (a) $2 \text{Li}(s) + \text{Cl}_2(g) \longrightarrow 2 \text{LiCl}(s)$
 (b) $2 \text{Al}(s) + 3 \text{Sn}^{2+}(aq) \longrightarrow 2 \text{Al}^{3+}(aq) + 3 \text{Sn}(s)$
 (c) $\text{Pb}(\text{NO}_3)_2(aq) + 2 \text{LiCl}(aq) \longrightarrow \text{PbCl}_2(s) + 2 \text{LiNO}_3(aq)$
 (d) $\text{C}(s) + \text{O}_2(g) \longrightarrow \text{CO}_2(g)$

► FOR MORE PRACTICE Example 7.23; Problems 87, 88.

The water formed in combustion reactions may be gaseous (*g*) or liquid (*l*) depending on the reaction conditions.

Combustion reactions are a type of redox reaction. They are important because most of our society's energy is derived from combustion reactions. Combustion reactions are characterized by the reaction of a substance with O_2 to form one or more oxygen-containing compounds, often including water. Combustion reactions are exothermic (they emit heat). For example, as we saw in Section 7.3, natural gas (CH_4) reacts with oxygen to form carbon dioxide and water.

As mentioned in Section 7.1, combustion reactions power automobiles. For example, octane, a component of gasoline, reacts with oxygen to form carbon dioxide and water.

▲ Combustion of octane occurs in the cylinders of an automobile engine.

Ethanol, the alcohol in alcoholic beverages, also reacts with oxygen in a combustion reaction to form carbon dioxide and water.

Compounds containing carbon and hydrogen—or carbon, hydrogen, and oxygen—always form carbon dioxide and water upon combustion. Other combustion reactions include the reaction of carbon with oxygen to form carbon dioxide:

and the reaction of hydrogen with oxygen to form water:

EXAMPLE 7.14 Writing Combustion Reactions

Write a balanced equation for the combustion of liquid methyl alcohol (CH_3OH).

Write a skeletal equation showing the reaction of CH_3OH with O_2 to form CO_2 and H_2O .

SOLUTION

Balance the skeletal equation using the rules in Section 7.4.

► SKILLBUILDER 7.14 | Writing Combustion Reactions

Write a balanced equation for the combustion of liquid pentane (C_5H_{12}), a component of gasoline.

► **SKILLBUILDER PLUS** Write a balanced equation for the combustion of liquid propanol ($\text{C}_3\text{H}_7\text{OH}$).

► **FOR MORE PRACTICE** Example 7.24; Problems 89, 90.

7.10 Classifying Chemical Reactions

► Classify chemical reactions.

ANSWER NOW!

PREDICT Types of Compounds

You are about to learn another way to classify chemical reactions based on certain common patterns that recur among the atoms involved in the reaction. One of the categories you will learn is called decomposition. Without reading any further, **predict** which one of these reactions classifies as a decomposition reaction.

Throughout this chapter, we have examined different types of chemical reactions. We have seen examples of precipitation reactions, acid–base reactions, gas-evolution reactions, oxidation–reduction reactions, and combustion reactions. We can organize these different types of reactions with the following flowchart:

*Many gas-evolution reactions are also acid–base reactions.

This classification scheme focuses on the type of chemistry or phenomenon that is occurring during the reaction (such as the formation of a precipitate or the transfer of electrons). However, an alternative way to classify chemical reactions is by what atoms or groups of atoms do during the reaction.

Classifying Chemical Reactions by What Atoms Do

In an alternative way of classifying reactions, we focus on the pattern of the reaction by classifying it into one of the following four categories. In this classification scheme, the letters (A, B, C, D) represent atoms or groups of atoms.

Type of Reaction	Generic Equation
synthesis or combination	$A + B \longrightarrow AB$
decomposition	$AB \longrightarrow A + B$
single-displacement	$A + BC \longrightarrow AC + B$
double-displacement	$AB + CD \longrightarrow AD + CB$

Synthesis or Combination Reactions

In a **synthesis** or **combination reaction**, simple substances combine to form more complex substances. The simpler substances may be elements, such as sodium and chlorine combining to form sodium chloride.

The simpler substances may also be compounds, such as calcium oxide and carbon dioxide combining to form calcium carbonate.

In either case, a synthesis reaction follows the general equation:

▲ In a synthesis reaction, two simpler substances combine to make a more complex substance. When sodium metal and chlorine gas combine, a chemical reaction occurs that forms sodium chloride.

Note that the first two of these reactions are also redox reactions.

▲ When electrical current is passed through water, the water undergoes a decomposition reaction to form hydrogen gas and oxygen gas.

PREDICT Follow-up

Was your prediction about decomposition reactions correct?

The correct prediction was c)

In a decomposition reaction, a complex substance (HgO in this example) decomposes to form simpler substances (Hg and O₂ in this example).

Other examples of synthesis reactions include:

Decomposition Reactions

In a **decomposition reaction**, a complex substance decomposes to form simpler substances. The simpler substances may be elements, such as the hydrogen and oxygen gases that form upon the decomposition of water when electrical current passes through it.

The simpler substances may also be compounds, such as the calcium oxide and carbon dioxide that form upon heating calcium carbonate.

In either case, a decomposition reaction follows the general equation:

Other examples of decomposition reactions include:

Notice that these decomposition reactions require energy in the form of heat, electrical current, or light to make them happen. This is because compounds are normally stable and energy is required to decompose them. A number of decomposition reactions require *ultraviolet* or *UV light*, which is light in the ultraviolet region of the spectrum. UV light carries more energy than visible light and can therefore initiate the decomposition of many compounds. (We will discuss light in more detail in Chapter 9.)

Displacement Reactions

In a **displacement** or **single-displacement reaction**, one element displaces another in a compound. For example, when we add metallic zinc to a solution of copper(II) chloride, the zinc replaces the copper.

A displacement reaction follows the general equation:

Other examples of displacement reactions include:

The last reaction can be identified more easily as a displacement reaction if we write water as HOH(l).

► In a single-displacement reaction, one element displaces another in a compound. When zinc metal is immersed in a copper(II) chloride solution, the zinc atoms displace the copper ions in solution and the copper ions coat onto the zinc metal.

Single-Displacement Reaction

Double-Displacement Reactions

In a **double-displacement reaction**, two elements or groups of elements in two different compounds exchange places to form two new compounds. For example, in aqueous solution, the silver in silver nitrate changes places with the sodium in sodium chloride and solid silver chloride and aqueous sodium nitrate form.

A double-displacement reaction follows the general form:

Other examples of double-displacement reactions include:

As we learned in Section 7.8, $\text{H}_2\text{CO}_3(aq)$ is not stable and decomposes to form $\text{H}_2\text{O}(l) + \text{CO}_2(g)$, so the overall equation is:

This double-displacement reaction is also a precipitation reaction.

These double-displacement reactions are also acid–base reactions.

This double-displacement reaction is also a gas-evolution reaction and an acid–base reaction.

Classification Flowchart

A flowchart for this classification scheme of chemical reactions is as follows:

No single classification scheme is perfect because all chemical reactions are unique in some sense. However, both classification schemes—one that focuses on the type of chemistry occurring and the other that focuses on what atoms or groups of atoms are doing—are helpful because they help us see differences and similarities among chemical reactions.

Classifying Chemical Reactions According to What Atoms Do

EXAMPLE 7.15

Classify each reaction as a synthesis, decomposition, single-displacement, or double-displacement reaction.

- (a) $\text{Na}_2\text{O}(s) + \text{H}_2\text{O}(l) \longrightarrow 2 \text{NaOH}(aq)$
 (b) $\text{Ba}(\text{NO}_3)_2(aq) + \text{K}_2\text{SO}_4(aq) \longrightarrow \text{BaSO}_4(s) + 2 \text{KNO}_3(aq)$
 (c) $2 \text{Al}(s) + \text{Fe}_2\text{O}_3(s) \longrightarrow \text{Al}_2\text{O}_3(s) + 2 \text{Fe}(l)$
 (d) $2 \text{H}_2\text{O}_2(aq) \longrightarrow 2 \text{H}_2\text{O}(l) + \text{O}_2(g)$
 (e) $\text{Ca}(s) + \text{Cl}_2(g) \longrightarrow \text{CaCl}_2(s)$

SOLUTION

- (a) Synthesis; a more complex substance forms from two simpler ones.
 (b) Double-displacement; Ba and K switch places to form two new compounds.
 (c) Single-displacement; Al displaces Fe in Fe_2O_3 .
 (d) Decomposition; a complex substance decomposes into simpler ones.
 (e) Synthesis; a more complex substance forms from two simpler ones.

► SKILLBUILDER 7.15 | Classifying Chemical Reactions According to What Atoms Do

Classify each reaction as a synthesis, decomposition, single-displacement, or double-displacement reaction.

- (a) $2 \text{Al}(s) + 2 \text{H}_3\text{PO}_4(aq) \longrightarrow 2 \text{AlPO}_4(aq) + 3 \text{H}_2(g)$
 (b) $\text{CuSO}_4(aq) + 2 \text{KOH}(aq) \longrightarrow \text{Cu}(\text{OH})_2(s) + \text{K}_2\text{SO}_4(aq)$
 (c) $2 \text{K}(s) + \text{Br}_2(l) \longrightarrow 2 \text{KBr}(s)$
 (d) $\text{CuCl}_2(aq) \xrightarrow{\text{electrical current}} \text{Cu}(s) + \text{Cl}_2(g)$

► FOR MORE PRACTICE Example 7.25; Problems 93, 94, 95, 96.

CONCEPTUAL CHECKPOINT 7.7

ANSWER
NOW!

Both precipitation reactions and acid–base reactions can also be classified as:

- (a) synthesis reactions
 (b) decomposition reactions
 (c) single-displacement reactions
 (d) double-displacement reactions

Chapter 7 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** Which process is a chemical reaction?
MISSED THIS? Read Section 7.2
 (a) Gasoline evaporating from a gasoline tank
 (b) Iron rusting when left outdoors
 (c) Dew condensing on grass during the night
 (d) Water boiling on a stove top
- Q2.** How many oxygen atoms are on the reactant side of this chemical equation?
MISSED THIS? Read Section 7.3

$$\text{K}_2\text{CO}_3(aq) + \text{Pb}(\text{NO}_3)_2(aq) \longrightarrow 2\text{KNO}_3(aq) + \text{PbCO}_3(s)$$

 (a) 3
 (b) 6
 (c) 9
 (d) 12
- Q3.** What is the coefficient for hydrogen in the balanced equation for the reaction of solid iron(III) oxide with gaseous hydrogen to form solid iron and liquid water?
MISSED THIS? Read Section 7.4; Watch KCV 7.3, IWE 7.2
 (a) 2
 (b) 3
 (c) 4
 (d) 6
- Q4.** Determine the correct set of coefficients to balance the chemical equation.
MISSED THIS? Read Section 7.4; Watch KCV 7.3, IWE 7.2

$$__\text{C}_6\text{H}_6(l) + __\text{O}_2(l) \longrightarrow __\text{CO}_2(g) + __\text{H}_2\text{O}(g)$$

 (a) 2, 15, 12, 6
 (b) 1, 15, 6, 3
 (c) 2, 15, 12, 12
 (d) 1, 7, 6, 3
- Q5.** Which compound is soluble in water?
MISSED THIS? Read Section 7.5; Watch KCV 7.5, IWE 7.6
 (a) $\text{Fe}(\text{OH})_2$
 (b) CuS
 (c) AgCl
 (d) CuCl_2
- Q6.** Name the precipitate that forms (if any) when aqueous solutions of barium nitrate and potassium sulfate are mixed.
MISSED THIS? Read Section 7.6; Watch KCV 7.6, IWE 7.7
 (a) $\text{BaK}(s)$
 (b) $\text{NO}_3\text{SO}_4(s)$
 (c) $\text{BaSO}_4(s)$
 (d) $\text{KNO}_3(s)$
- Q7.** Which set of reactants forms a solid precipitate when mixed?
MISSED THIS? Read Section 7.6; Watch KCV 7.6, IWE 7.7
 (a) $\text{NaNO}_3(aq)$ and $\text{KCl}(aq)$
 (b) $\text{KOH}(aq)$ and $\text{Na}_2\text{CO}_3(aq)$
 (c) $\text{CuCl}_2(aq)$ and $\text{NaC}_2\text{H}_3\text{O}_2(aq)$
 (d) $\text{Na}_2\text{CO}_3(aq)$ and $\text{CaCl}_2(aq)$
- Q8.** What is the net ionic equation for the reaction between $\text{Pb}(\text{C}_2\text{H}_3\text{O}_2)_2(aq)$ and $\text{KBr}(aq)$?
MISSED THIS? Read Section 7.7; Watch KCV 7.6, IWE 7.7
 (a) $\text{Pb}(\text{C}_2\text{H}_3\text{O}_2)_2(aq) + 2\text{KBr}(aq) \longrightarrow \text{PbBr}_2(s) + 2\text{KC}_2\text{H}_3\text{O}_2(aq)$
 (b) $\text{Pb}^{2+}(aq) + 2\text{Br}^-(aq) \longrightarrow \text{PbBr}_2(s)$
 (c) $\text{K}^+(aq) + \text{C}_2\text{H}_3\text{O}_2^-(aq) \longrightarrow \text{KC}_2\text{H}_3\text{O}_2(s)$
 (d) $\text{Pb}(\text{C}_2\text{H}_3\text{O}_2)_2(aq) + 2\text{KBr}(aq) \longrightarrow 2\text{KC}_2\text{H}_3\text{O}_2(s) + \text{PbBr}_2(aq)$
- Q9.** Complete the equation:
 $\text{HBr}(aq) + \text{NaOH}(aq) \longrightarrow \underline{\hspace{2cm}}$
MISSED THIS? Read Section 7.8; Watch IWE 7.11
 (a) $\text{NaH}(s) + \text{BrOH}(aq)$
 (b) $\text{NaBr}(s) + \text{NaOH}(aq)$
 (c) $\text{H}_2\text{O}(l) + \text{NaBr}(aq)$
 (d) No reaction occurs.
- Q10.** Complete the equation:
MISSED THIS? Read Section 7.8; Watch IWE 7.12

$$\text{HNO}_3(aq) + \text{KHCO}_3(aq) \longrightarrow \underline{\hspace{2cm}}$$

 (a) $\text{H}_2\text{O}(l) + \text{CO}_2(g) + \text{KNO}_3(aq)$
 (b) $\text{KNO}_3(s) + \text{H}_2\text{CO}_3(aq)$
 (c) $\text{HK}(aq) + \text{NO}_3\text{HCO}_3(s)$
 (d) No reaction occurs.
- Q11.** What are the products of the balanced equation for the combustion of $\text{C}_4\text{H}_9\text{OH}$?
MISSED THIS? Read Section 7.9
 (a) $\text{C}_4\text{H}_9(s) + \text{NaOH}(aq)$
 (b) $4\text{CO}_2(g) + 5\text{H}_2\text{O}(l)$
 (c) $4\text{O}_2(g) + 5\text{H}_2\text{O}(l)$
 (d) $2\text{C}_2\text{H}_4(g) + \text{H}_2\text{O}(l)$
- Q12.** Precipitation reactions are best classified as which type of reaction?
MISSED THIS? Read Section 7.10
 (a) Single-displacement
 (b) Double-displacement
 (c) Decomposition
 (d) None of the above

Answers: 1:b, 2:c, 3:b, 4:a, 5:d, 6:c, 7:d, 8:b, 9:c, 10:a, 11:b, 12:b

Chemical Principles

Relevance

Chemical Reactions

In a chemical reaction, one or more substances—either elements or compounds—change into a different substance.

Chemical reactions are central to many processes, including transportation, energy generation, manufacturing of household products, vision, and life itself.

Evidence of a Chemical Reaction

The only absolute evidence for a chemical reaction is chemical analysis showing that one or more substances have changed into another substance. However, at least one of the following observations is often evidence of a chemical reaction: a color change; the formation of a solid or precipitate; the formation of a gas; the emission of light; and the emission or absorption of heat.

We can often perceive the changes that accompany chemical reactions. In fact, we often employ chemical reactions for the changes they produce. For example, we use the heat emitted by the combustion of fossil fuels to warm our homes, drive our cars, and generate electricity.

Chemical Equations

Chemical equations represent chemical reactions. They include formulas for the reactants (the substances present before the reaction) and for the products (the new substances formed by the reaction). Chemical equations must be balanced to reflect the conservation of matter in nature; atoms do not spontaneously appear or disappear.

Chemical equations allow us to represent and understand chemical reactions. For example, the equations for the combustion reactions of fossil fuels let us see that carbon dioxide, a gas that contributes to global warming, is one of the products of these reactions.

Aqueous Solutions and Solubility

Aqueous solutions are mixtures of a substance dissolved in water. If a substance dissolves in water, it is soluble; otherwise, it is insoluble.

Aqueous solutions are common. Oceans, lakes, and most of the fluids in our bodies are aqueous solutions.

Some Specific Types of Reactions

Precipitation reaction: A solid or precipitate forms upon mixing two aqueous solutions.

Acid–base reaction: Water form(s) upon mixing an acid and base.

Gas-evolution reaction: A gas forms upon mixing two aqueous solutions.

Redox reaction: Electrons transfer from one substance to another.

Combustion reaction: A substance reacts with oxygen, emitting heat, and forming an oxygen-containing compound and, in many cases, water.

Many of the specific types of reactions discussed in this chapter occur in aqueous solutions and are therefore important to living organisms. Acid–base reactions, for example, constantly occur in the blood of living organisms to maintain constant blood acidity levels. In humans, a small change in blood acidity levels would result in death, so our bodies carry out chemical reactions to prevent this. Combustion reactions are important because they are the main energy source for our society.

Classifying Chemical Reactions

We can classify many chemical reactions into one of the following four categories according to what atoms or groups of atoms do:

- synthesis: $(A + B \longrightarrow AB)$
- decomposition: $(AB \longrightarrow A + B)$
- single-displacement: $(A + BC \longrightarrow AC + B)$
- double-displacement: $(AB + CD \longrightarrow AD + CB)$

We classify chemical reactions to better understand them and to recognize similarities and differences among reactions.

Chemical Skills

LO: Identify evidence of a chemical reaction (Section 7.2).

To identify a chemical reaction, determine whether one or more of the initial substances changed into a different substance. If so, a chemical reaction occurred. One or more of the following often accompanies a chemical reaction: a color change; the formation of a solid or precipitate; the formation of a gas; the emission of light; and the emission or absorption of heat.

LO: Write balanced chemical equations (Sections 7.3, 7.4).

To write balanced chemical equations, follow these steps.

1. Write a skeletal equation by writing chemical formulas for each of the reactants and products. (If a skeletal equation is provided, proceed to Step 2.)
2. If an element occurs in only one compound on both sides of the equation, balance that element first. If there is more than one such element, and the equation contains both metals and nonmetals, balance metals before nonmetals.
3. If an element occurs as a free element on either side of the chemical equation, balance that element last.
4. If the balanced equation contains coefficient fractions, clear these by multiplying the entire equation by the appropriate factor.
5. Check to make certain the equation is balanced by summing the total number of each type of atom on both sides of the equation.

Reminders

- Change only the *coefficients* to balance a chemical equation, *never the subscripts*. Changing the subscripts would change the compounds themselves.
- If the equation contains polyatomic ions that stay intact on both sides of the equation, balance the polyatomic ions as a group.

Examples

EXAMPLE 7.16 Identifying a Chemical Reaction

Which of these are chemical reactions?

- (a) Copper turns green on exposure to air.
- (b) When sodium bicarbonate is combined with hydrochloric acid, bubbling is observed.
- (c) Liquid water freezes to form solid ice.
- (d) A pure copper penny forms bubbles of a dark brown gas when dropped into nitric acid. The nitric acid solution turns blue.

SOLUTION

- (a) Chemical reaction, as evidenced by the color change.
- (b) Chemical reaction, as evidenced by the evolution of a gas.
- (c) Not a chemical reaction; solid ice is still water.
- (d) Chemical reaction, as evidenced by the evolution of a gas and by a color change.

EXAMPLE 7.17 Writing Balanced Chemical Equations

Write a balanced chemical equation for the reaction of solid vanadium(V) oxide with hydrogen gas to form solid vanadium(III) oxide and liquid water.

SOLUTION

A skeletal equation is given. Proceed to Step 2.

Vanadium occurs in only one compound on both sides of the equation. However, it is balanced, so you can proceed and balance oxygen by placing a 2 in front of H_2O on the right side.

Hydrogen occurs as a free element; balance it last by placing a 2 in front of H_2 on the left side.

The equation does not contain coefficient fractions. Proceed to Step 5.

Check the equation.

Reactants		Products
2 V atoms	→	2 V atoms
5 O atoms	→	5 O atoms
4 H atoms	→	4 H atoms

LO: Determine whether a compound is soluble (Section 7.5).

To determine whether or not a compound is soluble, refer to the solubility rules in Table 7.3. It is simplest to begin by looking for those ions that always form soluble compounds (Li^+ , Na^+ , K^+ , NH_4^+ , NO_3^- , and $\text{C}_2\text{H}_3\text{O}_2^-$). If a compound contains one of those ions, it is soluble. If it does not, determine if the anion is mostly soluble (Cl^- , Br^- , I^- , or SO_4^{2-}) or mostly insoluble (OH^- , S^{2-} , CO_3^{2-} , or PO_4^{3-}). Look at the cation as well to determine whether it is one of the exceptions.

LO: Predict and write equations for precipitation reactions (Section 7.6).

To predict whether a precipitation reaction occurs when two solutions are mixed and to write an equation for the reaction, follow these steps.

1. Write the formulas of the two compounds being mixed as reactants in a chemical equation.
2. Below the equation, write the formulas of the potentially insoluble products that could form from the reactants. Determine these by combining the cation from one reactant with the anion from the other. Make sure to adjust the subscripts so that all formulas are charge-neutral.
3. Use the solubility rules to determine whether any of the potentially insoluble products are indeed insoluble.
4. If all of the potentially insoluble products are soluble, there will be no precipitate. Write *NO REACTION* next to the arrow.
5. If one or both of the potentially insoluble products are insoluble, write their formula(s) as the product(s) of the reaction using (*s*) to indicate *solid*. Write any soluble products with (*aq*) to indicate *aqueous*.
6. Balance the equation.

LO: Write molecular, complete ionic, and net ionic equations (Section 7.7).

To write a molecular equation, include the complete, neutral formulas for every compound in the reaction.

To write a complete ionic equation from a molecular equation, separate all aqueous ionic compounds into independent ions. Do not separate solid, liquid, or gaseous compounds.

To write a net ionic equation from a complete ionic equation, eliminate all species that do not change (spectator ions) in the course of the reaction.

Determining Whether a Compound Is Soluble**EXAMPLE 7.18**

Is each compound soluble or insoluble?

- (a) CuCO_3
- (b) BaSO_4
- (c) $\text{Fe}(\text{NO}_3)_3$

SOLUTION

- (a) Insoluble; compounds containing CO_3^{2-} are insoluble, and Cu^{2+} is not an exception.
- (b) Insoluble; compounds containing SO_4^{2-} are usually soluble, but Ba^{2+} is an exception.
- (c) Soluble; all compounds containing NO_3^- are soluble.

EXAMPLE 7.19 Predicting Precipitation Reactions

Write an equation for the precipitation reaction that occurs, if any, when solutions of sodium phosphate and cobalt(II) chloride are mixed.

SOLUTION**Potentially Insoluble Products:**

NaCl is soluble.

$\text{Co}_3(\text{PO}_4)_2$ is insoluble.

Reaction contains an insoluble product; proceed to Step 5.

Writing Complete Ionic and Net Ionic Equations**EXAMPLE 7.20**

Write a complete ionic and a net ionic equation for the reaction.

SOLUTION

Complete ionic equation:

Net ionic equation:

LO: Identify and write equations for acid–base reactions (Section 7.8).

When you see an acid and a base (see Table 7.4) as reactants in an equation, write a reaction in which the acid and the base react to form water and a salt.

LO: Identify and write equations for gas-evolution reactions (Section 7.8).

Refer to Table 7.5 to identify gas-evolution reactions.

LO: Identify redox reactions (Section 7.9).

Redox reactions are those in which any of the following occurs:

- A substance reacts with elemental oxygen.
- A metal reacts with a nonmetal.
- One substance transfers electrons to another substance.

LO: Identify and write equations for combustion reactions (Section 7.9).

In a combustion reaction, a substance reacts with O_2 to form one or more oxygen-containing compounds and, in many cases, water.

LO: Classify chemical reactions (Section 7.10).

You can classify chemical reactions by inspection. The four major categories are:

Synthesis or combination

Decomposition

Single-displacement

Double-displacement

EXAMPLE 7.21 Writing Equations for Acid–Base Reactions

Write an equation for the reaction that occurs when aqueous hydroiodic acid is mixed with aqueous barium hydroxide.

SOLUTION**Writing Equations for Gas-Evolution Reactions****EXAMPLE 7.22**

Write an equation for the reaction that occurs when aqueous hydrobromic acid is mixed with aqueous potassium bisulfite.

SOLUTION**EXAMPLE 7.23 Identifying Redox Reactions**

Which of these reactions is a redox reaction?

- (a) $4 \text{Fe}(s) + 3 \text{O}_2(g) \longrightarrow 2 \text{Fe}_2\text{O}_3(s)$
 (b) $\text{CaO}(s) + \text{CO}_2(g) \longrightarrow \text{CaCO}_3(s)$
 (c) $\text{AgNO}_3(aq) + \text{NaCl}(aq) \longrightarrow \text{AgCl}(s) + \text{NaNO}_3(aq)$

SOLUTION

Only (a) is a redox reaction.

Writing Equations for Combustion Reactions**EXAMPLE 7.24**

Write a balanced equation for the combustion of gaseous ethane (C_2H_6), a minority component of natural gas.

SOLUTION

The skeletal equation is:

The balanced equation is:

EXAMPLE 7.25 Classifying Chemical Reactions

Classify each chemical reaction as a synthesis, decomposition, single-displacement, or double-displacement reaction.

- (a) $2 \text{K}(s) + \text{Br}_2(g) \longrightarrow 2 \text{KBr}(s)$
 (b) $\text{Fe}(s) + 2 \text{AgNO}_3(aq) \longrightarrow \text{Fe}(\text{NO}_3)_2(aq) + 2 \text{Ag}(s)$
 (c) $\text{CaSO}_3(s) \longrightarrow \text{CaO}(s) + \text{SO}_2(g)$
 (d) $\text{CaCl}_2(aq) + \text{Li}_2\text{SO}_4(aq) \longrightarrow \text{CaSO}_4(s) + 2 \text{LiCl}(aq)$

SOLUTION

- (a) Synthesis; KBr, a more complex substance, is formed from simpler substances.
 (b) Single-displacement; Fe displaces Ag in AgNO_3 .
 (c) Decomposition; CaSO_3 decomposes into simpler substances.
 (d) Double-displacement; Ca and Li switch places to form new compounds.

Key Terms

acid–base reaction [7.8]	double-displacement reaction [7.10]	oxidation–reduction (redox) reaction [7.9]	solubility rules [7.5]
aqueous solution [7.5]	gas-evolution reaction [7.8]	precipitate [7.6]	soluble [7.5]
balanced equation [7.3]	insoluble [7.5]	precipitation reaction [7.6]	spectator ion [7.7]
combustion reaction [7.9]	molecular equation [7.7]	salt [7.8]	strong electrolyte solution [7.5]
complete ionic equation [7.7]	net ionic equation [7.7]	single-displacement (displacement) reaction [7.10]	synthesis (combination) reaction [7.10]
decomposition reaction [7.10]	neutralization reaction [7.8]		

Exercises

Questions

1. What is a chemical reaction? List some examples.
2. If you could observe atoms and molecules with the naked eye, what would you look for as conclusive evidence of a chemical reaction?
3. What are the main indications that a chemical reaction has occurred?
4. What is a chemical equation? Provide an example and identify the reactants and products.
5. What does each abbreviation, often used in chemical equations, represent?
(a) (g) (b) (l) (c) (s) (d) (aq)
6. To balance a chemical equation, adjust the _____ as necessary to make the numbers of each type of atom on both sides of the equation equal. Never adjust the _____ to balance a chemical equation.
7. Is the chemical equation balanced? Why or why not?
$$2 \text{Ag}_2\text{O}(s) + \text{C}(s) \longrightarrow \text{CO}_2(g) + 4 \text{Ag}(s)$$
8. What is an aqueous solution? List two examples.
9. What does it mean if a compound is referred to as soluble? insoluble?
10. Explain what happens to an ionic substance when it dissolves in water.
11. Do polyatomic ions dissociate when they dissolve in water, or do they remain intact?
12. What is a strong electrolyte solution?
13. What are the solubility rules, and how are they useful?
14. What is a precipitation reaction? Provide an example and identify the precipitate.
15. Is the precipitate in a precipitation reaction always a compound that is soluble or insoluble? Explain.
16. Describe the differences between a molecular equation, a complete ionic equation, and net ionic equation. Give an example of each to illustrate the differences.
17. What is an acid–base reaction? List an example and identify the acid and the base.
18. What are the distinguishing properties of acids and bases?
19. What is a gas-evolution reaction? Give an example.
20. What is a redox reaction? Give an example.
21. What is a combustion reaction? Give an example.
22. What are two different ways to classify chemical reactions presented in Section 7.10? Explain the differences between the two methods.
23. Explain the difference between a synthesis reaction and a decomposition reaction and provide an example of each.
24. Explain the difference between a single-displacement reaction and a double-displacement reaction and provide an example of each.

Problems

EVIDENCE OF CHEMICAL REACTIONS

25. Which observation is consistent with a chemical reaction occurring? Why? **MISSED THIS? Read Section 7.2**
 - (a) Solid copper deposits on a piece of zinc foil when the foil is placed in a blue copper nitrate solution. The blue color of the solution fades.
 - (b) Liquid ethylene glycol turns into a solid when placed in a low-temperature freezer.
 - (c) A white precipitate forms when solutions of barium chloride and zinc sulfate are mixed.
 - (d) Bubbles collect at the surface of the liquid and cause frothing when a pinch of sodium bicarbonate is added to vinegar.
26. Which observation is consistent with a chemical reaction occurring? Why?
 - (a) Propane forms a flame and emits heat as it burns.
 - (b) Acetone feels cold as it evaporates from the skin.
 - (c) Bubbling occurs when potassium carbonate and hydrochloric acid solutions are mixed.
 - (d) Heat is felt when a warm object is placed in your hand.

27. Vinegar forms bubbles when it is poured onto the calcium deposits on a faucet, and some of the calcium dissolves. Has a chemical reaction occurred? Explain your answer. **MISSED THIS?** Read Section 7.2
28. When a chemical drain opener is added to a clogged sink, bubbles form and the water in the sink gets warmer. Has a chemical reaction occurred? Explain your answer.

29. When a commercial hair bleaching mixture is applied to brown hair, the hair turns blond. Has a chemical reaction occurred? Explain your answer. **MISSED THIS?** Read Section 7.2
30. When water is boiled in a pot, it bubbles. Has a chemical reaction occurred? Explain your answer.

WRITING AND BALANCING CHEMICAL EQUATIONS

31. For each chemical equation (which may or may not be balanced), list the number of each type of atom on each side of the equation, and determine if the equation is balanced. **MISSED THIS?** Read Section 7.3; Watch KCV 7.3, IWE 7.2
- (a) $\text{Pb}(\text{NO}_3)_2(\text{aq}) + \text{BaCl}_2(\text{aq}) \longrightarrow$
 $\text{PbCl}_2(\text{s}) + \text{Ba}(\text{NO}_3)_2(\text{aq})$
- (b) $\text{C}_4\text{H}_{10}(\text{g}) + \text{O}_2(\text{g}) \longrightarrow 4\text{CO}_2(\text{g}) + 5\text{H}_2\text{O}(\text{g})$
32. For each chemical equation (which may or may not be balanced), list the number of each type of atom on each side of the equation, and determine if the equation is balanced.
- (a) $\text{MgS}(\text{aq}) + 2\text{CdCl}_2(\text{aq}) \longrightarrow 2\text{CdS}(\text{s}) + \text{MgCl}_2(\text{aq})$
- (b) $2\text{C}_7\text{H}_{16}(\text{l}) + 22\text{O}_2(\text{g}) \longrightarrow 14\text{CO}_2(\text{g}) + 16\text{H}_2\text{O}(\text{g})$

33. Consider the unbalanced chemical equation. **MISSED THIS?** Read Section 7.3; Watch KCV 7.3, IWE 7.2

A chemistry student tries to balance the equation by placing the subscript 2 after the oxygen atom in H_2O . Explain why this is not correct. What is the correct balanced equation?

34. Consider the unbalanced chemical equation.

A student tries to balance the equation by changing the subscript 2 on Cl to a 3. Explain why this is not correct. What is the correct balanced equation?

35. Write a balanced chemical equation for each chemical reaction. **MISSED THIS?** Read Section 7.4; Watch KCV 7.3, IWE 7.2
- (a) Solid lead(II) sulfide reacts with aqueous hydrochloric acid to form solid lead(II) chloride and dihydrogen sulfide gas.
- (b) Gaseous carbon monoxide reacts with hydrogen gas to form gaseous methane (CH_4) and liquid water.
- (c) Solid iron(III) oxide reacts with hydrogen gas to form solid iron and liquid water.
- (d) Gaseous ammonia (NH_3) reacts with gaseous oxygen to form gaseous nitrogen monoxide and gaseous water.
36. Write a balanced chemical equation for each chemical reaction.
- (a) Solid copper reacts with solid sulfur to form solid copper(I) sulfide.
- (b) Sulfur dioxide gas reacts with oxygen gas to form sulfur trioxide gas.
- (c) Aqueous hydrochloric acid reacts with solid manganese(IV) oxide to form aqueous manganese(II) chloride, liquid water, and chlorine gas.
- (d) Liquid benzene (C_6H_6) reacts with gaseous oxygen to form carbon dioxide and liquid water.

37. Write a balanced chemical equation for each chemical reaction. **MISSED THIS?** Read Section 7.4; Watch KCV 7.3, IWE 7.2
- (a) Solid magnesium reacts with aqueous copper(I) nitrate to form aqueous magnesium nitrate and solid copper.
- (b) Gaseous dinitrogen pentoxide decomposes to form nitrogen dioxide and oxygen gas.
- (c) Solid calcium reacts with aqueous nitric acid to form aqueous calcium nitrate and hydrogen gas.
- (d) Liquid methanol (CH_3OH) reacts with oxygen gas to form gaseous carbon dioxide and gaseous water.
38. Write a balanced chemical equation for each chemical reaction.
- (a) Gaseous ethylene (C_2H_4) reacts with oxygen gas to form gaseous carbon dioxide and gaseous water.
- (b) Chlorine gas reacts with aqueous potassium bromide to form liquid bromine and aqueous potassium chloride.
- (c) Solid sodium monoxide reacts with liquid water to form aqueous sodium hydroxide.
- (d) Hydrogen sulfide gas reacts with oxygen to form water vapor and sulfur dioxide.

39. When solid potassium is added to liquid water, it reacts with the water to produce hydrogen gas and aqueous potassium hydroxide. Write a balanced chemical equation for this reaction. **MISSED THIS?** Read Section 7.4; Watch KCV 7.3, IWE 7.2
40. When iron rusts, solid iron reacts with gaseous oxygen to form solid iron(III) oxide. Write a balanced chemical equation for this reaction.

41. Sulfuric acid in acid rain forms when gaseous sulfur dioxide pollutant reacts with gaseous oxygen and liquid water to form aqueous sulfuric acid. Write a balanced chemical equation for this reaction. **MISSED THIS?** Read Section 7.4; Watch KCV 7.3, IWE 7.2
42. Sulfuric acid in acid rain reacts with solid calcium carbonate present in marble to form solid calcium sulfate, carbon dioxide gas, and liquid water. Write a balanced chemical equation for this reaction.

43. Write a balanced chemical equation for the reaction of solid vanadium(V) oxide with hydrogen gas to form solid vanadium(III) oxide and liquid water.
MISSED THIS? Read Section 7.4; Watch KCV 7.3, IWE 7.2
-
44. Write a balanced chemical equation for the reaction of gaseous nitrogen dioxide with hydrogen gas to form gaseous ammonia and liquid water.
-
45. Write a balanced chemical equation for the fermentation of sugar ($C_{12}H_{22}O_{11}$) by yeasts in which the aqueous sugar reacts with water to form aqueous ethyl alcohol (C_2H_5OH) and carbon dioxide gas.
MISSED THIS? Read Section 7.4; Watch KCV 7.3, IWE 7.2
-
46. Write a balanced chemical equation for the anaerobic decomposition of glucose to carbon dioxide and methane gas.
-
47. Solid nitrogen triiodide is a contact explosive; it decomposes explosively upon contact to form nitrogen gas and gaseous iodide. Write a balanced equation for the reaction.
MISSED THIS? Read Section 7.4; Watch KCV 7.3, IWE 7.2
-
48. Solid calcium reacts vigorously with liquid water to form aqueous calcium hydroxide and hydrogen gas. Write a balanced equation for the reaction.
-
49. Balance each chemical equation.
MISSED THIS? Read Section 7.4; Watch KCV 7.3, IWE 7.2
- (a) $Na_2S(aq) + Cu(NO_3)_2(aq) \longrightarrow NaNO_3(aq) + CuS(s)$
- (b) $HCl(aq) + O_2(g) \longrightarrow H_2O(l) + Cl_2(g)$
- (c) $H_2(g) + O_2(g) \longrightarrow H_2O(l)$
- (d) $FeS(s) + HCl(aq) \longrightarrow FeCl_2(aq) + H_2S(g)$
-
50. Balance each chemical equation.
- (a) $N_2H_4 + H_2O_2 \longrightarrow HNO_3 + H_2O$
- (b) $ZnS(s) + O_2(g) \longrightarrow ZnO(s) + SO_2(g)$
- (c) $Fe(s) + H_2O(g) \longrightarrow Fe_3O_4(s) + H_2(g)$
- (d) $H_2(g) + I_2(g) \longrightarrow HI(g)$
-
51. Balance each chemical equation.
MISSED THIS? Read Section 7.4; Watch KCV 7.3, IWE 7.2
- (a) $PbO(s) + H_2SO_4(aq) \longrightarrow PbSO_4(s) + H_2O(l)$
- (b) $Bi(NO_3)_3(aq) + (NH_4)_2S(aq) \longrightarrow Bi_2S_3(s) + NH_4NO_3(aq)$
- (c) $Na_2O_2(s) + H_2O(l) \longrightarrow NaOH(aq) + O_2(g)$
- (d) $Hg_2(C_2H_3O_2)_2(aq) + NaCl(aq) \longrightarrow Hg_2Cl_2(s) + NaC_2H_3O_2(aq)$
-
52. Balance each chemical equation.
- (a) $MnO_2(s) + HCl(aq) \longrightarrow Cl_2(g) + MnCl_2(aq) + H_2O(l)$
- (b) $CO_2(g) + CaSiO_3(s) + H_2O(l) \longrightarrow SiO_2(s) + Ca(HCO_3)_2(aq)$
- (c) $Fe(s) + S(l) \longrightarrow Fe_2S_3(s)$
- (d) $NO_2(g) + H_2O(l) \longrightarrow HNO_3(aq) + NO(g)$
-
53. Is each chemical equation correctly balanced? If not, correct it. **MISSED THIS?** Read Section 7.4; Watch KCV 7.3, IWE 7.2
- (a) $Rb(s) + H_2O(l) \longrightarrow RbOH(aq) + H_2(g)$
- (b) $2 N_2H_4(g) + N_2O_4(g) \longrightarrow 3 N_2(g) + 4 H_2O(g)$
- (c) $NiS(s) + O_2(g) \longrightarrow NiO(s) + SO_2(g)$
- (d) $PbO(s) + 2 NH_3(g) \longrightarrow Pb(s) + N_2(g) + H_2O(l)$
-
54. Is each chemical equation correctly balanced? If not, correct it.
- (a) $6 ClO_2(g) + 3 H_2O(l) \longrightarrow 5 HClO_3(aq) + HCl(aq)$
- (b) $2 Co(s) + 3 O_2(g) \longrightarrow Co_2O_3(s)$
- (c) $Xe(g) + F_2(g) \longrightarrow XeF_4(s)$
- (d) $Fe_2O_3(s) + 3 C(s) \longrightarrow Fe(s) + 3 CO_2(g)$
-
55. Human cells obtain energy from a reaction called cellular respiration. Balance the skeletal equation for cellular respiration. **MISSED THIS?** Read Section 7.4; Watch KCV 7.3, IWE 7.2
- $$C_6H_{12}O_6(aq) + O_2(g) \longrightarrow CO_2(g) + H_2O(l)$$
-
56. A furnace using pentane as fuel produces heat by the combustion of liquid pentane (C_5H_{12}). Balance the skeletal equation for the combustion of pentane.
- $$C_5H_{12}(l) + O_2(g) \longrightarrow CO_2(g) + H_2O(g)$$
-
57. Catalytic converters work to remove nitrogen oxides and carbon monoxide from exhaust. Balance the skeletal equation for one of the reactions that occurs in a catalytic converter. **MISSED THIS?** Read Section 7.4; Watch KCV 7.3, IWE 7.2
- $$NO(g) + CO(g) \longrightarrow N_2(g) + CO_2(g)$$
-
58. Billions of pounds of urea are produced annually for use as fertilizer. Balance the skeletal equation for the synthesis of urea.
- $$NH_3(g) + CO_2(g) \longrightarrow CO(NH_2)_2(s) + H_2O(l)$$
-
59. Balance the equation: $AlBr_3(s) + Cl_2(g) \longrightarrow AlCl_3(s) + Br_2(g)$ **MISSED THIS?** Read Section 7.4; Watch KCV 7.3, IWE 7.2
-
60. Balance the equation: $CS_2(s) + O_2(g) \longrightarrow CO_2(g) + SO_2(g)$

SOLUBILITY

61. Is each compound soluble or insoluble? For the soluble compounds, identify the ions present in solution.

MISSED THIS? Read Section 7.5; Watch KCV 7.5, IWE 7.6

- (a) $\text{KC}_2\text{H}_3\text{O}_2$ (b) $\text{Pb}(\text{NO}_3)_2$
(c) AgBr (d) $(\text{NH}_4)_3(\text{PO}_4)$

63. Pair each cation on the left with an anion on the right that will form an *insoluble* compound with it and write a formula for the insoluble compound. Use each anion only once.

MISSED THIS? Read Section 7.5; Watch KCV 7.5, IWE 7.6

- Ag^+ SO_4^{2-}
 Ba^{2+} Cl^-
 Cu^{2+} CO_3^{2-}
 Fe^{3+} S^{2-}

62. Is each compound soluble or insoluble? For the soluble compounds, identify the ions present in solution.

- (a) $(\text{NH}_4)_3(\text{PO}_4)$ (b) AgI
(c) $\text{Ni}(\text{NO}_3)_2$ (d) $\text{LiC}_2\text{H}_3\text{O}_2$

64. Pair each cation on the left with an anion on the right that will form a *soluble* compound with it and write a formula for the soluble compound. Use each anion only once.

- Cd^{2+} CO_3^{2-}
 K^+ S^{2-}
 Ni^{2+} SO_4^{2-}
 Ba^{2+} NO_3^-

65. Move any misplaced compounds to the correct column.

MISSED THIS? Read Section 7.5; Watch KCV 7.5, IWE 7.6

Soluble	Insoluble
K_2S	KHSO_3
BaSO_4	Hg_2I_2
BaS	$\text{Cd}_3(\text{PO}_4)_2$
PbCl_2	MnS
Hg_2Cl_2	SrSO_4
NH_4Cl	SrS
K_2CO_3	Li_2S

66. Move any misplaced compounds to the correct column.

Soluble	Insoluble
LiOH	CaCl_2
Na_2CO_3	$\text{Cu}(\text{OH})_2$
AgCl	$\text{Ca}(\text{C}_2\text{H}_3\text{O}_2)_2$
K_3PO_4	SrSO_4
CuI_2	Hg_2Br_2
$\text{Pb}(\text{NO}_3)_2$	PbBr_2
CoCO_3	PbI_2

PRECIPITATION REACTIONS

67. Complete and balance each equation. If no reaction occurs, write *NO REACTION*.

MISSED THIS? Read Section 7.6; Watch KCV 7.6, IWE 7.7

- (a) $\text{Li}_2\text{S}(aq) + \text{BaI}_2(aq) \longrightarrow$
(b) $\text{K}_2\text{CO}_3(aq) + \text{NiCl}_2(aq) \longrightarrow$
(c) $\text{BaCl}_2(aq) + \text{AgNO}_3(aq) \longrightarrow$
(d) $\text{RbOH}(aq) + \text{FeBr}_3(aq) \longrightarrow$

68. Complete and balance each equation. If no reaction occurs, write *NO REACTION*.

- (a) $\text{KOH}(aq) + \text{FeBr}_3(aq) \longrightarrow$
(b) $\text{SrCl}_2(aq) + \text{AgNO}_3(aq) \longrightarrow$
(c) $\text{Na}_2\text{CO}_3(aq) + \text{NiCl}_2(aq) \longrightarrow$
(d) $\text{K}_2\text{S}(aq) + \text{SrCl}_2(aq) \longrightarrow$

69. Write a molecular equation for the precipitation reaction that occurs (if any) when each pair of solutions is mixed. If no reaction occurs, write *NO REACTION*.

MISSED THIS? Read Section 7.6; Watch KCV 7.6, IWE 7.7

- (a) sodium carbonate and lead(II) nitrate
(b) potassium sulfate and lead(II) acetate
(c) copper(II) nitrate and barium sulfide
(d) calcium nitrate and sodium iodide

70. Write a molecular equation for the precipitation reaction that occurs (if any) when each pair of solutions is mixed. If no reaction occurs, write *NO REACTION*.

- (a) Potassium chloride and cadmium acetate
(b) Lithium sulfate and calcium chloride
(c) Potassium iodide and strontium sulfide
(d) Aluminum nitrate and potassium phosphate

71. Correct any incorrect equations. If no reaction occurs, write *NO REACTION*.

MISSED THIS? Read Section 7.6; Watch KCV 7.6, IWE 7.7

- (a) $\text{Ba}(\text{NO}_3)_2(aq) + (\text{NH}_4)_2\text{SO}_4(aq) \longrightarrow$
 $\text{BaSO}_4(s) + 2\text{NH}_4\text{NO}_3(aq)$
(b) $\text{BaS}(aq) + 2\text{KCl}(aq) \longrightarrow \text{BaCl}_2(s) + \text{K}_2\text{S}(aq)$
(c) $2\text{KI}(aq) + \text{Pb}(\text{NO}_3)_2(aq) \longrightarrow$
 $\text{PbI}_2(s) + 2\text{KNO}_3(aq)$
(d) $\text{Pb}(\text{NO}_3)_2(aq) + 2\text{LiCl}(aq) \longrightarrow$
 $2\text{LiNO}_3(s) + \text{PbCl}_2(aq)$

72. Correct any incorrect equations. If no reaction occurs, write *NO REACTION*.

- (a) $2\text{AgNO}_3(aq) + \text{MgCl}_2(aq) \longrightarrow$
 $\text{MgCl}_2(s) + \text{Ag}(\text{NO}_3)_2(aq)$
(b) $\text{NiSO}_4(aq) + \text{KNO}_3(aq) \longrightarrow$
 $\text{K}_2\text{SO}_4(aq) + \text{Ni}(\text{NO}_3)_2(aq)$
(c) $\text{Cd}(\text{NO}_3)_2(aq) + (\text{NH}_4)_2\text{S}(aq) \longrightarrow$
 $\text{CdS}(s) + 2\text{NH}_4\text{NO}_3(aq)$
(d) $\text{Hg}_2(\text{NO}_3)_2(aq) + 2\text{NH}_4\text{Cl}(aq) \longrightarrow$
 $\text{Hg}_2\text{Cl}_2(s) + 2\text{NH}_4\text{NO}_3(aq)$

IONIC AND NET IONIC EQUATIONS

73. Identify the spectator ions in the complete ionic equation.

MISSED THIS? Read Section 7.7; Watch KCV 7.6

75. Write balanced complete ionic and net ionic equations for each reaction.

MISSED THIS? Read Section 7.7; Watch KCV 7.6, IWE 7.7

77. Mercury(I) ions (Hg_2^{2+}) can be removed from solution by precipitation with Cl^- . Suppose a solution contains aqueous $\text{Hg}_2(\text{NO}_3)_2$. Write complete ionic and net ionic equations to show the reaction of aqueous $\text{Hg}_2(\text{NO}_3)_2$ with aqueous sodium chloride to form solid Hg_2Cl_2 and aqueous sodium nitrate.

MISSED THIS? Read Section 7.7; Watch KCV 7.6, IWE 7.7

79. Write complete ionic and net ionic equations for each of the reactions in Problem 71. **MISSED THIS?** Read Section 7.7

74. Identify the spectator ions in the complete ionic equation.

76. Write balanced complete ionic and net ionic equations for each reaction.

78. Lead ions can be removed from solution by precipitation with sulfate ions. Suppose a solution contains lead(II) nitrate. Write a complete ionic and net ionic equation to show the reaction of aqueous lead(II) nitrate with aqueous potassium sulfate to form solid lead(II) sulfate and aqueous potassium nitrate.

80. Write complete ionic and net ionic equations for each of the reactions in Problem 68.

ACID-BASE AND GAS-EVOLUTION REACTIONS

81. When a hydrochloric acid solution is combined with a potassium hydroxide solution, an acid-base reaction occurs. Write a balanced molecular equation and a net ionic equation for this reaction.

MISSED THIS? Read Section 7.8; Watch IWE 7.11

82. A beaker of nitric acid is neutralized with calcium hydroxide. Write a balanced molecular equation and a net ionic equation for this reaction.

83. Complete and balance each acid-base reaction.

MISSED THIS? Read Section 7.8; Watch IWE 7.11

84. Complete and balance each acid-base reaction.

85. Complete and balance each gas-evolution reaction.

MISSED THIS? Read Section 7.8; Watch IWE 7.12

86. Complete and balance each gas evolution reaction.

OXIDATION-REDUCTION AND COMBUSTION

87. Which reactions are redox reactions?

MISSED THIS? Read Section 7.9

88. Which reactions are redox reactions?

89. Complete and balance each combustion reaction.

MISSED THIS? Read Section 7.9

91. Write a balanced chemical equation for the synthesis reaction of $\text{I}_2(g)$ with each metal. **MISSED THIS?** Read Section 7.9

90. Complete and balance each combustion reaction.

92. Write a balanced chemical equation for the synthesis reaction of $\text{Br}_2(g)$ with each metal.

CLASSIFYING CHEMICAL REACTIONS BY WHAT ATOMS DO

93. Classify each chemical reaction as a synthesis, decomposition, single-displacement, or double-displacement reaction.

MISSED THIS? Read Section 7.10

94. Classify each chemical reaction as a synthesis, decomposition, single-displacement, or double-displacement reaction.

95. NO is a pollutant emitted by motor vehicles. It is formed by the reaction: **MISSED THIS?** Read Section 7.10

Once in the atmosphere, NO (through a series of reactions) adds one oxygen atom to form NO_2 . NO_2 then interacts with UV light according to the reaction:

These freshly formed oxygen atoms then react with O_2 in the air to form ozone (O_3), a main component of smog:

Classify each of the preceding reactions (a, b, c) as a synthesis, decomposition, single-displacement, or double-displacement reaction.

96. A main source of sulfur oxide pollutants are smelters where sulfide ores are converted into metals. The first step in this process is the reaction of the sulfide ore with oxygen in reactions such as:

Sulfur dioxide can then react with oxygen in air to form sulfur trioxide:

Sulfur trioxide can then react with water from rain to form sulfuric acid that falls as acid rain:

Classify each of the preceding reactions (a, b, c) as a synthesis, decomposition, single-displacement, or double-displacement reaction.

Cumulative Problems

97. Predict the products of each reaction and write balanced complete ionic and net ionic equations for each. If no reaction occurs, write *NO REACTION*.

98. Predict the products of each reaction and write balanced complete ionic and net ionic equations for each. If no reaction occurs, write *NO REACTION*.

99. Predict the products of each reaction and write balanced complete ionic and net ionic equations for each. If no reaction occurs, write *NO REACTION*.

100. Predict the products of each reaction and write balanced complete ionic and net ionic equations for each. If no reaction occurs, write *NO REACTION*.

- 101.** Predict the type of reaction (if any) that occurs between each pair of substances. Write balanced molecular equations for each. If no reaction occurs, write *NO REACTION*.
- aqueous potassium hydroxide and aqueous acetic acid
 - aqueous hydrobromic acid and aqueous potassium carbonate
 - gaseous hydrogen and gaseous oxygen
 - aqueous ammonium chloride and aqueous lead(II) nitrate
-
- 102.** Predict the type of reaction (if any) that occurs between each pair of substances. Write balanced molecular equations for each. If no reaction occurs, write *NO REACTION*.
- aqueous hydrochloric acid and aqueous copper(II) nitrate
 - liquid pentanol ($C_5H_{12}O$) and gaseous oxygen
 - aqueous ammonium chloride and aqueous calcium hydroxide
 - aqueous strontium sulfide and aqueous copper(II) sulfate
-
- 103.** Classify each reaction in as many ways as possible.
- $2 Al(s) + 3 Cu(NO_3)_2(aq) \longrightarrow 2 Al(NO_3)_3(aq) + 3 Cu(s)$
 - $HBr(aq) + KHSO_3(aq) \longrightarrow H_2O(l) + SO_2(g) + KBr(aq)$
 - $2 HI(aq) + Na_2S(aq) \longrightarrow H_2S(g) + 2 NaI(aq)$
 - $K_2CO_3(aq) + FeBr_2(aq) \longrightarrow FeCO_3(s) + 2 KBr(aq)$
-
- 104.** Classify each reaction in as many ways as possible.
- $NaCl(aq) + AgNO_3(aq) \longrightarrow AgCl(s) + NaNO_3(aq)$
 - $2 Rb(s) + Br_2(g) \longrightarrow 2 RbBr(s)$
 - $Zn(s) + NiBr_2(aq) \longrightarrow Ni(s) + ZnBr_2(aq)$
 - $Ca(s) + 2 H_2O(l) \longrightarrow Ca(OH)_2(aq) + H_2(g)$
-
- 105.** Hard water often contains dissolved Ca^{2+} and Mg^{2+} ions. One way to soften water is to add phosphates. The phosphate ion forms insoluble precipitates with calcium and magnesium ions, removing them from solution. Suppose that a solution contains aqueous calcium chloride and aqueous magnesium nitrate. Write molecular, complete ionic, and net ionic equations showing how the addition of sodium phosphate precipitates the calcium and magnesium ions.
-
- 106.** Lakes that have been acidified by acid rain (HNO_3 and H_2SO_4) can be neutralized by a process called *liming*, in which limestone ($CaCO_3$) is added to the acidified water. Write ionic and net ionic equations to show how limestone reacts with HNO_3 and H_2SO_4 to neutralize them. How would you be able to tell if the neutralization process was working?
-
- 107.** What solution can you add to each cation mixture to precipitate one cation while keeping the other cation in solution? Write a net ionic equation for the precipitation reaction that occurs.
- $Fe^{2+}(aq)$ and $Pb^{2+}(aq)$
 - $K^+(aq)$ and $Ca^{2+}(aq)$
 - $Ag^+(aq)$ and $Ba^{2+}(aq)$
 - $Cu^{2+}(aq)$ and $Hg_2^{2+}(aq)$
-
- 108.** What solution can you add to each cation mixture to precipitate one cation while keeping the other cation in solution? Write a net ionic equation for the precipitation reaction that occurs.
- $Sr^{2+}(aq)$ and $Hg_2^{2+}(aq)$
 - $NH_4^+(aq)$ and $Ca^{2+}(aq)$
 - $Ba^{2+}(aq)$ and $Mg^{2+}(aq)$
 - $Ag^+(aq)$ and $Zn^{2+}(aq)$
-
- 109.** A solution contains an unknown amount of dissolved calcium. Addition of 0.112 mol of K_3PO_4 causes complete precipitation of all of the calcium. How many moles of calcium were dissolved in the solution? What mass of calcium was dissolved in the solution?
-
- 110.** A solution contains an unknown amount of dissolved barium. Addition of 0.0538 mol of Na_2CO_3 causes complete precipitation of all of the barium. What mass of barium was dissolved in the solution?
-
- 111.** A solution contains 0.172 g of dissolved lead. How many moles of potassium chloride must be added to the solution to completely precipitate all of the dissolved lead? What mass of potassium chloride must be added?
-
- 112.** A solution contains 1.77 g of dissolved silver. How many moles of potassium chloride must be added to the solution to completely precipitate all of the silver? What mass of potassium chloride must be added?

Highlight Problems

113. Shown here are molecular views of two different possible mechanisms by which an automobile airbag might function. One of these mechanisms involves a chemical reaction and the other does not. By looking at the molecular views, can you tell which mechanism operates via a chemical reaction?

▲ When an airbag is detonated, the bag inflates. These figures show two possible ways in which the inflation may happen.

114. Precipitation reactions often produce brilliant colors. Look at the photographs of each precipitation reaction and write molecular, complete ionic, and net ionic equations for each one.

(a)

(b)

▲ **(a)** The precipitation reaction that occurs when aqueous iron(III) nitrate is added to aqueous sodium hydroxide. **(b)** The precipitation reaction that occurs when aqueous cobalt(II) chloride is added to aqueous potassium hydroxide. **(c)** The precipitation reaction that occurs when aqueous AgNO_3 is added to aqueous sodium iodide.

(c)

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

- 115.** Use group members to represent atoms or ions and act out a specific balanced chemical reaction.
- 116.** Memorize the solubility rules. Without referring back to the rules, have each group member list two ionic compounds that are expected to be soluble and two that are expected to be insoluble. Include at least one exception. Check the work of the other members of your group.
- 117.** Define and give an example of each of the following classes of reactions: precipitation, acid–base, gas-evolution, redox (noncombustion), and combustion. Have each group member define one type and provide an example, and then present their reaction to the group.

Data Interpretation and Analysis

118. Water samples often contain dissolved ions such as Ca^{2+} and Fe^{2+} . The presence of these ions can often be detected by adding a precipitation agent—a substance that causes one of the dissolved ions to precipitate. For example, if sodium chloride is added to a water sample containing dissolved Ag^+ , a white precipitate forms. If no precipitate forms, then the water sample does not contain dissolved Ag^+ . Use the solubility rules from Section 7.5 and the data provided to determine the ions present in the water samples.

(a) Water Sample A may contain Ag^+ , Ca^{2+} , and Cu^{2+} . Use the tabulated data to determine the ions present in Sample A.

Substance Added to Water Sample A	Observation
NaCl	No precipitate forms
Na_2SO_4	Precipitate forms
Na_2CO_3 (after filtering off precipitate from previous step)	Precipitate forms

(b) Water Sample B may contain Hg_2^{2+} , Ba^{2+} , and Fe^{2+} . Use the tabulated data to determine the ions present in Sample B.

Substance Added to Water Sample B	Observation
KCl	Precipitate forms
K_2SO_4 (after filtering off precipitate from previous step)	No precipitate forms
K_2CO_3	Precipitate forms

Answers to Skillbuilder Exercises

- Skillbuilder 7.1** (a) Chemical reaction; heat and light are emitted.
 (b) Not a chemical reaction; gaseous and liquid butane are both butane.
 (c) Chemical reaction; heat and light are emitted.
 (d) Not a chemical reaction; solid dry ice is made of carbon dioxide, which sublimates (becomes gas) as carbon dioxide gas.

- Skillbuilder 7.6** (a) insoluble
 (b) soluble
 (c) insoluble
 (d) soluble

- Skillbuilder 7.13**
 (a), (b), and (d) are all redox reactions; (c) is a precipitation reaction.

- Skillbuilder 7.15** (a) single-displacement
 (b) double-displacement
 (c) synthesis
 (d) decomposition

Answers to Conceptual Checkpoints

- 7.1 (a)** Since the molecules are identical before and after the change, no chemical reaction has occurred.
- 7.2 (b)** When $x = 6$, the reaction contains 18 O atoms on the left, and 18 O atoms on the right, so the equation is balanced.
- 7.3 (a)** In a balanced chemical equation, the number of each type of atom must be the same on both sides of the equation.
- 7.4 (a)** Since chlorides are usually soluble and Ba^{2+} is not an exception, BaCl_2 is soluble and will dissolve in water. When it dissolves, it dissociates into its component ions.
- 7.5 (b)** Both of the possible products, MgS and CaSO_4 , are insoluble, and so a precipitation reaction occurs. The possible products of the other reactions— Na_2S , $\text{Ca}(\text{NO}_3)_2$, Na_2SO_4 , and $\text{Mg}(\text{NO}_3)_2$ —are all soluble.
- 7.6 (c)** The net ionic equation shows only the species that actually participate in the reaction.
- 7.7 (d)** In a double-displacement reaction, two elements or groups of elements in two different compounds exchange places to form new compounds. In a precipitation reaction, cations and anions “exchange partners” to produce at least one product. In an acid–base reaction, H^+ and OH^- combine to form water, and their partners pair off to form a salt.

8 Quantities in Chemical Reactions

Man masters nature not by force but by understanding. That is why science has succeeded where magic failed: because it has looked for no spell to cast.

—Jacob Bronowski (1908–1974)

CHAPTER OUTLINE

- | | |
|---|---|
| 8.1 Climate Change: Too Much Carbon Dioxide 283 | 8.5 More Pancakes: Limiting Reactant, Theoretical Yield, and Percent Yield 290 |
| 8.2 Making Pancakes: Relationships between Ingredients 284 | 8.6 Limiting Reactant, Theoretical Yield, and Percent Yield from Initial Masses of Reactants 294 |
| 8.3 Making Molecules: Mole-to-Mole Conversions 285 | 8.7 Enthalpy: A Measure of the Heat Evolved or Absorbed in a Reaction 298 |
| 8.4 Making Molecules: Mass-to-Mass Conversions 287 | |

8.1 Climate Change: Too Much Carbon Dioxide

Average global temperatures depend on the balance between incoming sunlight, which warms Earth, and outgoing heat lost to space, which cools it. Certain gases in Earth's atmosphere, called **greenhouse gases**, affect that balance by acting like glass in a greenhouse. They allow sunlight into the atmosphere to warm Earth but prevent heat from escaping (▼ **FIGURE 8.1**). Without greenhouse gases, more heat would escape, and Earth's average temperature would be about 33 K colder. Caribbean tourists would freeze at an icy 267 K ($-6\text{ }^{\circ}\text{C}$), instead of baking at a tropical 300 K ($27\text{ }^{\circ}\text{C}$). On the other hand, if the concentration of greenhouse gases in the atmosphere were to increase, Earth's average temperature would rise.

In recent decades, scientists have become concerned because the atmospheric concentration of carbon dioxide (CO_2)—Earth's most significant greenhouse gas

► **FIGURE 8.1** **The greenhouse effect** Greenhouse gases act like glass in a greenhouse, allowing visible-light energy to enter the atmosphere but preventing heat energy from escaping.

The Greenhouse Effect

Sunlight passes through the atmosphere and warms Earth's surface.

Some of the heat radiated from Earth's surface is trapped by greenhouse gases.

◀ The combustion of fossil fuels such as octane (shown here) produces water and carbon dioxide as products. Carbon dioxide is a greenhouse gas that most climate scientists believe is responsible for climate change.

▲ **FIGURE 8.2** Climate change

Yearly temperature differences from the 1951–1980 average temperature. Earth’s average temperature has increased by about 0.9 K since 1880.

WATCH NOW!

Key Concept Video 8.2

Reaction Stoichiometry

This icon indicates that this feature is embedded and interactive in the eTextbook.

in terms of its contribution to climate—is rising. This rise in CO_2 concentration enhances the atmosphere’s ability to hold heat and therefore leads to **climate change**, seen most clearly as an increase in Earth’s average temperature. Since 1880, atmospheric CO_2 levels have risen by 38%, and Earth’s average temperature has increased by 0.9 K (◀ **FIGURE 8.2**).

The primary cause of rising atmospheric CO_2 concentration is the burning of fossil fuels. Fossil fuels—natural gas, petroleum, and coal—provide approximately 80% of our society’s energy. Combustion of fossil fuels, however, produces CO_2 . As an example, consider the combustion of octane (C_8H_{18}), a component of gasoline:

The balanced chemical equation shows that 16 mol of CO_2 are produced for every 2 mol of octane burned. Because we know the world’s annual fossil fuel consumption, we can estimate the world’s annual CO_2 production. A simple calculation shows that the world’s annual CO_2

production—from fossil fuel combustion—matches the measured annual atmospheric CO_2 increase. This implies that fossil fuel combustion is indeed responsible for increased atmospheric CO_2 levels.

The numerical relationship between chemical quantities in a balanced chemical equation is called reaction **stoichiometry**. Stoichiometry allows us to predict the amounts of products that form in a chemical reaction based on the amounts of reactants. Stoichiometry also allows us to predict how much of the reactants is necessary to form a given amount of product or how much of one reactant is required to completely react with another reactant. These calculations are central to chemistry, allowing chemists to plan and carry out chemical reactions to obtain products in desired quantities.

8.2 Making Pancakes: Relationships between Ingredients

- ▶ Recognize the numerical relationship between chemical quantities in a balanced chemical equation.

For the sake of simplicity, this recipe omits liquid ingredients.

The concepts of stoichiometry are similar to the concepts we use in following a cooking recipe. Calculating the amount of carbon dioxide produced by the combustion of a given amount of a fossil fuel is similar to calculating the number of pancakes that we can make from a given number of eggs. For example, suppose we use the following pancake recipe:

150 g flour

2 eggs

2.5 g baking powder

5 pancakes

▲ A recipe gives numerical relationships between the ingredients and the number of pancakes.

The recipe shows the numerical relationships between the pancake ingredients. It says that if we have 2 eggs—and enough of everything else—we can make 5 pancakes. We can write this relationship as a ratio:

2 eggs : 5 pancakes

What if we have 8 eggs? Assuming that we have enough of everything else, how many pancakes can we make? Using the preceding ratio as a conversion factor, we can determine that 8 eggs are sufficient to make 20 pancakes.

$$8 \text{ eggs} \times \frac{5 \text{ pancakes}}{2 \text{ eggs}} = 20 \text{ pancakes}$$

The pancake recipe contains numerical conversion factors between the pancake ingredients and the number of pancakes. Other conversion factors from this recipe include:

150 g flour : 5 pancakes

2.5 g baking powder : 5 pancakes

The recipe also gives us relationships among the ingredients themselves. For example, how much baking powder is required to go with 450 g of flour? From the recipe:

150 g flour : 2.5 g baking powder

With this ratio, we can form the conversion factor to calculate the appropriate amount of baking powder.

$$450 \text{ g flour} \times \frac{2.5 \text{ g baking powder}}{150 \text{ g flour}} = 7.5 \text{ g baking powder}$$

ANSWER NOW!

PREDICT Mole-Mole Stoichiometry

In the next section, you will learn about reaction stoichiometry: the quantitative relationships between amounts of reactants and products in a chemical reaction. Without reading any further, **predict** how many moles carbon are required to react with 6 mol Co_2O_3 in the following reaction. The chemical equation is balanced.

- a) 3 mol C
- b) 6 mol C
- c) 9 mol C

8.3 Making Molecules: Mole-to-Mole Conversions

- ▶ Carry out mole-to-mole conversions between reactants and products in a balanced chemical equation.

A balanced chemical equation is like a “recipe” for how reactants combine to form products. For example, the following equation shows how hydrogen and nitrogen combine to form ammonia (NH_3):

The balanced equation shows that 3 H_2 molecules react with 1 N_2 molecule to form 2 NH_3 molecules. We can express these relationships as the following ratios:

3 H_2 molecules : 1 N_2 molecule : 2 NH_3 molecules

Since we do not ordinarily deal with individual molecules, we can express the same ratios in moles.

3 mol H_2 : 1 mol N_2 : 2 mol NH_3

If we have 3 mol of N_2 and more than enough H_2 , how much NH_3 can we make? We first sort the information in the problem.

PREDICT Follow-up

Was your prediction correct about the number of moles of C required to react with 6 mol Co_2O_3 in the reaction $2 \text{Co}_2\text{O}_3(s) + 3 \text{C}(s) \longrightarrow 4 \text{Co}(s) + 3 \text{CO}_2(g)$?

The correct prediction was c) 9 mol C. According to the balanced equation, the stoichiometric ratio between the reactants is 2 Co_2O_3 : 3 C. Use this as a conversion factor between mol Co_2O_3 and mol C:

$$6 \text{ mol } \cancel{\text{Co}_2\text{O}_3} \times \frac{3 \text{ mol C}}{2 \text{ mol } \cancel{\text{Co}_2\text{O}_3}} = 9 \text{ mol C}$$

GIVEN: 3 mol N_2 **FIND:** mol NH_3 **SOLUTION MAP**

We then strategize by drawing a solution map that begins with mol N_2 and ends with mol NH_3 . The conversion factor comes from the balanced chemical equation.

RELATIONSHIPS USED1 mol N_2 : 2 mol NH_3 (from balanced equation)**SOLUTION**

We can then do the conversion.

$$3 \text{ mol } \cancel{\text{N}_2} \times \frac{2 \text{ mol NH}_3}{1 \text{ mol } \cancel{\text{N}_2}} = 6 \text{ mol NH}_3$$

We have enough N_2 to make 6 mol of NH_3 .**EXAMPLE 8.1 Mole-to-Mole Conversions**

Sodium chloride, NaCl, forms in this reaction between sodium and chlorine.

How many moles of NaCl result from the complete reaction of 3.4 mol of Cl_2 ? Assume that there is more than enough Na.**SORT**

You are given the number of moles of a reactant (Cl_2) and asked to find the number of moles of product (NaCl) that will form if the reactant completely reacts.

GIVEN: 3.4 mol Cl_2 **FIND:** mol NaCl**STRATEGIZE**

Draw the solution map beginning with moles of chlorine and using the stoichiometric conversion factor to calculate moles of sodium chloride. The conversion factor comes from the balanced chemical equation.

SOLUTION MAP**RELATIONSHIPS USED**1 mol Cl_2 : 2 mol NaCl (from balanced chemical equation)**SOLVE**

Follow the solution map to solve the problem.

SOLUTION

$$3.4 \text{ mol } \cancel{\text{Cl}_2} \times \frac{2 \text{ mol NaCl}}{1 \text{ mol } \cancel{\text{Cl}_2}} = 6.8 \text{ mol NaCl}$$

There is enough Cl_2 to produce 6.8 mol of NaCl.**CHECK**

Check your answer. Are the units correct? Does the answer make physical sense?

The answer has the correct units, moles. The answer is reasonable because each mole of Cl_2 makes two moles of NaCl.

► SKILLBUILDER 8.1 | Mole-to-Mole Conversions

Water forms when hydrogen gas reacts explosively with oxygen gas according to the balanced equation:

How many mol of H_2O result from the complete reaction of 24.6 mol of O_2 ? Assume that there is more than enough H_2 .**► FOR MORE PRACTICE** Example 8.8; Problems 15, 16, 17, 18.

CONCEPTUAL CHECKPOINT 8.1

ANSWER
NOW!

Methane (CH_4) undergoes combustion according to this reaction.

If the figure shown in the left margin represents the amount of oxygen available to react, which of the following figures best represents the amount of CH_4 required to completely react with all of the oxygen?

(a)

(b)

(c)

8.4 Making Molecules: Mass-to-Mass Conversions

- Carry out mass-to-mass conversions between reactants and products in a balanced chemical equation and molar masses.

In Chapter 6, we learned how a chemical *formula* contains conversion factors for converting between moles of a compound and moles of its constituent elements. In this chapter, we have seen how a chemical *equation* contains conversion factors between moles of reactants and moles of products. However, we are often interested in relationships between *mass* of reactants and *mass* of products. For example, we might want to know the mass of carbon dioxide emitted by an automobile per kilogram of gasoline used. Or we might want to know the mass of each reactant required to obtain a certain mass of a product in a synthesis reaction.

These calculations are similar to calculations covered in Section 6.5, where we converted between mass of a compound and mass of a constituent element. The general outline for these types of calculations is:

where A and B are two different substances involved in the reaction. We use the molar mass of A to convert from mass of A to moles of A. We use the ratio from the balanced equation to convert from moles of A to moles of B, and we use the molar mass of B to convert moles of B to mass of B.

For example, suppose we want to calculate the mass of CO_2 emitted upon the combustion of 5.0×10^2 g of pure octane. The balanced chemical equation for octane combustion is:

We begin by sorting the information in the problem.

GIVEN: 5.0×10^2 g C_8H_{18}

FIND: g CO_2

Notice that we are given g C_8H_{18} and asked to find g CO_2 . The balanced chemical equation, however, gives us a relationship between moles of C_8H_{18}

ANSWER NOW!**PREDICT** Mass-Mass Stoichiometry

You are about to read Example 8.2, which asks you to find the mass of $C_6H_{12}O_6$ that forms when 58.5 g of CO_2 react according to the reaction:

Without doing any calculations, **predict** the approximate amount of $C_6H_{12}O_6$ that forms.

- a) 4.5 g $C_6H_{12}O_6$
 b) 45 g $C_6H_{12}O_6$
 c) 450 g $C_6H_{12}O_6$
 d) 4500 g $C_6H_{12}O_6$

PREDICT Follow-up

Was your prediction about the amount of $C_6H_{12}O_6$ correct (Read example that begins at the bottom of this page.)?

The correct prediction is b) 45 g $C_6H_{12}O_6$. The 58.5 g CO_2 is about 1.5 mol CO_2 (because the molar mass of CO_2 is about 44 g/mol). According to the balanced equation, 1 mole CO_2 produces $1/6$ mol $C_6H_{12}O_6$, so 1.5 mol CO_2 should produce $1.5/6$ or $1/4$ of one mole of glucose. Since the molar mass of glucose is about 180 g/mole, the amount of $C_6H_{12}O_6$ produced should be about 45 g.

and moles of CO_2 . Consequently, before using that relationship, we must convert from grams to moles.

The solution map follows the general outline:

where A is octane and B is carbon dioxide.

SOLUTION MAP

We strategize by drawing the solution map, which begins with mass of octane and ends with mass of carbon dioxide.

RELATIONSHIPS USED

2 mol C_8H_{18} : 16 mol CO_2 (from chemical equation)

molar mass $C_8H_{18} = 114.3$ g/mol

molar mass $CO_2 = 44.01$ g/mol

SOLUTION

We then follow the solution map to solve the problem, beginning with g C_8H_{18} and canceling units to arrive at g CO_2 .

$$5.0 \times 10^2 \text{ g } C_8H_{18} \times \frac{1 \text{ mol } C_8H_{18}}{114.3 \text{ g } C_8H_{18}} \times \frac{16 \text{ mol } CO_2}{2 \text{ mol } C_8H_{18}} \times \frac{44.01 \text{ g } CO_2}{1 \text{ mol } CO_2} = 1.5 \times 10^3 \text{ g } CO_2$$

Upon combustion, 5.0×10^2 g of octane produces 1.5×10^3 g of carbon dioxide.

CONCEPTUAL CHECKPOINT 8.2**ANSWER NOW!**

Consider the reaction $A + 2 B \longrightarrow 3 C$. If the molar mass of C is twice the molar mass of A, what mass of C is produced by the complete reaction of 10.0 g A?

- (a) 10.0 g (b) 30.0 g (c) 60.0 g

WATCH NOW!

Interactive Worked Example Video 8.2

EXAMPLE 8.2 Mass-to-Mass Conversions

In photosynthesis, plants convert carbon dioxide and water into glucose ($C_6H_{12}O_6$) according to the reaction:

How many grams of glucose can be synthesized from 58.5 g of CO_2 ? Assume that more than enough water is present to react with all of the CO_2 .

SORT

You are given the mass of carbon dioxide and asked to find the mass of glucose that can form if the carbon dioxide completely reacts.

GIVEN: 58.5 g CO_2 **FIND:** g $C_6H_{12}O_6$

<p>STRATEGIZE</p> <p>The solution map uses the general outline:</p> $\text{mass A} \longrightarrow \text{moles A} \longrightarrow \text{moles B} \longrightarrow \text{mass B}$ <p>where A is carbon dioxide and B is glucose.</p> <p>The main conversion factor is the stoichiometric relationship between moles of carbon dioxide and moles of glucose. This conversion factor comes from the balanced equation. The other conversion factors are the molar masses of carbon dioxide and glucose.</p>	<p>SOLUTION MAP</p> <p>RELATIONSHIPS USED</p> <p>6 mol CO₂ : 1 mol C₆H₁₂O₆ (from balanced chemical equation)</p> <p>molar mass CO₂ = 44.01 g/mol</p> <p>molar mass C₆H₁₂O₆ = 180.2 g/mol</p>
<p>SOLVE</p> <p>Follow the solution map to solve the problem. Begin with grams of carbon dioxide and multiply by the appropriate factors to arrive at grams of glucose.</p>	<p>SOLUTION</p> $58.5 \text{ g CO}_2 \times \frac{1 \text{ mol CO}_2}{44.01 \text{ g CO}_2} \times \frac{1 \text{ mol C}_6\text{H}_{12}\text{O}_6}{6 \text{ mol CO}_2} \times \frac{180.2 \text{ g C}_6\text{H}_{12}\text{O}_6}{1 \text{ mol C}_6\text{H}_{12}\text{O}_6} = 39.9 \text{ g C}_6\text{H}_{12}\text{O}_6$
<p>CHECK</p> <p>Are the units correct? Does the answer make physical sense?</p>	<p>The units, g C₆H₁₂O₆, are correct. The magnitude of the answer seems reasonable because it is of the same order of magnitude as the given mass of carbon dioxide. An answer that is orders of magnitude different would immediately be suspect.</p>
<p>► SKILLBUILDER 8.2 Mass-to-Mass Conversions</p> <p>Magnesium hydroxide, the active ingredient in milk of magnesia, neutralizes stomach acid, primarily HCl, according to the reaction:</p> $\text{Mg}(\text{OH})_2(\text{aq}) + 2\text{HCl}(\text{aq}) \longrightarrow 2\text{H}_2\text{O}(\text{l}) + \text{MgCl}_2(\text{aq})$ <p>How much HCl in grams can be neutralized by 5.50 g of Mg(OH)₂?</p> <p>► FOR MORE PRACTICE Example 8.9; Problems 33, 34, 35, 36.</p>	

EXAMPLE 8.3 Mass-to-Mass Conversions

One of the components of acid rain (rain that becomes acidified due to air pollution) is nitric acid, which forms when NO₂, a pollutant, reacts with oxygen and rainwater according to the following simplified reaction:

Assuming that there is more than enough O₂ and H₂O, how much HNO₃ in kilograms forms from 1.5 × 10³ kg of NO₂ pollutant?

SORT

You are given the mass of nitrogen dioxide (a reactant) and asked to find the mass of nitric acid that can form if the nitrogen dioxide completely reacts.

GIVEN: 1.5 × 10³ kg NO₂

FIND: kg HNO₃

continued from page 289

<p>STRATEGIZE</p> <p>The solution map follows the general format of:</p> $\text{mass} \longrightarrow \text{moles} \longrightarrow \text{moles} \longrightarrow \text{mass}$ <p>However, because the original quantity of NO_2 is given in kilograms, you must first convert to grams. The final quantity is requested in kilograms, so you must convert back to kilograms at the end. The main conversion factor is the stoichiometric relationship between moles of nitrogen dioxide and moles of nitric acid. This conversion factor comes from the balanced equation. The other conversion factors are the molar masses of nitrogen dioxide and nitric acid and the relationship between kilograms and grams.</p>	<p>SOLUTION MAP</p> <p>RELATIONSHIPS USED</p> <p>4 mol NO_2 : 4 mol HNO_3 (from balanced chemical equation)</p> <p>molar mass NO_2 = 46.01 g/mol</p> <p>molar mass HNO_3 = 63.02 g/mol</p> <p>1 kg = 1000 g</p>
<p>SOLVE</p> <p>Follow the solution map to solve the problem. Begin with kilograms of nitrogen dioxide and multiply by the appropriate conversion factors to arrive at kilograms of nitric acid.</p>	<p>SOLUTION</p> $1.5 \times 10^3 \text{ kg NO}_2 \times \frac{1000 \text{ g}}{1 \text{ kg}} \times \frac{1 \text{ mol NO}_2}{46.01 \text{ g NO}_2} \times \frac{4 \text{ mol HNO}_3}{4 \text{ mol NO}_2} \times \frac{63.02 \text{ g HNO}_3}{1 \text{ mol HNO}_3} \times \frac{1 \text{ kg}}{1000 \text{ g}} = 2.1 \times 10^3 \text{ kg HNO}_3$
<p>CHECK</p> <p>Are the units correct? Does the answer make physical sense?</p>	<p>The units, kg HNO_3, are correct. The magnitude of the answer seems reasonable because it is of the same order of magnitude as the given mass of nitrogen dioxide. An answer that is orders of magnitude different would immediately be suspect.</p>
<p>► SKILLBUILDER 8.3 Mass-to-Mass Conversions</p> <p>Another component of acid rain is sulfuric acid, which forms when SO_2, also a pollutant, reacts with oxygen and rainwater according to the following reaction:</p> $2 \text{SO}_2(g) + \text{O}_2(g) + 2 \text{H}_2\text{O}(l) \longrightarrow 2 \text{H}_2\text{SO}_4(aq)$ <p>Assuming that there is more than enough O_2 and H_2O, how much H_2SO_4 in kilograms forms from 2.6×10^3 kg of SO_2?</p> <p>► FOR MORE PRACTICE Problems 37, 38, 39, 40.</p>	

8.5 More Pancakes: Limiting Reactant, Theoretical Yield, and Percent Yield

- Calculate limiting reactant, theoretical yield, and percent yield in a balanced chemical equation.

Let's return to our pancake analogy to understand two more concepts important in reaction stoichiometry: limiting reactant and percent yield. Recall our pancake recipe:

Suppose we have 450 g flour, 10 eggs, and 20 g baking powder. How many pancakes can we make? We have enough flour to make:

WATCH
NOW!Key Concept
Video 8.5Limiting Reactant, Theoretical Yield,
and Percent YieldEXPLORE
NOW!Key Concept
Interactive 8.5Stoichiometry, Limiting Reactant, Excess
Reactant, and Theoretical Yield

$$450 \text{ g flour} \times \frac{5 \text{ pancakes}}{150 \text{ g flour}} = 15 \text{ pancakes}$$

We have enough eggs to make:

$$10 \text{ eggs} \times \frac{5 \text{ pancakes}}{2 \text{ eggs}} = 25 \text{ pancakes}$$

We have enough baking powder to make:

$$20 \text{ g baking powder} \times \frac{5 \text{ pancakes}}{2.5 \text{ g baking powder}} = 40 \text{ pancakes}$$

We have enough flour for 15 pancakes, enough eggs for 25 pancakes, and enough baking powder for 40 pancakes. Consequently, unless we get more ingredients, *we can make only 15 pancakes*. The amount of flour we have *limits* the number of pancakes we can make. If this were a chemical reaction, the flour would be the *limiting reactant*, the reactant that limits the amount of product in a chemical reaction. Notice that the **limiting reactant** is simply the reactant that makes *the least amount of product*. If this were a chemical reaction, 15 pancakes would be the **theoretical yield**, the amount of product that can be made in a chemical reaction based on the amount of limiting reactant.

The term *limiting reagent* is sometimes used in place of limiting reactant.

► If this were a chemical reaction, the flour would be the limiting reactant and 15 pancakes would be the theoretical yield.

Let us carry this analogy one step further. Suppose we go on to make our pancakes. We accidentally burn three of them and one falls on the floor. So even though we had enough flour for 15 pancakes, we finished with only 11 pancakes. If this were a chemical reaction, the 11 pancakes would be our **actual yield**, the amount of product actually produced by a chemical reaction. Finally, our **percent yield**, the percentage of the theoretical yield that was actually attained, would be:

$$\text{percent yield} = \frac{11 \text{ pancakes}}{15 \text{ pancakes}} \times 100\% = 73\%$$

Since four of the pancakes were ruined, we ended up with only 73% of our theoretical yield. In a chemical reaction, the actual yield is almost always less than 100% because at least some of the product does not form or is lost in the process of recovering it (analogous to some of the pancakes being burned).

To summarize:

- **Limiting reactant (or limiting reagent)**—the reactant that is completely consumed in a chemical reaction.
- **Theoretical yield**—the amount of product that can be made in a chemical reaction based on the amount of limiting reactant.

The actual yield of a chemical reaction, which must be determined experimentally, often depends in various ways on the reaction conditions. We will explore some of the factors involved in Chapter 15.

- **Actual yield**—the amount of product actually produced by a chemical reaction.
- **Percent yield** = $\frac{\text{Actual yield}}{\text{Theoretical yield}} \times 100\%$

Consider this reaction:

If we begin with 1.8 mol of titanium and 3.2 mol of chlorine, what is the limiting reactant and theoretical yield of TiCl_4 in mol? We begin by sorting the information in the problem according to our standard problem-solving procedure.

GIVEN: 1.8 mol Ti, 3.2 mol Cl_2

FIND: limiting reactant, theoretical yield

SOLUTION MAP

As in our pancake analogy, we determine the limiting reactant by calculating how much product can be made from each reactant. The reactant that makes the *least amount of product* is the limiting reactant.

RELATIONSHIPS USED

The conversion factors come from the balanced chemical equation and give the relationships between moles of each of the reactants and moles of product.

SOLUTION

$$1.8 \text{ mol Ti} \times \frac{1 \text{ mol TiCl}_4}{1 \text{ mol Ti}} = 1.8 \text{ mol TiCl}_4$$

$$3.2 \text{ mol Cl}_2 \times \frac{1 \text{ mol TiCl}_4}{2 \text{ mol Cl}_2} = 1.6 \text{ mol TiCl}_4$$

Limiting reactant
Least amount of product

In many industrial applications, the most costly reactant or the reactant that is most difficult to remove from the product mixture is chosen to be the limiting reactant.

Since the 3.2 mol of Cl_2 make the least amount of TiCl_4 , Cl_2 is the limiting reactant. Notice that we began with more moles of Cl_2 than Ti, but because the reaction requires 2 Cl_2 for each Ti, Cl_2 is still the limiting reactant. The theoretical yield is 1.6 mol of TiCl_4 .

Interactive Worked Example Video 8.4

EXAMPLE 8.4 Limiting Reactant and Theoretical Yield from Initial Moles of Reactants

Consider this reaction:

If you begin with 0.552 mol of aluminum and 0.887 mol of chlorine, what is the limiting reactant and theoretical yield of AlCl_3 in moles?

SORT

You are given the number of moles of aluminum and chlorine and asked to find the limiting reactant and theoretical yield of aluminum chloride.

GIVEN: 0.552 mol Al

0.887 mol Cl_2

FIND: limiting reactant and theoretical yield of AlCl_3

STRATEGIZE

Draw a solution map that shows how to get from moles of each reactant to moles of AlCl_3 . The reactant that makes the *least amount of AlCl_3* is the limiting reactant. The conversion factors are the stoichiometric relationships (from the balanced equation).

SOLUTION MAP

RELATIONSHIPS USED

2 mol Al : 2 mol AlCl_3 (from balanced equation)

3 mol Cl_2 : 2 mol AlCl_3 (from balanced equation)

SOLVE

Follow the solution map to solve the problem.

SOLUTION

$$0.552 \text{ mol Al} \times \frac{2 \text{ mol AlCl}_3}{2 \text{ mol Al}} = 0.552 \text{ mol AlCl}_3$$

Limiting reactant Least amount of product

$$0.887 \text{ mol Cl}_2 \times \frac{2 \text{ mol AlCl}_3}{3 \text{ mol Cl}_2} = 0.591 \text{ mol AlCl}_3$$

Because the 0.552 mol of Al makes the least amount of AlCl_3 , Al is the limiting reactant. The theoretical yield is 0.552 mol of AlCl_3 .

CHECK

Are the units correct? Does the answer make physical sense?

The units, mol AlCl_3 , are correct. The magnitude of the answer seems reasonable because it is of the same order of magnitude as the given number of moles of Al and Cl_2 . An answer that is orders of magnitude different would immediately be suspect.

► SKILLBUILDER 8.4 | Limiting Reactant and Theoretical Yield from Initial Moles of Reactants

Consider the reaction:

If you begin with 4.8 mol of sodium and 2.6 mol of fluorine, what is the limiting reactant and theoretical yield of NaF in mol?

► FOR MORE PRACTICE Problems 47, 48, 49, 50, 51, 52, 53, 54.

CONCEPTUAL CHECKPOINT 8.3

ANSWER NOW!

Consider the reaction:

If the flask in the left margin represents the mixture before the reaction, which flask represents the products after the limiting reactant has completely reacted?

8.6 Limiting Reactant, Theoretical Yield, and Percent Yield from Initial Masses of Reactants

- Calculate limiting reactant, theoretical yield, and percent yield in a balanced chemical equation.

When working in the laboratory, we normally measure the initial amounts of reactants in grams. To find limiting reactants and theoretical yields from initial masses, we must add two steps to our calculations. Consider, for example, the synthesis reaction:

If we have 53.2 g of Na and 65.8 g of Cl_2 , what is the limiting reactant and theoretical yield? We begin by sorting the information in the problem.

GIVEN: 53.2 g Na
65.8 g Cl_2

FIND: limiting reactant
theoretical yield

SOLUTION MAP

Again, we find the limiting reactant by calculating how much product can be made from each reactant. Since we are given the initial amounts in grams, we must first convert to moles. After we convert to moles of product, we convert back to grams of product. The reactant that makes the *least amount of product* is the limiting reactant.

RELATIONSHIPS USED

From the balanced chemical equation, we know:

We also use these molar masses:

$$\text{molar mass Na} = \frac{22.99 \text{ g Na}}{1 \text{ mol Na}}$$

$$\text{molar mass Cl}_2 = \frac{70.90 \text{ g Cl}_2}{1 \text{ mol Cl}_2}$$

$$\text{molar mass NaCl} = \frac{58.44 \text{ g NaCl}}{1 \text{ mol NaCl}}$$

SOLUTION

Beginning with the actual amounts of each reactant, we follow the solution map to calculate how much product can be made from each.

$$53.2 \text{ g Na} \times \frac{1 \text{ mol Na}}{22.99 \text{ g Na}} \times \frac{2 \text{ mol NaCl}}{2 \text{ mol Na}} \times \frac{58.44 \text{ g NaCl}}{1 \text{ mol NaCl}} = 135 \text{ g NaCl}$$

$$65.8 \text{ g Cl}_2 \times \frac{1 \text{ mol Cl}_2}{70.90 \text{ g Cl}_2} \times \frac{2 \text{ mol NaCl}}{1 \text{ mol Cl}_2} \times \frac{58.44 \text{ g NaCl}}{1 \text{ mol NaCl}} = 108 \text{ g NaCl}$$

Limiting reactant
Least amount of product

We can also find the limiting reactant by calculating the number of moles of NaCl (rather than grams) that can be made from each reactant. However, since theoretical yields are normally calculated in grams, we take the calculation all the way to grams to determine limiting reactant.

Since Cl₂ makes the least amount of product, it is the limiting reactant. Notice that the limiting reactant is not necessarily the reactant with the least mass. In this case, we had fewer grams of Na than Cl₂, yet Cl₂ was the limiting reactant because it made less NaCl. The theoretical yield is therefore 108 g of NaCl, the amount of product possible based on the limiting reactant.

Now suppose that when the synthesis is carried out, the actual yield of NaCl is 86.4 g. What is the percent yield? The percent yield is:

$$\text{percent yield} = \frac{\text{actual yield}}{\text{theoretical yield}} \times 100\% = \frac{86.4 \text{ g}}{108 \text{ g}} \times 100\% = 80.0\%$$

The actual yield is always less than the theoretical yield because at least a small amount of product is usually lost or does not form during a reaction.

CONCEPTUAL CHECKPOINT 8.4

ANSWER NOW!

Consider the reaction $A + 2 B \longrightarrow 3 C$. The molar mass of B is twice the molar mass of A. Equal masses of A and B are in a reaction vessel. Which reactant, A or B, is the limiting reactant?

- (a) A
- (b) B
- (c) Neither reactant is limiting.

EXAMPLE 8.5 Finding Limiting Reactant and Theoretical Yield

Ammonia, NH_3 , can be synthesized by this reaction:

What maximum amount of ammonia in grams can be synthesized from 45.8 g of NO and 12.4 g of H_2 ?

SORT

You are given the masses of two reactants and asked to find the maximum mass of ammonia that forms. Although this problem does not specifically ask for the limiting reactant, you must know it to determine the theoretical yield, which is the maximum amount of ammonia that can be synthesized.

GIVEN: 45.8 g NO, 12.4 g H_2

FIND: maximum amount of NH_3 in g (this is the theoretical yield)

STRATEGIZE

Identify the limiting reactant by calculating how much product can be made from each reactant. The reactant that makes the *least amount of product* is the limiting reactant. The mass of ammonia formed by the limiting reactant is the maximum amount of ammonia that can be synthesized.

SOLUTION MAP

The main conversion factors come from the stoichiometric relationship between moles of each reactant and moles of ammonia. The other conversion factors are the molar masses of nitrogen monoxide, hydrogen gas, and ammonia.

RELATIONSHIPS USED

$$\text{molar mass NO} = \frac{30.01 \text{ g NO}}{1 \text{ mol NO}} \quad \text{molar mass H}_2 = \frac{2.02 \text{ g H}_2}{1 \text{ mol H}_2}$$

$$\text{molar mass NH}_3 = \frac{17.04 \text{ g NH}_3}{1 \text{ mol NH}_3}$$

SOLVE

Follow the solution map, beginning with the actual amount of each reactant given, to calculate the amount of product that can be made from each reactant.

SOLUTION

$$45.8 \text{ g NO} \times \frac{1 \text{ mol NO}}{30.01 \text{ g NO}} \times \frac{2 \text{ mol NH}_3}{2 \text{ mol NO}} \times \frac{17.04 \text{ g NH}_3}{1 \text{ mol NH}_3} = 26.0 \text{ g NH}_3$$

Limiting reactant
Least amount of product

$$12.4 \text{ g H}_2 \times \frac{1 \text{ mol H}_2}{2.02 \text{ g H}_2} \times \frac{2 \text{ mol NH}_3}{5 \text{ mol H}_2} \times \frac{17.04 \text{ g NH}_3}{1 \text{ mol NH}_3} = 41.8 \text{ g NH}_3$$

There is enough NO to make 26.0 g of NH_3 and enough H_2 to make 41.8 g of NH_3 . Therefore, NO is the limiting reactant, and the maximum amount of ammonia that can possibly be made is 26.0 g, which is the theoretical yield.

CHECK Are the units correct? Does the answer make physical sense?	The units of the answer, g NH ₃ , are correct. The magnitude of the answer seems reasonable because it is of the same order of magnitude as the given masses of NO and H ₂ . An answer that is orders of magnitude different would immediately be suspect.
► SKILLBUILDER 8.5 Finding Limiting Reactant and Theoretical Yield Ammonia can also be synthesized by this reaction: $3 \text{H}_2(g) + \text{N}_2(g) \longrightarrow 2 \text{NH}_3(g)$ What maximum amount of ammonia in grams can be synthesized from 25.3 g of N ₂ and 8.42 g of H ₂ ?	
► SKILLBUILDER PLUS What maximum amount of ammonia in kilograms can be synthesized from 5.22 kg of H ₂ and 31.5 kg of N ₂ ?	
► FOR MORE PRACTICE Problems 59, 60, 61, 62.	

EXAMPLE 8.6 Finding Limiting Reactant, Theoretical Yield, and Percent Yield

Consider this reaction:

When 11.5 g of C reacts with 114.5 g of Cu₂O, 87.4 g of Cu are obtained. Determine the limiting reactant, theoretical yield, and percent yield.

SORT You are given the mass of the reactants, carbon and copper(I) oxide, as well as the mass of copper formed by the reaction. You are asked to find the limiting reactant, theoretical yield, and percent yield.	GIVEN: 11.5 g C 114.5 g Cu ₂ O 87.4 g Cu produced FIND: limiting reactant theoretical yield percent yield
STRATEGIZE The solution map shows how to find the mass of Cu formed by the initial masses of Cu ₂ O and C. The reactant that makes the <i>least amount of product</i> is the limiting reactant and determines the theoretical yield.	SOLUTION MAP
The main conversion factors are the stoichiometric relationships between moles of each reactant and moles of copper. The other conversion factors are the molar masses of copper(I) oxide, carbon, and copper.	RELATIONSHIPS USED 1 mol Cu ₂ O : 2 mol Cu 1 mol C : 2 mol Cu molar mass Cu ₂ O = 143.10 g/mol molar mass C = 12.01 g/mol molar mass Cu = 63.55 g/mol

continued on page 298 ►

continued from page 297

SOLVE

Follow the solution map, beginning with the actual given amount of each reactant, to calculate the amount of product that can be made from each reactant.

Since Cu_2O makes the least amount of product, Cu_2O is the limiting reactant. The theoretical yield is then the amount of product made by the limiting reactant. The percent yield is the actual yield (87.4 g Cu) divided by the theoretical yield (101.7 g Cu) multiplied by 100%.

SOLUTION

$$11.5 \cancel{\text{ g C}} \times \frac{1 \cancel{\text{ mol C}}}{12.01 \cancel{\text{ g C}}} \times \frac{2 \cancel{\text{ mol Cu}}}{1 \cancel{\text{ mol C}}} \times \frac{63.55 \text{ g Cu}}{1 \cancel{\text{ mol Cu}}} = 122 \text{ g Cu}$$

$$114.5 \cancel{\text{ g Cu}_2\text{O}} \times \frac{1 \cancel{\text{ mol Cu}_2\text{O}}}{143.10 \cancel{\text{ g Cu}_2\text{O}}} \times \frac{2 \cancel{\text{ mol Cu}}}{1 \cancel{\text{ mol Cu}_2\text{O}}} \times \frac{63.55 \text{ g Cu}}{1 \cancel{\text{ mol Cu}}} = 101.7 \text{ g Cu}$$

Limiting reactant

Least amount of product

$$\text{theoretical yield} = 101.7 \text{ g Cu}$$

$$\begin{aligned} \text{percent yield} &= \frac{\text{actual yield}}{\text{theoretical yield}} \times 100\% \\ &= \frac{87.4 \text{ g}}{101.7 \text{ g}} \times 100\% = 85.9\% \end{aligned}$$

CHECK

Are the units correct? Does the answer make physical sense?

The theoretical yield has the right units (g Cu). The magnitude of the theoretical yield seems reasonable because it is of the same order of magnitude as the given masses of C and Cu_2O . The theoretical yield is reasonable because it is less than 100%. Any calculated theoretical yield above 100% is incorrect.

► **SKILLBUILDER 8.6** | Finding Limiting Reactant, Theoretical Yield, and Percent Yield

This reaction is used to obtain iron from iron ore:

The reaction of 185 g of Fe_2O_3 with 95.3 g of CO produces 87.4 g of Fe. Determine the limiting reactant, theoretical yield, and percent yield.

► **FOR MORE PRACTICE** Example 8.10; Problems 65, 66, 67, 68, 69, 70.

CONCEPTUAL CHECKPOINT 8.5

ANSWER
NOW!

Ammonia can be synthesized by the reaction of nitrogen monoxide and hydrogen gas.

A reaction vessel initially contains 4.0 mol of NO and 15.0 mol of H_2 . What is in the reaction vessel once the reaction has occurred to the fullest extent possible?

- (a) 2 mol NO; 5 mol H_2 ; 2 mol NH_3 ; and 2 mol H_2O
 (b) 0 mol NO; 0 mol H_2 ; 6 mol NH_3 ; and 6 mol H_2O
 (c) 2 mol NO; 0 mol H_2 ; 4 mol NH_3 ; and 2 mol H_2O
 (d) 0 mol NO; 5 mol H_2 ; 4 mol NH_3 ; and 4 mol H_2O

8.7 Enthalpy: A Measure of the Heat Evolved or Absorbed in a Reaction

► Calculate the amount of thermal energy emitted or absorbed by a chemical reaction.

Chapter 3 (see Section 3.9) describes how chemical reactions can be *exothermic* (in which case they *emit* thermal energy when they occur) or *endothermic* (in which case they *absorb* thermal energy when they occur). The *amount* of thermal energy emitted or absorbed by a chemical reaction, under conditions of constant pressure

WATCH
NOW!Key Concept
Video 8.7

Enthalpy

(which are common for most everyday reactions), can be quantified with a function called **enthalpy**. Specifically, we define a quantity called the **enthalpy of reaction** (ΔH_{rxn}) as the amount of thermal energy (or heat) that is emitted or absorbed when a reaction occurs at constant pressure.

Sign of ΔH_{rxn}

The *sign* of ΔH_{rxn} (positive or negative) depends on the *direction* in which thermal energy flows when the reaction occurs. If thermal energy flows out of the reaction and into the surroundings (as in an exothermic reaction), then ΔH_{rxn} is negative.

For example, we can specify the enthalpy of reaction for the combustion of CH_4 , the main component in natural gas, as:

This reaction is exothermic and therefore has a negative enthalpy of reaction. The magnitude of ΔH_{rxn} tells us that 802.3 kJ of heat are emitted when 1 mol of CH_4 reacts with 2 mol of O_2 .

If, by contrast, thermal energy flows into the reaction and out of the surroundings (as in an endothermic reaction), then ΔH_{rxn} is positive. For example, we specify the enthalpy of reaction for the reaction between nitrogen and oxygen gas to form nitrogen monoxide as:

EVERYDAY CHEMISTRY

Bunsen Burners

In the laboratory, we often use Bunsen burners as heat sources. These burners are normally fueled by methane. The balanced equation for methane (CH_4) combustion is:

Most Bunsen burners have a mechanism to adjust the amount of air (and therefore of oxygen) that is mixed with the methane. If you light the burner with the air completely closed off, you get a yellow, smoky flame that is not very hot.

As you increase the amount of air going into the burner, the flame becomes bluer, less smoky, and hotter. When you reach the optimum adjustment, the flame has a sharp, inner blue triangle, no smoke, and is hot enough to melt glass easily. Continuing to increase the air beyond this point causes the flame to become cooler again and may actually extinguish it.

B8.1 CAN YOU ANSWER THIS? Can you use the concepts from this chapter to explain the changes in the Bunsen burner flame as the air intake is adjusted?

(a) No air

(b) Small amount of air

(c) Optimum

(d) Too much air

▲ Bunsen burner flame at various stages of air-intake adjustment.

▲ **FIGURE 8.3** Exothermic and endothermic reactions (a) In an exothermic reaction, energy is released into the surroundings. (b) In an endothermic reaction, energy is absorbed from the surroundings.

This reaction is endothermic and therefore has a positive enthalpy of reaction. When 1 mol of N_2 reacts with 1 mol of O_2 , 182.6 kJ of heat are absorbed from the surroundings.

We can think of the energy of a chemical system in the same way that we think about the balance in a checking account. Energy flowing *out* of the chemical system is like a withdrawal and carries a negative sign as shown in ▲ **FIGURE 8.3a**. Energy flowing *into* the system is like a deposit and carries a positive sign as shown in ▲ **FIGURE 8.3b**.

Stoichiometry of ΔH_{rxn}

The amount of heat emitted or absorbed when a chemical reaction occurs depends on the *amounts* of reactants that actually react. As we have just seen, we usually specify ΔH_{rxn} in combination with the balanced chemical equation for the reaction. The magnitude of ΔH_{rxn} is for the stoichiometric amounts of reactants and products for the reaction *as written*.

For example, the balanced equation and ΔH_{rxn} for the combustion of propane (the fuel used in LP gas) is:

This means that when 1 mol of C_3H_8 reacts with 5 mol of O_2 to form 3 mol of CO_2 and 4 mol of H_2O , 2044 kJ of heat are emitted. We can write these relationships in the same way that we express stoichiometric relationships: as ratios between two quantities. For the reactants in this reaction, we write:

$$1 \text{ mol C}_3\text{H}_8 : -2044 \text{ kJ} \quad \text{or} \quad 5 \text{ mol O}_2 : -2044 \text{ kJ}$$

The ratios mean that 2044 kJ of thermal energy are evolved when 1 mol of C_3H_8 and 5 mol of O_2 completely react. We can use these ratios to construct conversion factors between amounts of reactants or products and the quantity of heat emitted (for exothermic reactions) or absorbed (for endothermic reactions). To find out how much heat is emitted upon the combustion of a certain mass in grams of C_3H_8 , we use the following solution map:

We use the molar mass to convert between grams and moles, and the stoichiometric relationship between moles of C_3H_8 and kilojoules to convert between moles and kilojoules, as shown in Example 8.7.

Interactive Worked
Example Video 8.7**EXAMPLE 8.7** Stoichiometry Involving ΔH_{rxn}

An LP gas tank in a home barbecue contains 1.18×10^4 g of propane (C_3H_8). Calculate the heat (in kJ) associated with the complete combustion of all of the propane in the tank.

SORT

You are given the mass of propane and asked to find the heat evolved (in kJ) in its combustion.

GIVEN: 1.18×10^4 g C_3H_8 **FIND:** kJ**STRATEGIZE**

Start with the given mass of propane and use its molar mass to find the number of moles. Use the stoichiometric relationship between moles of propane and kilojoules of heat to find the heat evolved.

SOLUTION MAP**RELATIONSHIPS USED**1 mol C_3H_8 : -2044 kJ (from balanced equation)molar mass $\text{C}_3\text{H}_8 = 44.11$ g/mol**SOLVE**

Follow the solution map to solve the problem. Begin with 1.18×10^4 g C_3H_8 and multiply by the appropriate conversion factors to arrive at kJ.

SOLUTION

$$1.18 \times 10^4 \text{ g } \cancel{\text{C}_3\text{H}_8} \times \frac{1 \text{ mol } \cancel{\text{C}_3\text{H}_8}}{44.11 \text{ g } \cancel{\text{C}_3\text{H}_8}} \times \frac{-2044 \text{ kJ}}{1 \text{ mol } \cancel{\text{C}_3\text{H}_8}} = -5.47 \times 10^5 \text{ kJ}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units, kJ, are correct. The answer is negative, as it should be when heat is evolved by a reaction.

SKILLBUILDER 8.7 | Stoichiometry Involving ΔH

Ammonia reacts with oxygen according to the equation:

Calculate the heat (in kJ) associated with the complete reaction of 155 g of NH_3 .

SKILLBUILDER PLUS What mass of butane in grams is necessary to produce 1.5×10^3 kJ of heat? What mass of CO_2 is produced?

FOR MORE PRACTICE Example 8.11; Problems 75, 76, 77, 78, 79, 80.

CONCEPTUAL CHECKPOINT 8.6**ANSWER NOW!**

Consider the generic reaction:

If a reaction mixture initially contains 5 mol of A and 6 mol of B, how much heat (in kJ) will have evolved once the reaction has occurred to the greatest extent possible?

- (a) 100 kJ (b) 150 kJ (c) 200 kJ (d) 300 kJ

Chapter 8 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** Sulfur and fluorine react to form sulfur hexafluoride according to the reaction shown here. How many mol of F_2 are required to react completely with 2.55 mol of S?

MISSED THIS? Read Sections 8.2, 8.3; Watch KCV 8.2

- (a) 0.85 mol F_2 (b) 2.55 mol F_2
 (c) 7.65 mol F_2 (d) 15.3 mol F_2

- Q2.** Hydrogen chloride gas and oxygen gas react to form gaseous water and chlorine gas according to the reaction shown here.

MISSED THIS? Read Sections 8.2, 8.3; Watch KCV 8.2

If the first image below represents the amount of HCl available for the reaction, which image represents the amount of oxygen required to react completely with the amount of available HCl?

- Q3.** Sodium reacts with fluorine to form sodium fluoride. What mass of sodium fluoride forms from the complete reaction of 12.5 g of fluorine with enough sodium to completely react with it?

MISSED THIS? Read Section 8.4; Watch KCV 8.2, IWE 8.2

- (a) 0.658 g NaF (b) 13.8 g NaF
 (c) 6.91 g NaF (d) 27.6 g NaF
- Q4.** Consider the hypothetical reaction shown here. If 11 mol of A combine with 16 mol of B and the reaction occurs to the greatest extent possible, how many mol of C form?

MISSED THIS? Read Section 8.5; Watch KCV 8.5, IWE 8.4

- (a) 7.3 mol C (b) 8.0 mol C
 (c) 17 mol C (d) 32 mol C

- Q5.** Consider the generic reaction:

MISSED THIS? Read Section 8.5; Watch KCV 8.5, IWE 8.4

A reaction mixture contains 6 mol A, 8 mol B, and 10 mol C. What is the limiting reactant?

- (a) A (b) B (c) C (d) D

- Q6.** Methanol (CH_3OH) reacts with oxygen to form carbon dioxide and water according to the reaction shown here.

MISSED THIS? Read Section 8.5; Watch KCV 8.5

If the first image below represents a reaction mixture of methanol and oxygen, which image represents the reaction mixture after the reaction has occurred to the maximum extent possible?

- Q7.** Sodium and chlorine react to form sodium chloride.

MISSED THIS? Read Section 8.6; Watch KCV 8.5, IWE 8.4

What is the theoretical yield of sodium chloride for the reaction of 55.0 g Na with 67.2 g Cl_2 ?

- (a) 1.40×10^2 g NaCl
 (b) 111 g NaCl
 (c) 55.4 g NaCl
 (d) 222 g NaCl
- Q8.** A reaction has a theoretical yield of 22.8 g. When the reaction is carried out, 15.1 g of the product is obtained. What is the percent yield?

MISSED THIS? Read Section 8.6; Watch KCV 8.5, IWE 8.4

- (a) 151%
 (b) 66.2%
 (c) 344%
 (d) 88.2%

- Q9.** Titanium can be obtained from its oxide by the reaction shown here. When 42.0 g of TiO_2 react with 11.5 g C, 18.7 g Ti are obtained. What is the percent yield for the reaction?

MISSED THIS? Read Section 8.6; Watch KCV 8.5, IWE 8.4

- (a) 74.2%
 (b) 81.6%
 (c) 122%
 (d) 41%

Q10. Which statement best describes an exothermic reaction?

MISSED THIS? Read Section 8.7; Watch KCV 8.7

- (a) An exothermic reaction gives off heat.
- (b) An exothermic reaction absorbs heat.
- (c) An exothermic reaction produces only small amounts of products.
- (d) none of the above

Q11. Consider the generic reaction:

MISSED THIS? Read Section 8.7; Watch KCV 8.7, IWE 8.7

If a reaction mixture contains 5 mol A and 8 mol B, how much heat is emitted or absorbed once the reaction has occurred to the greatest extent possible?

- (a) 775 kJ emitted
- (b) 775 kJ absorbed
- (c) 620 kJ emitted
- (d) 620 kJ absorbed

Q12. Hydrogen gas reacts with oxygen to form water.

MISSED THIS? Read Section 8.7; Watch KCV 8.7

Determine the minimum mass of hydrogen gas required to produce 226 kJ of heat.

- (a) 8.63 g
- (b) 1.88 g
- (c) 0.942 g
- (d) 0.935 g

Answers: 1:c, 2:b, 3:d, 4:a, 5:b, 6:a, 7:b, 8:b, 9:b, 10:a, 11:c, 12:b

Chemical Principles

Stoichiometry

A balanced chemical equation indicates quantitative relationships between the amounts of reactants and products. For example, the reaction $2 \text{H}_2 + \text{O}_2 \longrightarrow 2 \text{H}_2\text{O}$ tells us that 2 mol of H_2 reacts with 1 mol of O_2 to form 2 mol of H_2O . We can use these relationships to calculate quantities such as the amount of product possible with a certain amount of reactant, or the amount of one reactant required to completely react with a certain amount of another reactant. The quantitative relationship between reactants and products in a chemical reaction is reaction stoichiometry.

Limiting Reactant, Theoretical Yield, and Percent Yield

The limiting reactant in a chemical reaction is the reactant that limits the amount of product that can be made. The theoretical yield in a chemical reaction is the amount of product that can be made based on the amount of the limiting reactant. The actual yield in a chemical reaction is the amount of product actually produced. The percent yield in a chemical reaction is the actual yield divided by theoretical yield times 100%.

Enthalpy of Reaction

The amount of heat released or absorbed by a chemical reaction under conditions of constant pressure is the enthalpy of reaction (ΔH_{rxn}).

Chemical Skills

LO: Carry out mole-to-mole conversions between reactants and products in a balanced chemical equation (Section 8.3).

Relevance

Reaction stoichiometry is important because we often want to know the numerical relationship between the reactants and products in a chemical reaction. For example, we might want to know how much carbon dioxide, a greenhouse gas, is formed when a certain amount of a particular fossil fuel burns.

Calculations of limiting reactant, theoretical yield, and percent yield are central to chemistry because they allow for quantitative understanding of chemical reactions. Just as we need to know relationships between ingredients to follow a recipe, so we must know relationships between reactants and products to carry out a chemical reaction. The percent yield in a chemical reaction is often used as a measure of the success of the reaction. Imagine following a recipe and making only 1% of the final product—your cooking would be a failure. Similarly, low percent yields in chemical reactions are usually considered poor, and high percent yields are considered good.

The enthalpy of reaction describes the relationship between the amount of reactant that undergoes reaction and the amount of thermal energy produced. This is important, for example, in determining quantities such as the amount of fuel needed to produce a given amount of energy.

Examples

EXAMPLE 8.8 Mole-to-Mole Conversions

How many mol of sodium oxide can be synthesized from 4.8 mol of sodium? Assume that more than enough oxygen is present. The balanced equation is:

SORT

You are given the number of moles of sodium and asked to find the number of moles of sodium oxide formed by the reaction.

STRATEGIZE

Draw a solution map beginning with the number of moles of the given substance and then use the conversion factor from the balanced chemical equation to determine the number of moles of the substance you are trying to find.

SOLVE

Follow the solution map to get to the number of moles of the substance you are trying to find.

CHECK

Are the units correct? Does the answer make physical sense?

GIVEN: 4.8 mol Na

FIND: mol Na₂O

SOLUTION MAP**RELATIONSHIPS USED**

4 mol Na : 2 mol Na₂O

SOLUTION

$$4.8 \cancel{\text{ mol Na}} \times \frac{2 \text{ mol Na}_2\text{O}}{4 \cancel{\text{ mol Na}}} = 2.4 \text{ mol Na}_2\text{O}$$

The units of the answer, mol Na₂O, are correct. The magnitude of the answer seems reasonable because it is of the same order of magnitude as the given number of mol of Na.

LO: Carry out mass-to-mass conversions between reactants and products in a balanced chemical equation and molar masses (Section 8.4).

SORT

You are given the mass of sodium and asked to find the mass of sodium oxide that forms upon reaction.

STRATEGIZE

Draw the solution map by beginning with the mass of the given substance. Convert to moles using the molar mass and then convert to moles of the substance you are trying to find, using the conversion factor obtained from the balanced chemical equation.

Finally, convert to the mass of the substance you are trying to find, using its molar mass.

EXAMPLE 8.9 Mass-to-Mass Conversions

How many grams of sodium oxide can be synthesized from 17.4 g of sodium? Assume that more than enough oxygen is present. The balanced equation is:

GIVEN: 17.4 g Na

FIND: g Na₂O

SOLUTION MAP**RELATIONSHIPS USED**

4 mol Na : 2 mol Na₂O (from balanced equation)

molar mass Na = 22.99 g/mol

molar mass Na₂O = 61.98 g/mol

SOLUTION

$$17.4 \cancel{\text{ g Na}} \times \frac{1 \cancel{\text{ mol Na}}}{22.99 \cancel{\text{ g Na}}} \times \frac{2 \cancel{\text{ mol Na}_2\text{O}}}{4 \cancel{\text{ mol Na}}} \times \frac{61.98 \text{ g Na}_2\text{O}}{1 \cancel{\text{ mol Na}_2\text{O}}} = 23.5 \text{ g Na}_2\text{O}$$

CHECK

Are the units correct? Does the answer make physical sense?

The units of the answer, g Na₂O, are correct. The magnitude of the answer seems reasonable because it is of the same order of magnitude as the given number of mol of Na.

LO: Calculate limiting reactant, theoretical yield, and percent yield in a balanced chemical equation (Sections 8.5, 8.6).

SORT

You are given the masses of arsenic and sulfur as well as the mass of arsenic sulfide formed by the reaction. You are asked to find the limiting reactant, theoretical yield, and percent yield.

STRATEGIZE

The solution map for limiting-reactant problems shows how to convert from the mass of each of the reactants to the mass of the product for each reactant. These are mass-to-mass conversions with the basic outline of

The reactant that forms the least amount of product is the limiting reactant.

The conversion factors you need are the stoichiometric relationships between each of the reactants and the product. You also need the molar masses of each reactant and product.

SOLVE

To calculate the amount of product formed by each reactant, begin with the given amount of each reactant and multiply by the appropriate conversion factors, as shown in the solution map, to arrive at the mass of product for each reactant. The reactant that forms the least amount of product is the limiting reactant.

Limiting Reactant, Theoretical Yield, and Percent Yield**EXAMPLE 8.10**

10.4 g of As reacts with 11.8 g of S to produce 14.2 g of As₂S₃. Find the limiting reactant, theoretical yield, and percent yield for this reaction. The balanced chemical equation is:

GIVEN: 10.4 g As

11.8 g S

14.2 g As₂S₃

FIND: limiting reactant

theoretical yield

percent yield

SOLUTION MAP**RELATIONSHIPS USED**

2 mol As : 1 mol As₂S₃

3 mol S : 1 mol As₂S₃

molar mass As = 74.92 g/mol

molar mass S = 32.07 g/mol

molar mass As₂S₃ = 246.05 g/mol

SOLUTION

$$10.4 \text{ g As} \times \frac{1 \text{ mol As}}{74.92 \text{ g As}} \times \frac{1 \text{ mol As}_2\text{S}_3}{2 \text{ mol As}} \times \frac{246.05 \text{ g As}_2\text{S}_3}{1 \text{ mol As}_2\text{S}_3} = 17.1 \text{ g As}_2\text{S}_3$$

Limiting reactant

Least amount of product

$$11.8 \text{ g S} \times \frac{1 \text{ mol S}}{32.07 \text{ g S}} \times \frac{1 \text{ mol As}_2\text{S}_3}{3 \text{ mol S}} \times \frac{246.05 \text{ g As}_2\text{S}_3}{1 \text{ mol As}_2\text{S}_3} = 30.2 \text{ g As}_2\text{S}_3$$

The limiting reactant is As.

The theoretical yield is the amount of product formed by the limiting reactant.

The percent yield is the actual yield divided by the theoretical yield times 100%.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The theoretical yield is 17.1 g of As_2S_3 .

$$\begin{aligned}\text{percent yield} &= \frac{\text{actual yield}}{\text{theoretical yield}} \times 100\% \\ &= \frac{14.2 \text{ g}}{17.1 \text{ g}} \times 100\% = 83.0\%\end{aligned}$$

The percent yield is 83.0%.

The theoretical yield has the right units (g As_2S_3). The magnitude of the theoretical yield seems reasonable because it is of the same order of magnitude as the given masses of As and S. The theoretical yield is reasonable because it is less than 100%. Any calculated theoretical yield above 100% would be suspect.

LO: Calculate the amount of thermal energy emitted or absorbed by a chemical reaction (Section 8.7).

SORT

You are given the mass of methane and asked to find the quantity of heat in kJ emitted upon combustion.

STRATEGIZE

Draw the solution map by beginning with the mass of the given substance. Convert to moles using molar mass and to kJ using ΔH_{rxn} .

SOLVE

Follow the solution map to solve the problem. Begin with the mass of the given substance and multiply by the appropriate conversion factors to arrive at kJ. A negative answer indicates that heat is evolved into the surroundings. A positive answer indicates that heat is absorbed from the surroundings.

CHECK

Are the units correct? Does the answer make physical sense?

EXAMPLE 8.11 Stoichiometry Involving ΔH_{rxn}

Calculate the heat evolved (in kJ) upon complete combustion of 25.0 g of methane (CH_4).

GIVEN: 25 g CH_4

FIND: kJ

SOLUTION MAP**RELATIONSHIPS USED**

1 mol CH_4 : -802 kJ (from balanced equation)

molar mass CH_4 = 16.05 g/mol

SOLUTION

$$\begin{aligned}25.0 \text{ g CH}_4 &\times \frac{1 \text{ mol CH}_4}{16.05 \text{ g CH}_4} \times \frac{-802 \text{ kJ}}{1 \text{ mol CH}_4} \\ &= -1.25 \times 10^3 \text{ kJ}\end{aligned}$$

The units, kJ, are correct. The answer is negative, as it should be since heat is evolved by the reaction.

Key Terms

actual yield [8.5]

climate change [8.1]

enthalpy [8.7]

enthalpy of reaction

(ΔH_{rxn}) [8.7]

greenhouse gases [8.1]

limiting reactant [8.5]

percent yield [8.5]

stoichiometry [8.1]

theoretical yield [8.5]

Exercises

Questions

- Why is reaction stoichiometry important? Cite some examples in your answer.
- Nitrogen and hydrogen can react to form ammonia:

- Write ratios showing the relationships between moles of each of the reactants and products in the reaction.
 - How many molecules of H_2 are required to completely react with two molecules of N_2 ?
 - How many moles of H_2 are required to completely react with 2 mol of N_2 ?
- Write the conversion factor that you would use to convert from moles of Cl_2 to moles of NaCl in the reaction:

- What is wrong with this statement in reference to the reaction in the previous problem? "2 g of Na react with 1 g of Cl_2 to form 2 g of NaCl ." Correct the statement to make it true.
- What is the general form of the solution map for problems in which you are given the mass of a reactant in a chemical reaction and asked to find the mass of the product that can be made from the given amount of reactant?
- Consider the recipe for making tomato and garlic pasta.

If you have 7 cups of noodles, 27 tomatoes, and 9 cloves of garlic, how many servings of pasta can you make? Which ingredient limits the amount of pasta that it is possible to make?

- In a chemical reaction, what is the limiting reactant?
- In a chemical reaction, what is the theoretical yield?
- In a chemical reaction, what are the actual yield and the percent yield?
- If you are given a chemical equation and specific amounts for each reactant in grams, how do you determine the maximum amount of product that can be made?
- Consider the generic chemical reaction:

Suppose you have 12 g of A and 24 g of B. Which statement is true?

- A will definitely be the limiting reactant.
 - B will definitely be the limiting reactant.
 - A will be the limiting reactant if its molar mass is less than B.
 - A will be the limiting reactant if its molar mass is greater than B.
- Consider the generic chemical equation:

Suppose 25 g of A were allowed to react with 8 g of B. Analysis of the final mixture showed that A was completely used up and 4 g of B remained. What was the limiting reactant?

- What is the enthalpy of reaction (ΔH_{rxn})? Why is this quantity important?
- Explain the relationship between the sign of ΔH_{rxn} and whether a reaction is exothermic or endothermic.

Problems

MOLE-TO-MOLE CONVERSIONS

- Consider the generic chemical reaction:

MISSED THIS? Read Section 8.2, 8.3; Watch KCV 8.2

How many moles of C are formed upon complete reaction of:

- 1 mol of A
- 2 mol of B
- 0.5 mol of A
- 0.5 mol of B

- Consider the generic chemical reaction:

How many moles of B are required to completely react with:

- 3 mol of A
- 4 mol of A
- 3.5 mol of A
- 22 mol of A

- For the reaction shown, calculate how many moles of NO_2 form when each amount of reactant completely reacts.

MISSED THIS? Read Section 8.3; Watch KCV 8.2

- 2.6 mol N_2O_5
- 11.6 mol N_2O_5
- 2.25×10^3 mol N_2O_5
- 2.012×10^{-3} mol N_2O_5

- For the reaction shown, calculate how many moles of NH_3 form when each amount of reactant completely reacts.

- 3.5 mol N_2H_4
- 1.65 mol N_2H_4
- 3.3×10^{-3} mol N_2H_4
- 1.65×10^6 mol N_2H_4

19. Dihydrogen monosulfide reacts with sulfur dioxide according to the balanced equation:

MISSED THIS? Read Section 8.3; Watch KCV 8.2

If the first figure represents the amount of SO_2 available to react, which figure best represents the amount of H_2S required to completely react with all of the SO_2 ?

20. Chlorine gas reacts with fluorine gas according to the balanced equation:

If the first figure represents the amount of fluorine available to react, and assuming that there is more than enough chlorine, which figure best represents the amount of chlorine trifluoride that would form upon complete reaction of all of the fluorine?

21. For each reaction, calculate how many moles of product form when 2.70 mol of the reactant in color completely reacts. Assume there is more than enough of the other reactant. **MISSED THIS?** Read Section 8.3; Watch KCV 8.2

22. For each reaction, calculate how many moles of the product form when 0.144 mol of the reactant in color completely reacts. Assume there is more than enough of the other reactant.

23. For the reaction shown, calculate how many moles of each product form when the given amount of each reactant completely reacts. Assume there is more than enough of the other reactant. **MISSED THIS?** Read Section 8.3; Watch KCV 8.2

- (a) 3.6 mol ZnS
 (b) 3.6 mol O_2
 (c) 8.4 mol ZnS
 (d) 8.4 mol O_2

24. For the reaction shown, calculate how many moles of each product form when the given amount of each reactant completely reacts. Assume there is more than enough of the other reactant.

- (a) 2.5 mol C_3H_8
 (b) 2.5 mol O_2
 (c) 0.875 mol C_3H_8
 (d) 0.875 mol O_2

25. Consider the balanced equation:

MISSED THIS? Read Section 8.3; Watch KCV 8.2

Complete the table with the appropriate number of moles of reactants and products. If the number of moles of a reactant is provided, fill in the required amount of the other reactant, as well as the moles of each product formed. If the number of moles of a product is provided, fill in the required amount of each reactant to make that amount of product, as well as the amount of the other product that is made.

mol N_2H_4	mol N_2O_4	mol N_2	mol H_2O
_____	2	_____	_____
6	_____	_____	8
_____	5.5	_____	_____
3	_____	_____	_____
_____	_____	12.4	_____

26. Consider the balanced equation:

Complete the table with the appropriate number of moles of reactants and products. If the number of moles of a reactant is provided, fill in the required amount of the other reactant, as well as the moles of each product formed. If the number of moles of a product is provided, fill in the required amount of each reactant to make that amount of product, as well as the amount of the other product that is made.

mol SiO ₂	mol C	mol SiC	mol CO
_____	6	_____	_____
3	_____	_____	_____
_____	9.5	_____	10
3.2	_____	_____	_____

27. Consider the unbalanced equation for the combustion of butane: **MISSED THIS?** Read Section 8.3; Watch KCV 8.2

Balance the equation and determine how many moles of O₂ are required to react completely with 7.3 mol of C₄H₁₀.

28. Consider the unbalanced equation for the neutralization of acetic acid:

Balance the equation and determine how many moles of Ca(OH)₂ are required to completely neutralize 0.852 mol of HC₂H₃O₂.

29. How many moles of MnO₂ and H₂O are required to react completely with 1.75 mol Zn in the following reaction?

MISSED THIS? Read Section 8.3; Watch KCV 8.2

30. How many moles of O₂ and H₂O are required to react completely with 2.25 mol Fe in the following reaction?

31. Consider the unbalanced equation for the reaction of solid lead with silver nitrate:

MISSED THIS? Read Section 8.3; Watch KCV 8.2

- (a) Balance the equation.
 (b) How many moles of silver nitrate are required to completely react with 9.3 mol of lead?
 (c) How many moles of Ag are formed by the complete reaction of 28.4 mol of Pb?

32. Consider the unbalanced equation for the reaction of chromium with sulfuric acid:

- (a) Balance the equation.
 (b) How many moles of H₂SO₄ are required to completely react with 4.8 mol of Cr?
 (c) How many moles of H₂ are formed by the complete reaction of 2.72 mol of Cr?

MASS-TO-MASS CONVERSIONS

33. For the reaction shown, calculate how many grams of oxygen form when each quantity of reactant completely reacts. **MISSED THIS?** Read Section 8.4; Watch KCV 8.2, IWE 8.2

- (a) 2.58 g CdO
 (b) 7.74 g CdO
 (c) 1.29 kg CdO
 (d) 3.87 mg CdO

34. For the reaction shown, calculate how many grams of oxygen form when each quantity of reactant completely reacts.

- (a) 2.72 g KClO₃
 (b) 0.361 g KClO₃
 (c) 83.6 kg KClO₃
 (d) 22.4 mg KClO₃

35. For each of the reactions, calculate how many grams of the product form when 2.4 g of the reactant in color completely reacts. Assume there is more than enough of the other reactant.

MISSED THIS? Read Section 8.4; Watch KCV 8.2, IWE 8.2

- (a) $2 \text{Na}(s) + \text{Cl}_2(g) \longrightarrow 2 \text{NaCl}(s)$
 (b) $\text{CaO}(s) + \text{CO}_2(g) \longrightarrow \text{CaCO}_3(s)$
 (c) $2 \text{Mg}(s) + \text{O}_2(g) \longrightarrow 2 \text{MgO}(s)$
 (d) $\text{Na}_2\text{O}(s) + \text{H}_2\text{O}(l) \longrightarrow 2 \text{NaOH}(aq)$

36. For each of the reactions, calculate how many grams of the product form when 18.7 g of the reactant in color completely reacts. Assume there is more than enough of the other reactant.

- (a) $\text{Ca}(s) + \text{Cl}_2(g) \longrightarrow \text{CaCl}_2(s)$
 (b) $2\text{K}(s) + \text{Br}_2(l) \longrightarrow 2\text{KBr}(s)$
 (c) $4\text{Cr}(s) + 3\text{O}_2(g) \longrightarrow 2\text{Cr}_2\text{O}_3(s)$
 (d) $2\text{Sr}(s) + \text{O}_2(g) \longrightarrow 2\text{SrO}(s)$

37. For the reaction shown, calculate how many grams of each product form when the given amount of each reactant completely reacts to form products. Assume there is more than enough of the other reactant.

MISSED THIS? Read Section 8.4; Watch KCV 8.2, IWE 8.2

- (a) 7.4 g Al
(b) 7.4 g Cr_2O_3

39. Consider the balanced equation for the combustion of methane, a component of natural gas:

MISSED THIS? Read Section 8.4; Watch KCV 8.2, IWE 8.2

Complete the table with the appropriate masses of reactants and products. If the mass of a reactant is provided, fill in the mass of other reactants required to completely react with the given mass, as well as the mass of each product formed. If the mass of a product is provided, fill in the required masses of each reactant to make that amount of product, as well as the mass of the other product that forms.

Mass CH_4	Mass O_2	Mass CO_2	Mass H_2O
_____	2.57 g	_____	_____
22.32 g	_____	_____	_____
_____	_____	_____	11.32 g
_____	_____	2.94 g	_____
3.18 kg	_____	_____	_____
_____	_____	2.35×10^3 kg	_____

38. For the reaction shown, calculate how many grams of each product form when the given amount of each reactant completely reacts to form products. Assume there is more than enough of the other reactant.

- (a) 10.8 g HCl
(b) 10.8 g Na_2CO_3

40. Consider the balanced equation for the combustion of butane, a fuel often used in lighters:

Complete the table showing the appropriate masses of reactants and products. If the mass of a reactant is provided, fill in the mass of other reactants required to completely react with the given mass, as well as the mass of each product formed. If the mass of a product is provided, fill in the required masses of each reactant to make that amount of product, as well as the mass of the other product that forms.

Mass C_4H_{10}	Mass O_2	Mass CO_2	Mass H_2O
_____	1.11 g	_____	_____
5.22 g	_____	_____	_____
_____	_____	10.12 g	_____
_____	_____	_____	9.04 g
232 mg	_____	_____	_____
_____	_____	118 mg	_____

41. For each acid–base reaction, calculate how many grams of acid are necessary to completely react with and neutralize 2.5 g of the base.

MISSED THIS? Read Section 8.4; Watch KCV 8.2, IWE 8.2

- (a) $\text{HCl}(aq) + \text{NaOH}(aq) \longrightarrow \text{H}_2\text{O}(l) + \text{NaCl}(aq)$
 (b) $2 \text{HNO}_3(aq) + \text{Ca}(\text{OH})_2(aq) \longrightarrow 2 \text{H}_2\text{O}(l) + \text{Ca}(\text{NO}_3)_2(aq)$
 (c) $\text{H}_2\text{SO}_4(aq) + 2 \text{KOH}(aq) \longrightarrow 2 \text{H}_2\text{O}(l) + \text{K}_2\text{SO}_4(aq)$

42. For each precipitation reaction, calculate how many grams of the first reactant are necessary to completely react with 17.0 g of the second reactant.

- (a) $\text{BaCl}_2(aq) + 2\text{AgNO}_3(aq) \longrightarrow 2\text{AgCl}(s) + \text{Ba}(\text{NO}_3)_2(aq)$
 (b) $\text{Na}_2\text{S}(aq) + 2\text{AgNO}_3(aq) \longrightarrow \text{Ag}_2\text{S}(s) + 2\text{NaNO}_3(aq)$
 (c) $\text{K}_2\text{Cr}_2\text{O}_7(aq) + 2\text{AgNO}_3(aq) \longrightarrow \text{Ag}_2\text{Cr}_2\text{O}_7(s) + 2\text{KNO}_3(aq)$

43. Sulfuric acid can dissolve aluminum metal according to the reaction: **MISSED THIS?** Read Section 8.4; Watch KCV 8.2, IWE 8.2

Suppose you wanted to dissolve an aluminum block with a mass of 22.5 g. What minimum amount of H_2SO_4 in grams do you need? How many grams of H_2 gas will be produced by the complete reaction of the aluminum block?

44. Hydrochloric acid can dissolve solid iron according to the reaction:

What minimum mass of HCl in grams dissolves a 6.5-g iron bar on a padlock? How much H_2 is produced by the complete reaction of the iron bar?

45. Calcium gluconate ($\text{C}_{12}\text{H}_{22}\text{CaO}_{14}$) reacts with oxygen gas to form a snake-like foam. What mass of water (in g) is formed by the complete reaction of 15.0 g of calcium gluconate?

MISSED THIS? Read Section 8.4; Watch KCV 8.2, IWE 8.2

46. Nitrogen triiodide reacts explosively upon contact according to the reaction given here. What mass of nitrogen gas is formed by the complete decomposition of 5.55 g of nitrogen triiodide?

LIMITING REACTANT, THEORETICAL YIELD, AND PERCENT YIELD

47. Consider the generic chemical equation:

MISSED THIS? Read Section 8.5; Watch KCV 8.5, IWE 8.4

What is the limiting reactant when each of the initial quantities of A and B is allowed to react?

- (a) 5 mol A; 2 mol B
 (b) 4 mol A; 1.8 mol B
 (c) 4 mol A; 3 mol B
 (d) 40 mol A; 22 mol B

48. Consider the generic chemical equation:

What is the limiting reactant when each of the initial quantities of A and B is allowed to react?

- (a) 4.5 mol A; 4.5 mol B
 (b) 4 mol A; 2 mol B
 (c) 1.5 mol A; 5.5 mol B
 (d) 12 mol A; 48 mol B

49. Determine the theoretical yield of C when each of the initial quantities of A and B is allowed to react in the generic reaction:
- MISSED THIS?**
- Read Section 8.5; Watch KCV 8.5, IWE 8.4

- (a) 1 mol A; 1 mol B
 (b) 2 mol A; 2 mol B
 (c) 1 mol A; 3 mol B
 (d) 32 mol A; 68 mol B

50. Determine the theoretical yield of C when each of the initial quantities of A and B is allowed to react in the generic reaction:

- (a) 2 mol A; 4 mol B
 (b) 3 mol A; 3 mol B
 (c) 5 mol A; 6 mol B
 (d) 4 mol A; 5 mol B

51. For the reaction shown, find the limiting reactant for each of the initial quantities of reactants.

MISSED THIS? Read Section 8.5; Watch KCV 8.5, IWE 8.4

- (a) 1 mol K; 1 mol Cl_2
 (b) 1.8 mol K; 1 mol Cl_2
 (c) 2.2 mol K; 1 mol Cl_2
 (d) 14.6 mol K; 7.8 mol Cl_2

52. For the reaction shown, find the limiting reactant for each of the initial quantities of reactants.

- (a) 2 mol Cr; 2 mol O_2
 (b) 3 mol Cr; 3.5 mol O_2
 (c) 6 mol Cr; 5 mol O_2
 (d) 7 mol Cr; 4.9 mol O_2

53. For the reaction shown, calculate the theoretical yield of product in moles for each of the initial quantities of reactants.

MISSED THIS? Read Section 8.5; Watch KCV 8.5, IWE 8.4

- (a) 2 mol Mn; 2 mol O_2
 (b) 4.8 mol Mn; 8.5 mol O_2
 (c) 0.114 mol Mn; 0.161 mol O_2
 (d) 27.5 mol Mn; 43.8 mol O_2

54. For the reaction shown, calculate the theoretical yield of the product in moles for each of the initial quantities of reactants.

- (a) 3 mol W; 3 mol F_2
 (b) 6 mol W; 12 mol F_2
 (c) 0.891 mol W; 2.463 mol F_2
 (d) 8.91 mol W; 53.5 mol F_2

55. Consider the generic reaction between reactants A and B:
- MISSED THIS?**
- Read Section 8.5; Watch KCV 8.5, IWE 8.4

If a reaction vessel initially contains 3.5 mol A and 7.0 mol B, how many moles of A, B, and C will be in the reaction vessel after the reactants have reacted as much as possible? (Assume 100% actual yield.)

56. Consider the reaction between reactants S and
- O_2
- :

If a reaction vessel initially contains 5 mol S and 9 mol O_2 , how many moles of S, O_2 , and SO_3 will be in the reaction vessel after the reactants have reacted as much as possible? (Assume 100% actual yield.)

57. Consider the reaction:

MISSED THIS? Read Section 8.5; Watch KCV 8.5, IWE 8.4

Each molecular diagram represents an initial mixture of the reactants. How many molecules of Cl_2 are formed by complete reaction in each case? (Assume 100% actual yield.)

58. Consider the reaction:

Each molecular diagram represents an initial mixture of the reactants. How many CO_2 molecules are formed by complete reaction in each case? (Assume 100% actual yield.)

59. For the reaction shown, find the limiting reactant for each of the initial quantities of reactants.

MISSED THIS? Read Section 8.6; Watch KCV 8.5, IWE 8.5

- (a) 2.0 g Fe; 3.0 g F_2
 (b) 11.2 g Fe; 33.6 g F_2
 (c) 3.39×10^3 g Fe; 2.26×10^3 g F_2

60. For the reaction shown, find the limiting reactant for each of the initial quantities of reactants.

- (a) 0.25 g Al; 0.25 g O_2
 (b) 1.2 g Al; 0.6 g O_2
 (c) 0.1 g Al; 0.4 g O_2

61. For the reaction shown, calculate the theoretical yield of the product in grams for each of the initial quantities of reactants. **MISSED THIS?** Read Section 8.6; Watch KCV 8.5, IWE 8.5

- (a) 1.0 g Al; 1.0 g Cl_2
 (b) 5.5 g Al; 19.8 g Cl_2
 (c) 0.439 g Al; 2.29 g Cl_2

62. For the reaction shown, calculate the theoretical yield of the product in grams for each of the initial quantities of reactants.

- (a) 1.5 g Ti; 1.5 g F_2
 (b) 4.5 g Ti; 3.5 g F_2
 (c) 0.355 g Ti; 0.325 g F_2

63. If the theoretical yield of a reaction is 12.3 g and the actual yield is 8.2 g, what is the percent yield?

MISSED THIS? Read Section 8.6; Watch KCV 8.5, IWE 8.5

64. If the theoretical yield of a reaction is 0.236 g and the actual yield is 0.052 g, what is the percent yield?

65. Consider the reaction between calcium oxide and carbon dioxide: **MISSED THIS?** Read Section 8.6; Watch KCV 8.5, IWE 8.5

A chemist allows 14.4 g of CaO and 13.8 g of CO_2 to react. When the reaction is finished, the chemist collects 19.4 g of CaCO_3 . Determine the limiting reactant, theoretical yield, and percent yield for the reaction.

66. Consider the reaction between sulfur trioxide and water:

A chemist allows 61.5 g of SO_3 and 11.2 g of H_2O to react. When the reaction is finished, the chemist collects 54.9 g of H_2SO_4 . Determine the limiting reactant, theoretical yield, and percent yield for the reaction.

67. Consider the reaction between NiS_2 and O_2 :

MISSED THIS? Read Section 8.6; Watch KCV 8.5, IWE 8.5

When 11.2 g of NiS_2 react with 5.43 g of O_2 , 4.86 g of NiO are obtained. Determine the limiting reactant, theoretical yield of NiO , and percent yield for the reaction.

69. Lead ions can be precipitated from solution with NaCl according to the reaction:

MISSED THIS? Read Section 8.6; Watch KCV 8.5, IWE 8.5

When 135.8 g of NaCl are added to a solution containing 195.7 g of Pb^{2+} , a PbCl_2 precipitate forms. The precipitate is filtered and dried and found to have a mass of 252.4 g. Determine the limiting reactant, theoretical yield of PbCl_2 , and percent yield for the reaction.

71. Consider the reaction between TiO_2 and C :

MISSED THIS? Read Section 8.6; Watch KCV 8.5, IWE 8.5

A reaction vessel initially contains 10.0 g of each of the reactants. Calculate the masses of TiO_2 , C , Ti , and CO that will be in the reaction vessel after the reactants have reacted as much as possible. Assume 100% yield. *Hint:* The limiting reactant is completely consumed, but the reactant in excess is not. Use the amount of limiting reactant to determine the amount of products that form and the amount of the reactant in excess that remains after complete reaction.

68. Consider the reaction between HCl and O_2 :

When 63.1 g of HCl react with 17.2 g of O_2 , 49.3 g of Cl_2 are collected. Determine the limiting reactant, theoretical yield of Cl_2 , and percent yield for the reaction.

70. Magnesium oxide can be produced by heating magnesium metal in the presence of oxygen. The balanced equation for the reaction is:

When 10.1 g of Mg react with 10.5 g of O_2 , 11.9 g of MgO are collected. Determine the limiting reactant, theoretical yield, and percent yield for the reaction.

72. Consider the reaction between N_2H_4 and N_2O_4 :

A reaction vessel initially contains 27.5 g N_2H_4 and 74.9 g of N_2O_4 . Calculate the masses of N_2H_4 , N_2O_4 , N_2 , and H_2O that will be in the reaction vessel after the reactants have reacted as much as possible. Assume 100% yield. *Hint:* The limiting reactant is completely consumed, but the reactant in excess is not. Use the amount of limiting reactant to determine the amount of products that form and the amount of the reactant in excess that remains after complete reaction.

ENTHALPY AND STOICHIOMETRY OF ΔH_{rxn}

73. Classify each process as exothermic or endothermic and indicate the sign of ΔH_{rxn} .

MISSED THIS? Read Section 8.7; Watch KCV 8.7, IWE 8.7

- (a) butane gas burning in a lighter
 (b) the reaction that occurs in the chemical cold packs used to ice athletic injuries
 (c) the burning of wax in a candle

74. Classify each process as exothermic or endothermic and indicate the sign of ΔH_{rxn} .

- (a) ice melting
 (b) a sparkler burning
 (c) acetone evaporating from skin

75. Consider the generic reaction:

MISSED THIS? Read Section 8.7; Watch KCV 8.7, IWE 8.7

Determine the amount of heat emitted when each amount of reactant completely reacts (assume that there is more than enough of the other reactant).

- (a) 2 mol A
 (b) 1 mol A
 (c) 2 mol B
 (d) 1 mol B

76. Consider the generic reaction:

Determine the amount of heat emitted when each amount of reactant completely reacts (assume that there is more than enough of the other reactant).

- (a) 2 mol A
 (b) 3 mol A
 (c) 3 mol B
 (d) 5 mol B

77. Consider the equation for the combustion of acetone ($\text{C}_3\text{H}_6\text{O}$), the main ingredient in nail polish remover:
MISSED THIS? Read Section 8.7; Watch KCV 8.7, IWE 8.7

If a bottle of nail polish remover contains 155 g of acetone, how much heat is released by its complete combustion?

78. The equation for the combustion of CH_4 (the main component of natural gas) is shown below. How much heat is produced by the complete combustion of 320 g of CH_4 ?

79. Octane (C_8H_{18}) is a component of gasoline that burns according to the equation:

MISSED THIS? Read Section 8.7; Watch KCV 8.7, IWE 8.7

What mass of octane (in g) is required to produce 1.55×10^3 kJ of heat?

80. The evaporation of water is endothermic:

What minimum mass of water (in g) has to evaporate to absorb 132 kJ of heat?

Cumulative Problems

81. Consider the reaction:

If a reaction mixture contains 28 g of N_2 , 150 g of O_2 , and 36 g of H_2O , what is the limiting reactant? (Try to do this problem in your head without any written calculations.)

82. Consider the reaction:

If a reaction mixture contains 56 g of CO and 64 g of O_2 , what is the limiting reactant? (Try to do this problem in your head without any written calculations.)

83. A solution contains an unknown mass of dissolved barium ions. When sodium sulfate is added to the solution, a white precipitate forms. The precipitate is filtered and dried and found to have a mass of 258 mg. What mass of barium was in the original solution? (Assume that all of the barium was precipitated out of solution by the reaction.)

84. A solution contains an unknown mass of dissolved silver ions. When potassium chloride is added to the solution, a white precipitate forms. The precipitate is filtered and dried and found to have a mass of 318 mg. What mass of silver was in the original solution? (Assume that all of the silver was precipitated out of solution by the reaction.)

85. Sodium bicarbonate is often used as an antacid to neutralize excess hydrochloric acid in an upset stomach. How much hydrochloric acid in grams can be neutralized by 4.2 g of sodium bicarbonate? (*Hint:* Begin by writing a balanced equation for the reaction between aqueous sodium bicarbonate and aqueous hydrochloric acid.)

86. Sodium bicarbonate is often used as an antacid to neutralize excess hydrochloric acid in an upset stomach. How much hydrochloric acid in grams can be neutralized by 4.2 g of sodium bicarbonate? (*Hint:* Begin by writing a balanced equation for the reaction between aqueous sodium bicarbonate and aqueous hydrochloric acid.)

87. The combustion of gasoline produces carbon dioxide and water. Assume gasoline to be pure octane (C_8H_{18}) and calculate how many kilograms of carbon dioxide are added to the atmosphere per 1.0 kg of octane burned. (*Hint:* Begin by writing a balanced equation for the combustion reaction.)

88. Many home barbecues are fueled with propane gas (C_3H_8). How much carbon dioxide in kilograms is produced upon the complete combustion of 18.9 L of propane (approximate contents of one 5-gal tank)? Assume that the density of the liquid propane in the tank is 0.621 g/mL. (*Hint:* Begin by writing a balanced equation for the combustion reaction.)

89. A hard-water solution contains 4.8 g of calcium chloride. How much sodium phosphate in grams should be added to the solution to completely precipitate all of the calcium?

90. Magnesium ions can be precipitated from seawater by the addition of sodium hydroxide. How much sodium hydroxide in grams must be added to a sample of seawater to completely precipitate the 88.4 mg of magnesium present?

91. Hydrogen gas can be prepared in the laboratory by a single-displacement reaction in which solid zinc reacts with hydrochloric acid. How much zinc in grams is required to make 14.5 g of hydrogen gas through this reaction?

93. Ammonium nitrate reacts explosively upon heating to form nitrogen gas, oxygen gas, and gaseous water. Write a balanced equation for this reaction and determine how much oxygen in grams is produced by the complete reaction of 1.00 kg of ammonium nitrate.

95. Aspirin can be made in the laboratory by reacting acetic anhydride ($C_4H_6O_3$) with salicylic acid ($C_7H_6O_3$) to form aspirin ($C_9H_8O_4$) and acetic acid ($C_2H_4O_2$). The balanced equation is:

In a laboratory synthesis, a student begins with 5.00 mL of acetic anhydride (density = 1.08 g/mL) and 2.08 g of salicylic acid. Once the reaction is complete, the student collects 2.01 g of aspirin. Determine the limiting reactant, theoretical yield of aspirin, and percent yield for the reaction.

97. Urea (CH_4N_2O), a common fertilizer, can be synthesized by the reaction of ammonia (NH_3) with carbon dioxide:

An industrial synthesis of urea produces 87.5 kg of urea upon reaction of 68.2 kg of ammonia with 105 kg of carbon dioxide. Determine the limiting reactant, theoretical yield of urea, and percent yield for the reaction.

99. The ingestion of lead from food, water, or other environmental sources can cause lead poisoning, a serious condition that affects the central nervous system, causing symptoms such as distractibility, lethargy, and loss of motor function. Lead poisoning is treated with chelating agents, substances that bind to lead and allow it to be eliminated in the urine. A modern chelating agent used for this purpose is succimer ($C_4H_6O_4S_2$). Suppose you are trying to determine the appropriate dose for succimer treatment of lead poisoning. Assume that a patient's blood lead levels are 0.550 mg/L, that total blood volume is 5.0 L, and that 1 mol of succimer binds 1 mol of lead. What minimum mass of succimer in milligrams is needed to bind all of the lead in this patient's bloodstream?

101. The propane fuel (C_3H_8) used in gas barbecues burns according to the equation:

If a pork roast must absorb 1.6×10^3 kJ to fully cook, and if only 10% of the heat produced by the barbecue is actually absorbed by the roast, what mass of CO_2 is emitted into the atmosphere during the grilling of the pork roast?

92. Sodium peroxide (Na_2O_2) reacts with water to form sodium hydroxide and oxygen gas. Write a balanced equation for the reaction and determine how much oxygen in grams is formed by the complete reaction of 35.23 g of Na_2O_2 .

94. Pure oxygen gas can be prepared in the laboratory by the decomposition of solid potassium chlorate to form solid potassium chloride and oxygen gas. How much oxygen gas in grams can be prepared from 45.8 g of potassium chlorate?

96. The combustion of liquid ethanol (C_2H_5OH) produces carbon dioxide and water. After 3.8 mL of ethanol (density = 0.789 g/mL) is allowed to burn in the presence of 12.5 g of oxygen gas, 3.10 mL of water (density = 1.00 g/mL) is collected. Determine the limiting reactant, theoretical yield of H_2O , and percent yield for the reaction. (*Hint*: Write a balanced equation for the combustion of ethanol.)

98. Silicon, which occurs in nature as SiO_2 , is the material from which most computer chips are made. If SiO_2 is heated until it melts into a liquid, it reacts with solid carbon to form liquid silicon and carbon monoxide gas. In an industrial preparation of silicon, 106.6 kg of SiO_2 reacts with 53.3 kg of carbon to produce 43.3 kg of silicon. Determine the limiting reactant, theoretical yield, and percent yield for the reaction.

100. An emergency breathing apparatus placed in mines or caves works via the chemical reaction:

If the oxygen supply becomes limited or if the air becomes poisoned, a worker can use the apparatus to breathe while exiting the mine. Notice that the reaction produces O_2 , which can be breathed, and absorbs CO_2 , a product of respiration. What minimum amount of KO_2 is required for the apparatus to produce enough oxygen to allow the user 15 minutes to exit the mine in an emergency? Assume that an adult consumes approximately 4.4 g of oxygen in 15 minutes of normal breathing.

102. Charcoal is primarily carbon. Determine the mass of CO_2 produced by burning enough carbon to produce 4.50×10^3 kJ of heat.

Highlight Problems

- 103.** A loud classroom demonstration involves igniting a hydrogen-filled balloon. The hydrogen within the balloon reacts explosively with oxygen in the air to form water according to this reaction:

If the balloon is filled with a mixture of hydrogen and oxygen, the explosion is even louder than if the balloon is filled with only hydrogen; the intensity of the explosion depends on the relative amounts of oxygen and hydrogen within the balloon. Consider the molecular views representing different amounts of hydrogen and oxygen in four different balloons. Based on the balanced chemical equation, which balloon will make the loudest explosion?

- 104.** A hydrochloric acid solution will neutralize a sodium hydroxide solution. Consider the molecular views showing one beaker of HCl and four beakers of NaOH. Which NaOH beaker will just neutralize the HCl beaker? Begin by writing a balanced chemical equation for the neutralization reaction.

- 105.** Scientists have grown progressively more worried about the potential for climate change caused by increasing atmospheric carbon dioxide levels. The world burns the fossil fuel equivalent of approximately 9.0×10^{12} kg of petroleum per year. Assume that all of this fossil fuel is in the form of octane (C_8H_{18}) and calculate how much CO_2 in kilograms is produced by world fossil fuel combustion per year. (*Hint:* Begin by writing a balanced equation for the combustion of octane.) If the atmosphere currently contains approximately 3.0×10^{15} kg of CO_2 , how long will it take for the world's fossil fuel combustion to double the amount of atmospheric carbon dioxide?

- 106.** Lakes that have been acidified by acid rain can be neutralized by the addition of limestone (CaCO_3). How much limestone in kilograms would be required to completely neutralize a 5.2×10^9 -L lake containing 5.0×10^{-3} g of H_2SO_4 per liter?

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

107. What volume of air is needed to burn an entire 55-L tank of gasoline? Assume that the gasoline is pure octane, C_8H_{18} . *Hint:* Air is 20% oxygen, 1 mol of a gas occupies about 25 L at room temperature, and the density of octane is 0.70 g/cm^3 .
108. Have each member of your group choose a precipitation reaction from Chapter 7 and write a limiting reagent problem based on it. Provide the masses of reactants and the product. Trade problems within your group and solve them by determining the limiting reagent, the theoretical yield, and the percent yield.
109. Consider the combustion of propane:
- $$C_3H_8(g) + O_2(g) \longrightarrow CO_2(g) + H_2O(g)$$
- (a) Balance the reaction.
 (b) Divide all coefficients by the coefficient on propane, so that you have the reaction for the combustion of 1 mol of propane.
 (c) ΔH_{rxn} for the combustion of 1 mole of propane is -2219 kJ . What mass of propane would you need to burn to generate 5.0 MJ of heat?
 (d) If propane costs about $\$0.67/\text{L}$ and has a density of 2.01 g/cm^3 , how much would it cost to generate 5.0 MJ of heat by burning propane?

Data Interpretation and Analysis

110. A chemical reaction in which reactants A and B form the product C is studied in the laboratory. The researcher carries out the reaction with differing relative amounts of reactants and measures the amount of product produced. Examine the given tabulated data from the experiment and answer the questions.
- (a) For which experiments is A the limiting reactant?
 (b) For which experiments is B the limiting reactant?
 (c) The molar mass of A is 50.0 g/mol , and the molar mass of B is 75.0 g/mol . What are the coefficients of A and B in the balanced chemical equation?
 (d) The molar mass of C is 88.0 g/mol . What is the coefficient of C in the balanced chemical equation?
 (e) Calculate an average percent yield for the reaction.

Experiment #	Mass A (g)	Mass B (g)	Mass C Obtained (g)
1	2.51	7.54	3.76
2	5.03	7.51	7.43
3	7.55	7.52	11.13
4	12.53	7.49	14.84
5	15.04	7.47	14.94
6	19.98	7.51	15.17
7	20.04	9.95	19.31
8	20.02	12.55	24.69

Answers to Skillbuilder Exercises

Skillbuilder 8.1 $49.2 \text{ mol H}_2\text{O}$

Skillbuilder 8.2 6.88 g HCl

Skillbuilder 8.3 $4.0 \times 10^3 \text{ kg H}_2\text{SO}_4$

Skillbuilder 8.4 Limiting reactant is Na; theoretical yield is 4.8 mol of NaF

Skillbuilder 8.5 30.7 g NH_3

Skillbuilder Plus, p. 297... 29.4 kg NH_3

Skillbuilder 8.6 Limiting reactant is CO; theoretical yield = 127 g Fe ; percent yield = 68.8%

Skillbuilder 8.7 $-2.06 \times 10^3 \text{ kJ}$

Skillbuilder Plus, p. 301... $33 \text{ g C}_4\text{H}_{10}$ necessary; 99 g CO_2 produced

Answers to Conceptual Checkpoints

- 8.1 (a) Because the reaction requires two O_2 molecules to react with one CH_4 molecule, and there are four O_2 molecules available to react, two CH_4 molecules are required for complete reaction.
- 8.2 (c) One mole of A produces three moles of C. If the molar mass of C is three times the molar mass of A, then the mass of C produced is six times the mass of A that reacts.
- 8.3 (c) Hydrogen is the limiting reactant. The reaction mixture contains three H_2 molecules; therefore, two NH_3 molecules will form when the reactants have reacted as completely as possible. Nitrogen is in excess, and there is one leftover nitrogen molecule.
- 8.4 (b) B is the limiting reactant because since B has a higher molar mass, a reaction mixture containing equal masses of both A and B has fewer moles of B. Since two moles of B are required to react with one mole of A and since fewer moles of B are present, B is the limiting reactant.
- 8.5 (d) NO is the limiting reactant. The reaction mixture initially contains 4 mol NO ; therefore, $10 \text{ mol of H}_2\text{O}$ are consumed, leaving 5 mol H_2 unreacted. The products are 4 mol NH_3 and $4 \text{ mol H}_2\text{O}$.
- 8.6 (c) B is the limiting reactant. If 6 mol B react, then 200 kJ of heat is produced.

9 Electrons in Atoms and the Periodic Table

Anyone who is not shocked by quantum mechanics has not understood it.

—Niels Bohr (1885–1962)

CHAPTER OUTLINE

- 9.1 Blimps, Balloons, and Models of the Atom 319
- 9.2 Light: Electromagnetic Radiation 320
- 9.3 The Electromagnetic Spectrum 322
- 9.4 The Bohr Model: Atoms with Orbits 325
- 9.5 The Quantum-Mechanical Model: Atoms with Orbitals 328
- 9.6 Quantum-Mechanical Orbitals and Electron Configurations 329
- 9.7 Electron Configurations and the Periodic Table 336
- 9.8 The Explanatory Power of the Quantum-Mechanical Model 339
- 9.9 Periodic Trends: Atomic Size, Ionization Energy, and Metallic Character 341

9.1 Blimps, Balloons, and Models of the Atom

▲ The *Hindenburg* was filled with hydrogen, a reactive and flammable gas.

QUESTION: What makes hydrogen reactive?

You may have seen one of the Goodyear blimps floating in the sky. A Goodyear blimp is often present at championship sporting events such as the Rose Bowl, the Indy 500, or the U.S. Open golf tournament. The blimp's inherent stability allows cameras to provide spectacular views of the world below for television and film.

The Goodyear blimp is similar to a large balloon. Unlike airplanes, which must be moving fast to stay in flight, a blimp or *airship* floats in air because it is filled with a gas that is less dense than air. The Goodyear blimp is filled with helium. Other airships in history, however, have used hydrogen for buoyancy. For example, the *Hindenburg*—the largest airship ever constructed—was filled with hydrogen. Hydrogen, a reactive and flammable gas, turned out to be a poor choice. On May 6, 1937, while landing in New Jersey after its first transatlantic crossing, the *Hindenburg* burst into flames. The fire destroyed the airship, killing 36 of its 97 passengers. Apparently, as the *Hindenburg* was landing, leaking hydrogen gas ignited, resulting in the explosion that destroyed the ship. A similar accident cannot happen to the Goodyear blimp because it uses helium—an inert gas—for buoyancy. A spark or even a flame would actually be *extinguished* by helium.

Why is helium inert? What is it about helium *atoms* that makes helium *gas* inert? By contrast, why is hydrogen so reactive? Recall from Chapter 5 that elemental hydrogen exists as a diatomic element. Hydrogen atoms are so reactive that they react with each other to form hydrogen molecules. What is it about hydrogen atoms that makes them so reactive? What is the difference between hydrogen and helium that accounts for their different reactivities?

◀ Modern blimps are filled with helium, an inert gas. The nucleus of the helium atom (inset) has two protons, so the neutral helium atom has two electrons—a highly stable configuration. In this chapter, we learn about models that explain the inertness of helium and the reactivity of other elements.

The periodic law stated here is a modification of Mendeleev's original formulation. Mendeleev listed elements in order of increasing *mass*; today we list them in order of increasing *atomic number*.

Alkali Metals

1
1 H
3 Li
11 Na
19 K
37 Rb
55 Cs
87 Fr

Noble Gases

18
2 He
10 Ne
18 Ar
36 Kr
54 Xe
86 Rn

▲ The noble gases are chemically inert, and the alkali metals are chemically reactive. Why? (Hydrogen is a Group 1 element, but it is not considered an alkali metal.)

When we examine the properties of hydrogen and helium, we make observations about nature. Mendeleev's periodic law, first discussed in Chapter 4, summarizes the results of many similar observations on the properties of elements:

When the elements are arranged in order of increasing atomic number, certain sets of properties recur periodically.

The reactivity exhibited by hydrogen (the first element in Group 1) is also seen in other Group 1 elements, such as lithium and sodium. Likewise, the inertness of helium (a Group 8A element) is seen in other Group 18 elements such as neon and argon and the other noble gases. In this chapter, we consider models that help explain the observed behaviors of groups of elements such as the Group 1 metals and the noble gases. We examine two important models in particular—the **Bohr model** and the **quantum-mechanical model**—that propose explanations for the periodic law. These models explain how electrons exist in atoms and how those electrons affect the chemical and physical properties of elements.

We have already learned much about the behavior of elements in this book. We know, for example, that sodium tends to form $1+$ ions and that fluorine tends to form $1-$ ions. We know that some elements are metals and that others are nonmetals. And we know that the noble gases are, in general, chemically inert and that the alkali metals are chemically reactive. But we have not yet explored *why*. The models in this chapter explain why.

When the Bohr model and the quantum-mechanical model were developed in the early 1900s, they caused a revolution in the physical sciences, changing our fundamental view of matter at its most basic level. The scientists who devised these models—including Niels Bohr, Erwin Schrödinger, and Albert Einstein—were bewildered by their own discoveries. Bohr claimed, "Anyone who is not shocked by quantum mechanics has not understood it." Schrödinger lamented, "I don't like it, and I am sorry I ever had anything to do with it." Einstein disbelieved it, insisting that "God does not play dice with the universe." However, the quantum-mechanical model has such explanatory power that it is rarely questioned today. It forms the basis of the modern periodic table and our understanding of chemical bonding. Its applications include lasers, computers, and semiconductor devices, and it has led us to discover new ways to design drugs that cure disease. The quantum-mechanical model for the atom is, in many ways, the foundation of modern chemistry.

This icon indicates that this feature is embedded and interactive in the eTextbook.

WATCH
NOW!

Key Concept
Video 9.2

Light and the Electromagnetic Spectrum

▲ Niels Bohr (left) and Erwin Schrödinger (right), along with Albert Einstein, played a role in the development of quantum mechanics, yet they were bewildered by their own findings.

9.2 Light: Electromagnetic Radiation

- ▶ Understand and explain the nature of electromagnetic radiation.

Before we explore models of the atom, we must understand a few things about light because observations of the interaction of light with atoms helped to shape these models. Light is familiar to all of us—we see the world by it—but what is light? Unlike most of what we have encountered so far in this book, light is not matter—it

▲ When a water surface is disturbed, waves are created that radiate outward from the site.

The Greek letter *lambda* (λ) is pronounced "lam-duh."

Helpful mnemonic: ROY G BIV—Red, Orange, Yellow, Green, Blue, Indigo, Violet

▲ **FIGURE 9.1 Wavelength** The wavelength of light (λ) is the distance between adjacent wave crests.

has no mass. Light is a form of **electromagnetic radiation**, a type of energy that travels through space at a constant speed of 3.0×10^8 m/s (300,000 km/s). At this speed, a flash of light generated at the equator can travel around the world in one-seventh of a second. This extremely fast speed is part of the reason that we *see* a firework in the sky before we *hear* the sound of its explosion. The light from the exploding firework reaches our eyes almost instantaneously. The sound, traveling much more slowly, takes longer.

Before the advent of quantum mechanics, light was described exclusively as a wave of electromagnetic energy traveling through space. You are probably familiar with water waves (think of the waves created by a rock dropped into a still pond), or you may have created a wave on a rope by moving the end of the rope up and down in a quick motion. In either case, the wave carries energy as it moves through the water or along the rope.

Waves are generally characterized by **wavelength** (λ), the distance between adjacent wave crests (▲ **FIGURE 9.1**). For visible light, wavelength determines color. For example, orange light has a longer wavelength than blue light. White light, as produced by the sun or by a light bulb, contains a spectrum of wavelengths and therefore a spectrum of color. We see these colors—red, orange, yellow, green, blue, indigo, and violet—in a rainbow or when white light is passed through a prism (▼ **FIGURE 9.2**). Red light, with a wavelength of 750 nm (nanometers), has the longest wavelength of visible light. Violet light, with a wavelength of 400 nm, has the shortest ($1 \text{ nm} = 10^{-9} \text{ m}$). The presence of color in white light is responsible for the colors we see in our everyday vision. For example, a red shirt is red because it reflects red light (▼ **FIGURE 9.3**). Our eyes see only the reflected light, making the shirt appear red.

▲ **FIGURE 9.2 Components of white light** Light is separated into its constituent colors—red, orange, yellow, green, blue, indigo, and violet—when it is passed through a prism.

The Greek letter *nu* (ν) is pronounced "noo."

▲ **FIGURE 9.3 Color in objects** A red shirt appears red because it absorbs all colors except red, which it reflects.

Light waves are also often characterized by **frequency** (ν), the number of cycles or crests that pass through a stationary point in one second. Wavelength and frequency are inversely related—the shorter the wavelength, the higher the frequency. Blue light, for example, has a higher frequency than red light.

In the early twentieth century, scientists such as Albert Einstein discovered that the results of certain experiments could be explained only by describing light, not as waves, but as particles. In this description, the light leaving a flashlight, for example, is viewed as a stream of particles. A particle of light is called a **photon**, and we can think of a photon as a single packet of light energy. The amount of energy carried in the packet depends on the wavelength of the light—the shorter the wavelength, the greater the energy. Therefore, violet light (shorter wavelength) carries more energy per photon than red light (longer wavelength).

To summarize:

- Electromagnetic radiation is a form of energy that travels through space at a constant speed of 3.0×10^8 m/s and can exhibit wavelike or particle-like properties.
- The wavelength of electromagnetic radiation determines the amount of energy carried by one of its photons. The shorter the wavelength, the greater the energy of each photon.
- The frequency and energy of electromagnetic radiation are inversely related to its wavelength.

CONCEPTUAL CHECKPOINT 9.1

ANSWER
NOW!

Which wavelength of light has the highest frequency?

- (a) 350 nm (b) 500 nm (c) 750 nm

9.3 The Electromagnetic Spectrum

- ▶ Predict the relative wavelength, energy, and frequency of different types of light.

Electromagnetic radiation ranges in wavelength from 10^{-16} m (gamma rays) to 10^6 m (radio waves). Visible light composes only a tiny portion of that range. The entire range of electromagnetic radiation is called the **electromagnetic spectrum**.

▼ **FIGURE 9.4** shows the electromagnetic spectrum, with short-wavelength, high-frequency radiation on the right and long-wavelength, low-frequency radiation on the left. Visible light is the small sliver in the middle.

▲ **FIGURE 9.4** The electromagnetic spectrum

Remember that the energy carried per photon is greater for short-wavelength light than for long-wavelength light. The shortest wavelength (and therefore most energetic) photons are those of **gamma rays**, shown on the far right of Figure 9.4. Gamma rays are produced by the sun, by stars, and by certain unstable atomic nuclei on Earth. Excessive human exposure to gamma rays is dangerous because the high energy of gamma-ray photons can damage biological molecules.

Next on the electromagnetic spectrum (to the left in Figure 9.4), with longer wavelengths (and lower energy) than gamma rays, are **X-rays**, familiar to us from their medical use. X-rays pass through many substances that block visible light and are therefore used to image internal bones and organs. Like gamma-ray photons, X-ray photons carry enough energy to damage biological molecules. While several yearly exposures to X-rays are relatively harmless, excessive exposure to X-rays increases cancer risk.

Sandwiched between X-rays and visible light in the electromagnetic spectrum is **ultraviolet or UV light**, most familiar to us as the component of sunlight that produces a sunburn or suntan. Though not as energetic as gamma-ray or X-ray photons, ultraviolet photons still carry enough energy to damage biological molecules. Excessive exposure to ultraviolet light increases the risk of skin cancer and cataracts and causes premature wrinkling of the skin. Next on the spectrum is **visible light**, ranging from violet (shorter wavelength, higher energy) to red (longer wavelength, lower energy). Photons of visible light do not damage biological molecules. They do, however, cause molecules in our eyes to rearrange, which sends a signal to our brains that results in vision.

Infrared light is next, with even longer wavelengths than visible light. The heat we feel when we place a hand near a hot object is infrared light. All warm objects, including human bodies, emit infrared light. While infrared light is invisible to our eyes, infrared sensors can detect it and are often used in night-vision technology to “see” in the dark. In the infrared region of the spectrum, warm objects—such as human bodies—glow, much as a light bulb glows in the visible region of the spectrum.

Beyond infrared light, at longer wavelengths still, are **microwaves**, used for radar and in microwave ovens. Although microwave light has longer wavelengths—and therefore lower energy per photon—than visible or infrared light, it is efficiently absorbed by water and therefore heats substances that contain water. For this reason, substances that contain water, such as food, are warmed when placed in a microwave oven, but substances that do not contain water, such as plates and cups, are not.

The longest wavelengths of light are **radio waves**, which are used to transmit the signals used by AM and FM radio, cellular telephones, television, and other forms of communication.

Some dishes contain substances (such as metals) that absorb microwave radiation, but most do not.

Normal photograph

Infrared photograph

▲ Warm objects, such as human or animal bodies, give off infrared light that is easily detected with an infrared camera. In the infrared photograph, the warmest areas appear as red and the coolest as dark blue.

CHEMISTRY AND HEALTH

Radiation Treatment for Cancer

X-rays and gamma rays are sometimes called ionizing radiation because the high energy in their photons can ionize atoms and molecules. When ionizing radiation interacts with biological molecules, it can permanently change or even destroy them. Consequently, we normally try to limit our exposure to ionizing radiation. However, doctors can use ionizing radiation to destroy molecules within unwanted cells such as cancer cells.

In radiation therapy (or radiotherapy), medical professionals aim X-ray or gamma-ray beams at cancerous tumors. The ionizing radiation damages the molecules within the tumor's cells that carry genetic information—information necessary for the cell to grow and divide—and the cells die or stop dividing. Ionizing radiation also damages molecules within healthy cells; however, cancerous cells divide more quickly than healthy cells, making cancerous cells more susceptible to genetic damage. Nonetheless, healthy cells often inadvertently sustain damage during treatments, resulting in side effects for patients such as fatigue, skin lesions, and hair loss. Doctors try to minimize the exposure of healthy cells by appropriate shielding and by targeting the tumor from multiple directions, minimizing the exposure of healthy cells while maximizing the exposure of cancerous cells (► **FIGURE 9.5**).

Another side effect of exposing healthy cells to radiation is that they too may become cancerous. In this way, a treatment for cancer may cause cancer. So why do we continue to use it? Radiation therapy, as most other disease therapies, has associated risks. However, we take risks all the time, many for lesser reasons. For example, every time we drive a car, we risk injury or even death. Why? Because we perceive the benefit—such as getting to the grocery store to buy food—to be worth the risk. The situation is similar in cancer therapy or any other therapy for that matter. The benefit of cancer therapy (possibly curing a cancer that will certainly kill) is worth the risk (a slight increase in the chance of developing a future cancer).

B9.1 CAN YOU ANSWER THIS? Why is visible light not used to destroy cancerous tumors?

▲ **FIGURE 9.5 Radiation therapy** By targeting the tumor from various different directions, radiologists attempt to limit damage to healthy tissue.

▲ A patient with cancer undergoing radiation therapy.

EXAMPLE 9.1 Wavelength, Energy, and Frequency

Arrange these three types of electromagnetic radiation—visible light, X-rays, and microwaves—in order of increasing:

(a) wavelength (b) frequency (c) energy per photon

(a) wavelength

Figure 9.4 indicates that X-rays have the shortest wavelength, followed by visible light and then microwaves.

(b) frequency

Since frequency and wavelength are inversely proportional—the longer the wavelength, the shorter the frequency—the ordering with respect to frequency is exactly the reverse of the ordering with respect to wavelength.

SOLUTION

X-rays, visible light, microwaves

microwaves, visible light, X-rays

(c) energy per photon

Energy per photon decreases with increasing wavelength but increases with increasing frequency; therefore, the ordering with respect to energy per photon is the same as frequency.

microwaves, visible light, X-rays

► **SKILLBUILDER 9.1 | Wavelength, Energy, and Frequency**

Arrange these colors of visible light—green, red, and blue—in order of increasing:

(a) wavelength (b) frequency (c) energy per photon

► **FOR MORE PRACTICE** Example 9.9; Problems 31, 32, 33, 34, 35, 36, 37, 38.

CONCEPTUAL CHECKPOINT 9.2

ANSWER NOW!

Yellow light has a longer wavelength than violet light. Therefore:

(a) Yellow light has more energy per photon than violet light.

(b) Yellow light has less energy per photon than violet light.

(c) Both yellow light and violet light have the same energy per photon.

9.4 The Bohr Model: Atoms with Orbits

- Understand and explain the key characteristics of the Bohr model of the atom.

▲ **FIGURE 9.6 A neon sign** Neon atoms inside a glass tube absorb electrical energy and reemit the energy as light.

When an atom absorbs energy—in the form of heat, light, or electricity—it often reemits that energy as light. For example, a neon sign is composed of one or more glass tubes filled with gaseous neon atoms. When an electrical current passes through the tube, the neon atoms absorb some of the electrical energy and reemit it as the familiar red light of a neon sign (◀ **FIGURE 9.6**).

The absorption and emission of light by atoms are due to the interaction of the light with the electrons in the atom. If the atoms in the tube are different, the electrons have different energies, and the emitted light is a different color. In other words, atoms of each unique element emit light of a unique color (or unique wavelength). Mercury atoms, for example, emit light that appears blue, hydrogen atoms emit light that appears pink (▼ **FIGURE 9.7**), and helium atoms emit light that appears yellow-orange.

► **FIGURE 9.7 Light emission by different elements** Light emitted from a mercury lamp (left) appears blue, and light emitted from a hydrogen lamp (right) appears pink.

▶ FIGURE 9.8 Emission spectra

A white-light spectrum is continuous, with some radiation emitted at every wavelength. The emission spectrum of an individual element, however, includes only certain specific wavelengths. (The different wavelengths appear as *lines* because the light from the source passes through a slit before entering the prism.) Each element produces its own unique and distinctive emission spectrum.

Emission Spectra

Closer inspection of the light emitted by atoms reveals that the light actually contains distinct wavelengths. Just as we can separate the white light from a light bulb into its constituent wavelengths by passing it through a prism, so we can separate the light emitted by glowing atoms into its constituent wavelengths by passing it through a prism. The result is an **emission spectrum**. **▲ FIGURE 9.8** shows the emission spectra of helium and barium. Notice the differences between a white-light spectrum and these spectra. The white-light spectrum is *continuous*, meaning that the light intensity is uninterrupted or smooth across the entire visible range—there is some radiation at all wavelengths, with no gaps. The emission spectra of helium and barium, however, are not continuous. They consist of bright lines at specific wavelengths with complete darkness in between.

Since the emission of light in atoms is related to the motion of electrons within the atoms, a model for how electrons exist in atoms must account for these spectra. A major challenge in developing a model for electrons in atoms is the discrete or bright-line nature of the emission spectra. Why do atoms, when excited with energy, emit light only at particular wavelengths? Why do they *not* emit a continuous spectrum? Niels Bohr developed a simple model to explain these results. In his model, now called the Bohr model, electrons travel around the nucleus in circular orbits that are similar to planetary orbits around the sun. However, unlike planets revolving around the sun—which can theoretically orbit at any distance whatsoever from the sun—electrons in the Bohr model can orbit only at *specific, fixed* distances from the nucleus (**◀ FIGURE 9.9**).

The Bohr Model**◀ FIGURE 9.9 Bohr orbits**

▲ **FIGURE 9.10** The Bohr energy ladder Bohr orbits are like steps on a ladder. It is possible to stand on one step or another but impossible to stand between steps.

The radii of Bohr orbits become increasingly further apart as n increases, but the energy levels get increasingly closer together.

The Bohr model is still important because it provides a logical foundation to the quantum-mechanical model and reveals the historical development of scientific understanding.

The *energy* of each Bohr orbit, specified by a **quantum number** $n = 1, 2, 3 \dots$, is also fixed, or **quantized**. The energy of each orbit increases with increasing value of n , but the energy levels become more closely spaced as n increases. Bohr orbits are like steps of a ladder (◀ **FIGURE 9.10**), each at a specific distance from the nucleus and each at a specific energy. Just as it is impossible to stand *between steps* on a ladder, so it is impossible for an electron to exist *between orbits* in the Bohr model. An electron in an $n = 3$ orbit, for example, is farther from the nucleus and has more energy than an electron in an $n = 2$ orbit. And an electron cannot exist at an intermediate distance or energy between the two orbits—the orbits are *quantized*. As long as an electron remains in a given orbit, it does not absorb or emit light, and its energy remains fixed and constant.

When an atom absorbs energy, an electron in one of these fixed orbits is *excited* or promoted to an orbit that is farther away from the nucleus (◀ **FIGURE 9.11**) and therefore higher in energy (this is analogous to moving up a step on the ladder). However, in this new configuration, the atom is less stable, and the electron quickly falls back or *relaxes* to a lower-energy orbit (this is analogous to moving down a step on the ladder). As it does so, it releases a photon of light containing the precise amount of energy—called a **quantum** of energy—that corresponds to the energy difference between the two orbits.

Since the amount of energy in a photon is directly related to its wavelength, the photon has a specific wavelength. *Consequently, the light emitted by excited atoms consists of specific lines at specific wavelengths, each corresponding to a specific transition between two orbits.* For example, the line at 486 nm in the hydrogen emission spectrum corresponds to an electron relaxing from the $n = 4$ orbit to the $n = 2$ orbit (▼ **FIGURE 9.12**). In the same way, the line at 657 nm (longer wavelength and therefore lower energy) corresponds to an electron relaxing from the $n = 3$ orbit to the $n = 2$ orbit. Notice that transitions between orbits that are closer together produce lower-energy (and therefore longer-wavelength) light than transitions between orbits that are farther apart.

The great success of the Bohr model of the atom was that it predicted the lines of the hydrogen emission spectrum. However, it failed to predict the emission spectra of other elements that contained more than one electron. For this, and other reasons, the Bohr model was replaced with a more sophisticated model called the quantum-mechanical or wave-mechanical model.

▲ **FIGURE 9.11** Excitation and emission When a hydrogen atom absorbs energy, an electron is excited to a higher-energy orbit. The electron then relaxes back to a lower-energy orbit, emitting a photon of light.

▲ **FIGURE 9.12** Hydrogen emission lines

To summarize:

- Electrons exist in quantized orbits at specific, fixed energies and specific, fixed distances from the nucleus.
- When energy is put into an atom, electrons are excited to higher-energy orbits.
- When an electron in an atom relaxes (or falls) from a higher-energy orbit to a lower-energy orbit, the atom emits light.
- The energy (and therefore the wavelength) of the emitted light corresponds to the energy difference between the two orbits in the transition. Since these energies are fixed and discrete, the energy (and therefore the wavelength) of the emitted light is fixed and discrete.

CONCEPTUAL CHECKPOINT 9.3**ANSWER NOW!**

In one transition, an electron in a hydrogen atom falls from the $n = 3$ level to the $n = 2$ level. In a second transition, an electron in a hydrogen atom falls from the $n = 2$ level to the $n = 1$ level. Compared to the radiation emitted by the first of these transitions, the radiation emitted by the second has:

- a lower frequency
- a smaller energy per photon
- a shorter wavelength
- a longer wavelength

9.5 The Quantum-Mechanical Model: Atoms with Orbitals

- Understand and explain the key characteristics of the quantum-mechanical model of the atom.

The quantum-mechanical model of the atom replaced the Bohr model in the early twentieth century. In the quantum-mechanical model, *Bohr orbits* are replaced with *quantum-mechanical orbitals*. Orbitals are different from orbits in that they represent, not specific paths that electrons follow, but probability maps that show a statistical distribution of where the electron is likely to be found. The idea of an orbital is not easy to visualize. Quantum mechanics revolutionized physics and chemistry because in the quantum-mechanical model, electrons *do not* behave like particles flying through space. We cannot, in general, describe their exact paths. An orbital is a probability map that shows where the electron is *likely* to be found when the atom is probed; it does not represent the exact path that an electron takes as it travels through space.

Baseball Paths and Electron Probability Maps

To understand orbitals, let's contrast the behavior of a baseball with that of an electron. Imagine a baseball thrown from the pitcher's mound to a catcher at home plate (◀ **FIGURE 9.13**). The baseball's path can easily be traced as it travels from the pitcher to the catcher. The catcher can watch the baseball as it travels through the air, and he can predict exactly where the baseball will cross over home plate. He can even place his mitt in the correct place to catch it. *This sequence of events would be impossible for an electron.* Like photons, electrons exhibit a *wave-particle duality*; sometimes they act as particles, and other times as waves. This duality leads to behavior that makes it impossible to trace an electron's path. If an electron were "thrown" from the pitcher's mound to home plate, it would land in a different place every time, *even if it were thrown in exactly the same way*. Baseballs have predictable paths—electrons do not.

In the quantum-mechanical world of the electron, the catcher cannot know exactly where the electron would cross the plate for any given throw. He has no way of putting his mitt in the right place to catch it. However, if the catcher were able to keep track of hundreds of electron throws, he could observe a reproducible, statistical pattern of where the electron crosses the plate. He could even draw maps in the strike zone showing the probability of an electron crossing a certain area (▶ **FIGURE 9.14**). These maps are called *probability maps*.

▲ **FIGURE 9.13** Baseballs follow predictable paths A baseball follows a well-defined path as it travels from the pitcher to the catcher.

From Orbits to Orbitals

In the Bohr model, an *orbit* is a circular path—analogueous to a baseball’s path—that shows the electron’s motion around an atomic nucleus. In the quantum-mechanical model, an *orbital* is a probability map, analogueous to the probability map drawn by our catcher. It shows the relative likelihood of the electron being found at various locations when the atom is probed. Just as the Bohr model has different orbits with different radii, the quantum-mechanical model has different orbitals with different shapes.

◀ **FIGURE 9.14 Electrons are unpredictable** To describe the behavior of a “pitched” electron, we would have to construct a probability map of where it would cross home plate.

WATCH
NOW!

Key Concept
Video 9.6

Quantum Mechanical Orbitals and
Electron Configurations

9.6 Quantum-Mechanical Orbitals and Electron Configurations

- Write electron configurations and orbital diagrams for atoms.

▲ **FIGURE 9.15 Principal quantum numbers** The principal quantum numbers ($n = 1, 2, 3 \dots$) determine the energy of the hydrogen quantum-mechanical orbitals.

This analogy is purely hypothetical. It is impossible to photograph electrons in this way.

In the Bohr model of the atom, a single quantum number (n) specifies each orbit. In the quantum-mechanical model, a number and a letter specify an orbital (or orbitals). In this section, we examine quantum-mechanical orbitals and electron configurations. An electron configuration is a compact way to specify the occupation of quantum-mechanical orbitals by electrons.

Quantum-Mechanical Orbitals

The lowest-energy orbital in the quantum-mechanical model—analogueous to the $n = 1$ orbit in the Bohr model—is the *1s orbital*. We specify it by the number 1 and the letter *s*. The number is the **principal quantum number** (n) and specifies the **principal shell** of the orbital. The higher the principal quantum number, the higher the energy of the orbital. The possible principal quantum numbers are $n = 1, 2, 3 \dots$, with energy increasing as n increases (◀ **FIGURE 9.15**). Because the *1s* orbital has the lowest possible principal quantum number, it is in the lowest-energy shell and has the lowest possible energy.

The letter indicates the **subshell** of the orbital and specifies its shape. The possible letters are *s*, *p*, *d*, and *f*, and each letter corresponds to a different shape. For example, orbitals within the *s* subshell have a spherical shape. Unlike the $n = 1$ Bohr orbit, which shows the electron’s circular path, the *1s* quantum-mechanical orbital is a three-dimensional probability map. We sometimes represent orbitals with dots (► **FIGURE 9.16**), where the dot density is proportional to the probability of finding the electron.

We can understand the dot representation of an orbital better with another analogy. Imagine you could take a photograph of an electron in an atom every second for 10 or 15 minutes. One second the electron is very close to the nucleus; the next second it is farther away and so on. Each photo shows a dot representing the electron’s position relative to the nucleus at that time. If we took hundreds of photos and superimposed all of them, we would have an image like Figure 9.16—a statistical representation of where the electron is found. Notice that the dot density for the *1s* orbital is greatest near the nucleus and decreases farther away from the nucleus. This means that the electron is more likely to be found close to the nucleus than far away from it.

Orbitals can also be represented as geometric shapes that encompass most of the volume where the electron is likely to be found. For example, we represent the *1s* orbital as a sphere (► **FIGURE 9.17**) that encompasses the volume within which the electron is found 90% of the time. If we superimpose the dot representation of the *1s* orbital on the shape representation (► **FIGURE 9.18**), we can see that most

Dot Representation of 1s Orbital

Density of dots proportional to the probability of finding the electron

▲ **FIGURE 9.16** 1s orbital The greater dot density near the middle indicates a higher probability of finding the electron near the nucleus.

Shape Representation of 1s Orbital

▲ **FIGURE 9.17** Shape representation of the 1s orbital Because the distribution of electron density around the nucleus in Figure 9.16 is symmetrical—the same in all directions—we can represent the 1s orbital as a sphere.

Both Representations of 1s Superimposed

▲ **FIGURE 9.18** Orbital shape and dot representation for the 1s orbital The shape representation of the 1s orbital superimposed on the dot-density representation. We can see that when the electron is in the 1s orbital, it is most likely to be found within the sphere.

of the dots are within the sphere, indicating that the electron is most likely to be found within the sphere when it is in the 1s orbital.

The single electron of an undisturbed hydrogen atom at room temperature is in the 1s orbital. This is the **ground state**, or lowest energy state, of the hydrogen atom. However, like the Bohr model, the quantum-mechanical model allows electrons to transition to higher-energy orbitals upon the absorption of energy. What are these higher-energy orbitals? What do they look like?

The next orbitals in the quantum-mechanical model are those with principal quantum number $n = 2$. Unlike the $n = 1$ principal shell, which contains only one subshell (specified by s), the $n = 2$ principal shell contains two subshells, specified by s and p .

The number of subshells in a given principal shell is equal to the value of n . Therefore, the $n = 1$ principal shell has one subshell, the $n = 2$ principal shell has two subshells, and so on (▼ **FIGURE 9.19**). The s subshell contains the 2s orbital,

1s Orbital

2s Orbital

▲ **FIGURE 9.20** The 2s orbital The 2s orbital is similar to the 1s orbital but larger in size.

Shell	Number of subshells	Letters specifying subshells
$n = 4$	4	s, p, d, f
$n = 3$	3	s, p, d
$n = 2$	2	s, p
$n = 1$	1	s

▲ **FIGURE 9.19** Subshells The number of subshells in a given principal shell is equal to the value of n .

which is higher in energy than the 1s orbital and slightly larger (◀ **FIGURE 9.20**), but otherwise similar in shape. The p subshell contains three $2p$ orbitals. The three $2p$ orbitals all have the same dumbbell-like shape but each has a different orientation (▶ **FIGURE 9.21**).

The next principal shell, $n = 3$, contains three subshells specified by s , p , and d . The s and p subshells contain the 3s and $3p$ orbitals, similar in shape to the 2s and $2p$ orbitals, but slightly larger and higher in energy. The $3d$ subshell contains

The 2p Orbitals

▲ **FIGURE 9.21** The 2p orbitals This figure shows both the dot representation (left) and shape representation (right) for each p orbital.

the five d orbitals shown in ▼ **FIGURE 9.22**. The next principal shell, $n = 4$, contains four subshells specified by s , p , d , and f . The s , p , and d subshells for the $n = 4$ principal shell are similar to those in $n = 3$. The $4f$ subshell contains seven orbitals (called the $4f$ orbitals), whose shape we do not consider in this book.

► **FIGURE 9.22** The 3d orbitals This figure shows both the dot representation (left) and shape representation (right) for each d orbital.

The 3d Orbitals

CONCEPTUAL CHECKPOINT 9.4

ANSWER NOW!

Which subshells are in the $n = 3$ principal shell?

- (a) s subshell (only)
- (b) s and p subshells (only)
- (c) s , p , and d subshells (only)

CONCEPTUAL CHECKPOINT 9.5

ANSWER NOW!

How many orbitals are in the p subshell?

- (a) 1
- (b) 3
- (c) 5

As we have already discussed, hydrogen's single electron is usually in the $1s$ orbital because electrons generally occupy the lowest-energy orbital available. In hydrogen, the rest of the orbitals are normally empty. However, the absorption of energy by a hydrogen atom can cause the electron to jump (or make a transition) from the $1s$ orbital to a higher-energy orbital. When the electron is in a higher-energy orbital, we say that the hydrogen atom is in an **excited state**.

Because of their higher energy, excited states are unstable, and an electron in a higher-energy orbital will usually fall (or relax) back to a lower-energy orbital. In the process, the electron emits energy, often in the form of light. As in the Bohr model, the energy difference between the two orbitals involved in the transition determines the wavelength of the emitted light (the greater the energy difference, the shorter the wavelength). The quantum-mechanical model predicts the bright-line spectrum of hydrogen as well as the Bohr model. However, unlike the Bohr model, it also predicts the bright-line spectra of other elements.

Electron Configurations: How Electrons Occupy Orbitals

An **electron configuration** illustrates the occupation of orbitals by electrons for a particular atom. For example, the electron configuration for a ground-state (or lowest energy) hydrogen atom is:

The electron configuration tells us that hydrogen's single electron is in the $1s$ orbital.

Another way to represent this information is with an **orbital diagram**, which gives similar information but shows the electrons as arrows in a box representing the orbital. The orbital diagram for a ground-state hydrogen atom is:

The box represents the $1s$ orbital, and the arrow within the box represents the electron in the $1s$ orbital. In orbital diagrams, the direction of the arrow (pointing up or pointing down) represents **electron spin**, a fundamental property of electrons. All electrons have spin. The **Pauli exclusion principle** states that *orbitals may hold no more than two electrons with opposing spins*. We symbolize this as two arrows pointing in opposite directions:

A helium atom, for example, has two electrons. The electron configuration and orbital diagram for helium are:

Since we know that electrons occupy the lowest-energy orbitals available, and since we know that only two electrons (with opposing spins) are allowed in each orbital, we can continue to build ground-state electron configurations for the rest of the elements as long as we know the energy ordering of the orbitals. ► **FIGURE 9.23** shows the energy ordering of a number of orbitals for multielectron atoms.

ANSWER NOW!

PREDICT Filling of Equal Energy Orbitals

You are about to learn how multiple electrons occupy orbitals of equal energy. Without reading any further, **predict** which orbital diagram correctly represents how two electrons occupy three $2p$ orbitals of equal energy.

► **FIGURE 9.23** Energy ordering of orbitals for multielectron atoms

Different subshells within the same principal shell have different energies.

General Energy Ordering of Orbitals for Multielectron Atoms

In multielectron atoms, the subshells within a principal shell do not have the same energy because of electron–electron interactions.

Notice that, for multielectron atoms (in contrast to hydrogen, which has only one electron), the subshells within a principal shell *do not* have the same energy. In elements other than hydrogen, the energy ordering is not determined by the principal quantum number alone. For example, in multielectron atoms, the 4s subshell is lower in energy than the 3d subshell, even though its principal quantum number is higher. Using this relative energy ordering, we can write ground-state electron configurations and orbital diagrams for other elements.

For lithium, which has three electrons, the electron configuration and orbital diagram are:

Remember that the number of electrons in an atom is equal to its atomic number.

For carbon, which has six electrons, the electron configuration and orbital diagram are:

Notice that the 2p electrons occupy the p orbitals (of equal energy) singly rather than pairing in one orbital. This is the result of **Hund's rule**, which states that *when filling orbitals of equal energy, electrons fill them singly first, with parallel spins*.

Before we write electron configurations for other elements, let's summarize what we have learned so far:

- Electrons occupy orbitals so as to minimize the energy of the atom; therefore, lower-energy orbitals fill before higher-energy orbitals. Orbitals fill in the following order: $1s\ 2s\ 2p\ 3s\ 3p\ 4s\ 3d\ 4p\ 5s\ 4d\ 5p\ 6s$ (◀ **FIGURE 9.24**).
- Orbitals can hold no more than two electrons each. When two electrons occupy the same orbital, they must have opposing spins. This is known as the Pauli exclusion principle.
- When orbitals of identical energy are available, these are first occupied singly with parallel spins rather than in pairs. This is known as Hund's rule.

▲ **FIGURE 9.24** Orbital filling order

The arrows indicate the order in which orbitals fill.

Consider the electron configurations and orbital diagrams for elements with atomic numbers 3 through 10:

Symbol	Number of electrons	Electron configuration	Orbital diagram
Li	3	$1s^2 2s^1$	
Be	4	$1s^2 2s^2$	
B	5	$1s^2 2s^2 2p^1$	
C	6	$1s^2 2s^2 2p^2$	
N	7	$1s^2 2s^2 2p^3$	
O	8	$1s^2 2s^2 2p^4$	
F	9	$1s^2 2s^2 2p^5$	
Ne	10	$1s^2 2s^2 2p^6$	

Notice how the p orbitals fill. As a result of Hund's rule, the p orbitals fill with single electrons before they fill with paired electrons. The electron configuration of neon represents the complete filling of the $n = 2$ principal shell. When writing electron configurations for elements beyond neon—or beyond any other noble gas—we often abbreviate the electron configuration of the previous noble gas by the symbol for the noble gas in brackets.

For example, the electron configuration of sodium is:

We can write this using the noble gas core notation as:

where $[\text{Ne}]$ represents $1s^2 2s^2 2p^6$, the electron configuration for neon.

To write an electron configuration for an element, we first find its atomic number from the periodic table; this number equals the number of electrons in the neutral atom. Then we use the order of filling from Figure 9.23 or 9.24 to distribute the electrons in the appropriate orbitals. Remember that each orbital can hold a maximum of two electrons. Consequently:

- the s subshell has only one orbital and therefore can hold only two electrons.
- the p subshell has three orbitals and therefore can hold six electrons.
- the d subshell has five orbitals and therefore can hold ten electrons.
- the f subshell has seven orbitals and therefore can hold 14 electrons.

PREDICT Follow-up

Recall your prediction about the filling of equal energy orbitals. Was your prediction correct?

The correct prediction was b)

Electrons occupy orbitals of equal energy singly first with parallel spins, and only begin to pair after the equal energy orbitals are all half full.

WATCH NOW! **Interactive Worked Example Video 9.2**

EXAMPLE 9.2 Electron Configurations

Write electron configurations for each element.

(a) Mg (b) S (c) Ga

(a) Magnesium has 12 electrons. Distribute two of these into the 1s orbital, two into the 2s orbital, six into the 2p orbitals, and two into the 3s orbital.

You can also write the electron configuration more compactly using the noble gas core notation. For magnesium, use [Ne] to represent $1s^2 2s^2 2p^6$.

SOLUTION

or

(b) Sulfur has 16 electrons. Distribute two of these into the 1s orbital, two into the 2s orbital, six into the 2p orbitals, two into the 3s orbital, and four into the 3p orbitals.

You can write the electron configuration more compactly by using [Ne] to represent $1s^2 2s^2 2p^6$.

or

(c) Gallium has 31 electrons. Distribute two of these into the 1s orbital, two into the 2s orbital, six into the 2p orbitals, two into the 3s orbital, six into the 3p orbitals, two into the 4s orbital, ten into the 3d orbitals, and one into the 4p orbitals. Notice that the d subshell has five orbitals and can therefore hold ten electrons.

You can write the electron configuration more compactly by using [Ar] to represent $1s^2 2s^2 2p^6 3s^2 3p^6$.

or

► **SKILLBUILDER 9.2 | Electron Configurations**

Write electron configurations for each element.

(a) Al (b) Br (c) Sr

► **SKILLBUILDER PLUS**

Write electron configurations for each ion. (*Hint:* To determine the number of electrons to include in the electron configuration of an ion, add or subtract electrons as needed to account for the charge of the ion.)

(a) Al^{3+} (b) Cl^- (c) O^{2-}

► **FOR MORE PRACTICE** Problems 49, 50, 53, 54, 55, 56.

WATCH NOW! **Interactive Worked Example Video 9.3**

EXAMPLE 9.3 Writing Orbital Diagrams

Write an orbital diagram for silicon.

SOLUTION

Since silicon is atomic number 14, it has 14 electrons. Draw a box for each orbital, putting the lowest-energy orbital (1s) on the far left and proceeding to orbitals of higher energy to the right.

Distribute the 14 electrons into the orbitals, allowing a maximum of two electrons per orbital and remembering Hund's rule. The complete orbital diagram is:

► **SKILLBUILDER 9.3 | Writing Orbital Diagrams**

Write an orbital diagram for argon.

► **FOR MORE PRACTICE** Example 9.10; Problems 51, 52.

CONCEPTUAL CHECKPOINT 9.6

ANSWER NOW!

Which pair of elements has the same *total* number of electrons in its *p* orbitals?

- (a) Na and K
- (b) K and Kr
- (c) P and N
- (d) Ar and Ca

WATCH NOW!

Key Concept Video 9.7

Writing an Electron Configuration Based on an Element's Position on the Periodic Table

9.7 Electron Configurations and the Periodic Table

- ▶ Identify valence electrons and core electrons.
- ▶ Write electron configurations for elements based on their positions in the periodic table.

EXPLORE NOW!

Key Concept Interactive 9.7

Electron Configurations from the Periodic Table

Valence electrons are the electrons in the outermost principal shell (the principal shell with the highest principal quantum number, n). These electrons are important because, as we will see in Chapter 10, they are held most loosely and are most easily lost or shared; therefore they are involved in chemical bonding. Electrons that are *not* in the outermost principal shell are **core electrons**. For example, silicon, with the electron configuration of $1s^2 2s^2 2p^6 3s^2 3p^2$, has four valence electrons (those in the $n = 3$ principal shell) and ten core electrons.

EXAMPLE 9.4 Valence Electrons and Core Electrons

Write an electron configuration for selenium and identify the valence electrons and the core electrons.

SOLUTION

Write the electron configuration for selenium by determining the total number of electrons from selenium's atomic number (34) and distributing them into the appropriate orbitals.

The valence electrons are those in the outermost principal shell. For selenium, the outermost principal shell is the $n = 4$ shell, which contains six electrons (two in the $4s$ orbital and four in the three $4p$ orbitals). All other electrons, including those in the $3d$ orbitals, are core electrons.

SKILLBUILDER 9.4 | Valence Electrons and Core Electrons

Write an electron configuration for chlorine and identify the valence electrons and core electrons.

▶ **FOR MORE PRACTICE** Example 9.11; Problems 57, 58, 61, 62.

Outer Electron Configurations of Elements 1–18

1 1 H $1s^1$							2 2 He $1s^2$
3 Li $2s^1$	4 Be $2s^2$	5 B $2s^2 2p^1$	6 C $2s^2 2p^2$	7 N $2s^2 2p^3$	8 O $2s^2 2p^4$	9 F $2s^2 2p^5$	10 Ne $2s^2 2p^6$
11 Na $3s^1$	12 Mg $3s^2$	13 Al $3s^2 3p^1$	14 Si $3s^2 3p^2$	15 P $3s^2 3p^3$	16 S $3s^2 3p^4$	17 Cl $3s^2 3p^5$	18 Ar $3s^2 3p^6$

▲ FIGURE 9.25 Outer electron configurations of the first 18 elements

▲ FIGURE 9.25 shows the first 18 elements in the periodic table with the element's outer electron configuration listed below each one. As we move across a row, the orbitals are simply filling in the correct order. As we move down a column, the highest principal quantum number increases, but the number of electrons in each subshell remains the same. Consequently, the elements within a column (or family) all have the same number of valence electrons and similar outer electron configurations.

A similar pattern exists for the entire periodic table (▼ FIGURE 9.26). Notice that, because of the filling order of orbitals, we can divide the periodic table into blocks representing the filling of particular subshells.

- The first two columns on the left side of the periodic table are the *s* block with outer electron configurations of ns^1 (first column) and ns^2 (second column).
- The six columns on the right side of the periodic table are the *p* block with outer electron configurations of: $ns^2 np^1$, $ns^2 np^2$, $ns^2 np^3$, $ns^2 np^4$, $ns^2 np^5$ (halogens), and $ns^2 np^6$ (noble gases).
- The transition metals are the *d* block.
- The lanthanides and actinides (also called the inner transition metals) are the *f* block.

Notice that, except for helium, the number of valence electrons for any main-group element is equal to the group number of its column. For example, we can tell that chlorine has seven valence electrons because it is in the column with group

▼ FIGURE 9.26 Outer electron configurations of the elements

Orbital Blocks of the Periodic Table

Groups												s-block elements						p-block elements						
	1																	2						
1	1 H $1s^1$																	2 He $1s^2$						
2	3 Li $2s^1$	4 Be $2s^2$																						
3	11 Na $3s^1$	12 Mg $3s^2$																						
4	19 K $4s^1$	20 Ca $4s^2$	21 Sc $4s^2 3d^1$	22 Ti $4s^2 3d^2$	23 V $4s^2 3d^3$	24 Cr $4s^1 3d^5$	25 Mn $4s^2 3d^5$	26 Fe $4s^2 3d^6$	27 Co $4s^2 3d^7$	28 Ni $4s^2 3d^8$	29 Cu $4s^1 3d^{10}$	30 Zn $4s^2 3d^{10}$	31 Ga $4s^2 4p^1$	32 Ge $4s^2 4p^2$	33 As $4s^2 4p^3$	34 Se $4s^2 4p^4$	35 Br $4s^2 4p^5$	36 Kr $4s^2 4p^6$						
5	37 Rb $5s^1$	38 Sr $5s^2$	39 Y $5s^2 4d^1$	40 Zr $5s^2 4d^2$	41 Nb $5s^1 4d^4$	42 Mo $5s^2 4d^5$	43 Tc $5s^2 4d^5$	44 Ru $5s^1 4d^7$	45 Rh $5s^1 4d^8$	46 Pd $4d^{10}$	47 Ag $5s^1 4d^{10}$	48 Cd $5s^2 4d^{10}$	49 In $5s^2 5p^1$	50 Sn $5s^2 5p^2$	51 Sb $5s^2 5p^3$	52 Te $5s^2 5p^4$	53 I $5s^2 5p^5$	54 Xe $5s^2 5p^6$						
6	55 Cs $6s^1$	56 Ba $6s^2$	57 La $6s^2 5d^1$	72 Hf $6s^2 5d^2$	73 Ta $6s^2 5d^3$	74 W $6s^2 5d^4$	75 Re $6s^2 5d^5$	76 Os $6s^2 5d^6$	77 Ir $6s^2 5d^7$	78 Pt $6s^1 5d^9$	79 Au $6s^1 5d^{10}$	80 Hg $6s^2 5d^{10}$	81 Tl $6s^2 6p^1$	82 Pb $6s^2 6p^2$	83 Bi $6s^2 6p^3$	84 Po $6s^2 6p^4$	85 At $6s^2 6p^5$	86 Rn $6s^2 6p^6$						
7	87 Fr $7s^1$	88 Ra $7s^2$	89 Ac $7s^2 6d^1$	104 Rf $7s^2 6d^2$	105 Db $7s^2 6d^3$	106 Sg $7s^2 6d^4$	107 Bh	108 Hs	109 Mt	110 Ds	111 Rg	112 Cn	113 Nh	114 Fl	115 Mc	116 Lv	117 Ts	118 Og						
			f-block elements																					
			Lanthanides																					
			Actinides																					
			58 Ce $6s^2 4f^1 5d^1$	59 Pr $6s^2 4f^3$	60 Nd $6s^2 4f^4$	61 Pm $6s^2 4f^5$	62 Sm $6s^2 4f^6$	63 Eu $6s^2 4f^7$	64 Gd $6s^2 4f^7 5d^1$	65 Tb $6s^2 4f^9$	66 Dy $6s^2 4f^{10}$	67 Ho $6s^2 4f^{11}$	68 Er $6s^2 4f^{12}$	69 Tm $6s^2 4f^{13}$	70 Yb $6s^2 4f^{14}$	71 Lu $6s^2 4f^{14} 5d^1$								
			90 Th $7s^2 6d^2$	91 Pa $7s^2 5f^2 6d^1$	92 U $7s^2 5f^4 6d^1$	93 Np $7s^2 5f^4 6d^1$	94 Pu $7s^2 5f^6$	95 Am $7s^2 5f^7$	96 Cm $7s^2 5f^7 6d^1$	97 Bk $7s^2 5f^9$	98 Cf $7s^2 5f^{10}$	99 Es $7s^2 5f^{11}$	100 Fm $7s^2 5f^{12}$	101 Md $7s^2 5f^{13}$	102 No $7s^2 5f^{14}$	103 Lr $7s^2 5f^{14} 6d^1$								

Remember that main-group elements are those in the two far-left columns (1A, 2A) and the six far-right columns (3A–8A) of the periodic table (see Section 4.6).

number 7A. The row number in the periodic table is equal to the number of the highest principal shell (n value). For example, since chlorine is in row 3, its highest principal shell is the $n = 3$ shell.

The transition metals have electron configurations with trends that differ somewhat from main-group elements. As we move across a row in the d block, the d orbitals are filling (see Figure 9.26). However, the principal quantum number of the d orbital being filled across each row in the transition series is equal to the row number minus one (in the fourth row, the $3d$ orbitals fill; in the fifth row, the $4d$ orbitals fill; and so on). For the first transition series, the outer configuration is $4s^23d^x$ ($x =$ number of d electrons) with two exceptions: Cr is $4s^13d^5$ and Cu is $4s^13d^{10}$. These exceptions occur because a half-filled d subshell and a completely filled d subshell are particularly stable. Otherwise, the number of outershell electrons in a transition series does not change as we move across a period. In other words, *the transition series represents the filling of core orbitals, and the number of outershell electrons is mostly constant.*

We can now see that the organization of the periodic table allows us to write the electron configuration for any element based simply on its position in the periodic table. For example, suppose we want to write an electron configuration for P. The inner electrons of P are those of the noble gas that precedes P in the periodic table, Ne. So we can represent the inner electrons with [Ne]. We obtain the outer electron configuration by tracing the elements between Ne and P and assigning electrons to the appropriate orbitals (▼ FIGURE 9.27). Remember that the highest n value is given by the row number (3 for phosphorus). So we begin with [Ne], then add in the two $3s$ electrons as we trace across the s block, followed by three $3p$ electrons as we trace across the p block to P, which is in the third column of the p block. The electron configuration is:

Notice that P is in column 5A and therefore has five valence electrons and an outer electron configuration of ns^2np^3 .

To summarize writing an electron configuration for an element based on its position in the periodic table:

- The inner electron configuration for any element is the electron configuration of the noble gas that immediately precedes that element in the periodic table. We represent the inner configuration with the symbol for the noble gas in brackets.
- We can determine the outer electrons from the element's position within a particular block (s , p , d , or f) in the periodic table. We trace the elements between the preceding noble gas and the element of interest, and assign electrons to the appropriate orbitals.
- The highest principal quantum number (highest n value) is equal to the row number of the element in the periodic table.
- For any element containing d electrons, the principal quantum number (n value) of the outermost d electrons is equal to the row number of the element minus 1.

► **FIGURE 9.27** Electron configuration of phosphorus
Determining the electron configuration for P from its position in the periodic table.

WATCH
NOW!Interactive Worked
Example Video 9.5**EXAMPLE 9.5 Writing Electron Configurations from the Periodic Table**

Write an electron configuration for arsenic based on its position in the periodic table.

SOLUTION

The noble gas that precedes arsenic in the periodic table is argon, so the inner electron configuration is [Ar]. Obtain the outer electron configuration by tracing the elements between Ar and As and assigning electrons to the appropriate orbitals.

Remember that the highest n value is given by the row number (4 for arsenic). So, begin with [Ar], then add in the two $4s$ electrons as you trace across the s block, followed by ten $3d$ electrons as you trace across the d block (the n value for d subshells is equal to the row number minus one), and finally the three $4p$ electrons as you trace across the p block to As, which is in the third column of the p block.

The electron configuration is:

SKILLBUILDER 9.5 | Writing Electron Configurations from the Periodic Table

Use the periodic table to determine the electron configuration for tin.

FOR MORE PRACTICE Example 9.12; Problems 65, 66, 67, 68.

CONCEPTUAL CHECKPOINT 9.7ANSWER
NOW!

Which element has the *fewest* valence electrons?

- (a) B (b) Ca (c) O (d) K

9.8 The Explanatory Power of the Quantum-Mechanical Model

- Explain why the chemical properties of elements are largely determined by the number of valence electrons they contain.

Noble Gases

18
2 He $1s^2$
10 Ne $2s^22p^6$
18 Ar $3s^23p^6$
36 Kr $4s^24p^6$
54 Xe $5s^25p^6$
86 Rn $6s^26p^6$

- **FIGURE 9.28** Electron configurations of the noble gases The noble gases (except for helium) all have eight valence electrons and completely full outer principal shells.

At the beginning of this chapter, we asserted that the quantum-mechanical model explains the chemical properties of the elements such as the inertness of helium, the reactivity of hydrogen, and the periodic law. We can now see why: *The chemical properties of elements are largely determined by the number of valence electrons they contain.* The properties of elements vary in a periodic fashion because the number of valence electrons is periodic.

Because elements within a column in the periodic table have the same number of valence electrons, they also have similar chemical properties. The noble gases, for example, all have eight valence electrons, except for helium, which has two (◀ **FIGURE 9.28**). Although we don't get into the quantitative (or numerical) aspects of the quantum-mechanical model in this book, calculations show that atoms with eight valence electrons (or two for helium) are particularly low in energy and therefore stable. The noble gases are indeed chemically stable and thus relatively inert or nonreactive as accounted for by the quantum model.

Elements with electron configurations close to the noble gases are the most reactive because they can attain noble gas electron configurations by losing or gaining a small number of electrons. Alkali metals (Group 1) are among the most reactive metals since their outer electron

Alkali Metals

1
3 Li $2s^1$
11 Na $3s^1$
19 K $4s^1$
37 Rb $5s^1$
55 Cs $6s^1$
87 Fr $7s^1$

▲ **FIGURE 9.29** Electron configurations of the alkali metals The alkali metals all have ns^1 electron configurations and are therefore one electron beyond a noble gas configuration. In their reactions, they tend to lose that electron, forming $1+$ ions and attaining a noble gas configuration.

Atoms and/or ions that share the same electron configuration are termed isoelectronic.

Alkaline Earth Metals

2
4 Be $2s^2$
12 Mg $3s^2$
20 Ca $4s^2$
38 Sr $5s^2$
56 Ba $6s^2$
88 Ra $7s^2$

configuration (ns^1) is one electron beyond a noble gas configuration (◀ **FIGURE 9.29**). If an alkali metal can react to lose its ns^1 electron, it attains a noble gas configuration. This explains why—as we learned in Chapter 4—the Group 1A metals tend to form $1+$ cations. As an example, consider the electron configuration of sodium:

In reactions, sodium loses its $3s$ electron, forming a $1+$ ion with the electron configuration of neon:

Similarly, alkaline earth metals, with an outer electron configuration of ns^2 , also tend to be reactive metals. Each alkaline earth metal loses its two ns^2 electrons to form a $2+$ cation (◀ **FIGURE 9.30**). For example, consider magnesium:

In reactions, magnesium loses its two $3s$ electrons, forming a $2+$ ion with the electron configuration of neon:

On the other side of the periodic table, halogens are among the most reactive nonmetals because of their $ns^2 np^5$ electron configurations (▼ **FIGURE 9.31**). Each halogen is only one electron away from a noble gas configuration and tends to react to gain that one electron, forming a $1-$ ion. For example, consider fluorine:

In reactions, fluorine gains one additional $2p$ electron, forming a $1-$ ion with the electron configuration of neon:

The elements that form predictable ions are shown in ► **FIGURE 9.32** (first introduced in Chapter 4). Notice how the charge of these ions reflects their electron configurations—these elements form ions with noble gas electron configurations.

◀ **FIGURE 9.30** Electron configurations of the alkaline earth metals

The alkaline earth metals all have ns^2 electron configurations and are therefore two electrons beyond a noble gas configuration. In their reactions, they tend to lose two electrons, forming $2+$ ions and attaining a noble gas configuration.

► **FIGURE 9.31** Electron configurations of the halogens

The halogens all have $ns^2 np^5$ electron configurations and are therefore one electron short of a noble gas configuration. In their reactions, they tend to gain one electron, forming $1-$ ions and attaining a noble gas configuration.

Halogens

17
9 F $2s^2 2p^5$
17 Cl $3s^2 3p^5$
35 Br $4s^2 4p^5$
53 I $5s^2 5p^5$
85 At $6s^2 6p^5$

1																18
	2															
Li ⁺														N ³⁻	O ²⁻	F ⁻
Na ⁺	Mg ²⁺															
K ⁺	Ca ²⁺															
Rb ⁺	Sr ²⁺															
Cs ⁺	Ba ²⁺															

Most transition metals form cations with various charges

▲ FIGURE 9.32 Elements that form predictable ions

CONCEPTUAL CHECKPOINT 9.8

ANSWER NOW!

Shown here is the electron configuration of calcium:

In its reactions, calcium tends to form the Ca²⁺ ion. Which electrons are lost upon ionization?

- (a) all of the 4s electrons (b) two of the 3p electrons
 (c) all of the 3s electrons (d) the 1s electrons

ANSWER NOW!

PREDICT Periodic Trends in Atomic Size

In the next section, you will learn about periodic trends in the size of atoms. Without reading any further, **predict** how the size of an atom varies based on its position in the periodic table.

- a) Atoms get larger as you go down a column in the periodic table and larger as you go to the right across a row in the periodic table.
 b) Atoms get larger as you go down a column in the periodic table and smaller as you go to the right across a row in the periodic table.
 c) Atoms get smaller as you go down a column in the periodic table and smaller as you go to the right across a row in the periodic table.
 d) Atoms get smaller as you go down a column in the periodic table and larger as you go to the right across a row in the periodic table.

9.9 Periodic Trends: Atomic Size, Ionization Energy, and Metallic Character

- Identify and understand periodic trends in atomic size, ionization energy, and metallic character.

The quantum-mechanical model also explains other periodic trends, such as atomic size, ionization energy, and metallic character. We examine these trends individually in this section of the chapter.

Atomic Size

The **atomic size** of an atom is determined by the distance between its outermost electrons and its nucleus. As we move across a period in the periodic table, we know that electrons occupy orbitals with the same principal quantum number, n . Since the principal quantum number largely determines the size of an orbital, electrons are therefore filling orbitals of approximately the same size, and we might

expect atomic size to remain constant across a period. However, with each step across a period, the number of protons in the nucleus also increases. This increase in the number of protons results in a greater pull on the electrons from the nucleus, causing atomic size to actually decrease. Therefore:

As we move to the right across a period, or row, in the periodic table, atomic size decreases, as shown in ▼ **FIGURE 9.33**.

As we move down a column in the periodic table, the highest principal quantum number, n , increases. Because the size of an orbital increases with increasing principal quantum number, the electrons that occupy the outermost orbitals are farther from the nucleus as we move down a column. Therefore:

As we move down a column, or family, in the periodic table, atomic size increases, as shown in Figure 9.33.

► **FIGURE 9.33** Periodic properties: **atomic size** Atomic size decreases as we move to the right across a period and increases as we move down a column in the periodic table.

PREDICT Follow-up

Recall your prediction about the periodic trends in atomic size. Was your prediction correct?

The correct prediction was b). Atoms get larger as you go down a column in the periodic table and smaller as you go to the right across a row in the periodic table.

(a)

(b)

WATCH NOW!

Interactive Worked Example Video 9.6

EXAMPLE 9.6 Atomic Size

Choose the larger atom in each pair.

- (a) C or O (b) Li or K (c) C or Al (d) Se or I

SOLUTION

- (a) C or O

Carbon atoms are larger than O atoms because, as you trace the path between C and O on the periodic table, you move to the right within the same period. Atomic size decreases as you go to the right.

- (b) Li or K

Potassium atoms are larger than Li atoms because, as you trace the path between Li and K on the periodic table, you move down a column. Atomic size increases as you go down a column.

(c)

(d)

(c) C or Al

Aluminum atoms are larger than C atoms because, as you trace the path between C and Al on the periodic table, you move down a column (atomic size increases) and then to the left across a period (atomic size increases). These effects add together for an overall increase.

(d) Se or I

Based on periodic properties alone, you cannot tell which atom is larger because as you trace the path between Se and I, you go down a column (atomic size increases) and then to the right across a period (atomic size decreases). These effects tend to cancel one another.

► SKILLBUILDER 9.6 | Atomic Size

Choose the larger atom in each pair.

- (a) Pb or Po (b) Rb or Na (c) Sn or Bi (d) F or Se

► FOR MORE PRACTICE Example 9.13a; Problems 83, 84, 85, 86.

Ionization Energy

The **ionization energy** of an atom is the energy required to remove an electron from the atom in the gaseous state. The ionization of sodium, for example, is represented with the equation:

Based on what we know about electron configurations, what can we predict about ionization energy trends? Would it take more or less energy to remove an

CHEMISTRY AND HEALTH

Pumping Ions: Atomic Size and Nerve Impulses

No matter what you are doing at this moment, tiny pumps in each of the trillions of cells that make up your body are hard at work. These pumps, located in the cell membrane, move a number of different ions into and out of the cell. The most important of these ions are sodium (Na^+) and potassium (K^+), which happen to be pumped in opposite directions. Sodium ions are pumped *out of cells*, while potassium ions are pumped *into cells*. The result is a *chemical gradient* for each ion: The concentration of sodium is higher outside the cell than within, while exactly the opposite is true for potassium.

The ion pumps within the cell membrane are analogous to water pumps in a high-rise building that pump water against the force of gravity to a tank on the roof. Other structures within the membrane, called ion channels, are like the building's faucets. When they open momentarily, bursts of sodium and potassium ions, driven by their concentration gradients, flow back across the membrane—sodium flowing in and potassium flowing out. These ion pulses are the basis for the transmission of nerve signals in the brain, heart, and throughout the body. Consequently, every move you make or every thought you have is mediated by the flow of these ions.

How do the pumps and channels differentiate between sodium and potassium ions? How do the ion pumps selectively move sodium out of the cell and potassium into the cell?

To answer this question, we must examine the sodium and potassium ions more closely. In what ways do they differ? Both are cations of Group I metals. All Group I metals tend to lose one electron to form cations with 1+ charge, so the magnitude of the charge cannot be the decisive factor. But potassium (atomic number 19) lies directly below sodium in the periodic table (atomic number 11) and based on periodic properties potassium is therefore larger than sodium. The potassium ion has a radius of 133 pm, while the sodium ion has a radius of 95 pm. (Recall from Chapter 2 that $1 \text{ pm} = 10^{-12} \text{ m}$.) The pumps and channels within cell membranes are so sensitive that they distinguish between the sizes of these two ions and selectively allow only one or the other to pass. The result is the transmission of nerve signals that allows you to read this page.

B9.2 CAN YOU ANSWER THIS? Other ions, including calcium and magnesium, are also important to nerve signal transmission. Arrange these four ions in order of increasing size: K^+ , Na^+ , Mg^{2+} , and Ca^{2+} .

► **FIGURE 9.34** Periodic properties: ionization energy

ionization energy increases as we move to the right across a period and decreases as we move down a column in the periodic table.

Trends in Ionization Energy

electron from Na than from Cl? We know that Na has an outer electron configuration of $3s^1$ and Cl has an outer electron configuration of $3s^2 3p^5$. Since removing an electron from Na gives it a noble gas configuration—and removing an electron from Cl does not—we would expect sodium to have a lower ionization energy, and that is the case. It is easier to remove an electron from sodium than it is from chlorine. We can generalize this idea in this statement:

As we move across a period, or row, to the right in the periodic table, ionization energy increases (▲ **FIGURE 9.34**).

What happens to ionization energy as we move down a column? As we have learned, the principal quantum number, n , increases as we move down a column. Within a given subshell, orbitals with higher principal quantum numbers are larger than orbitals with smaller principal quantum numbers. Consequently, electrons in the outermost principal shell are farther away from the positively charged nucleus—and therefore are held less tightly—as we move down a column. This results in a lower ionization energy (if the electron is held less tightly, it is easier to pull away) as we move down a column. Therefore:

As we move down a column (or family) in the periodic table, ionization energy decreases (see Figure 9.34).

Notice that the trends in ionization energy are consistent with the trends in atomic size. Smaller atoms are more difficult to ionize because their electrons are held more tightly. Therefore, as we move across a period, atomic size decreases and ionization energy increases. Similarly, as we move down a column, atomic size increases and ionization energy decreases since electrons are farther from the nucleus and are therefore less tightly held.

Metallic Character

As we learned in Chapter 4, metals tend to lose electrons in their chemical reactions, while nonmetals tend to gain electrons. As we move across a period in the periodic table, ionization energy increases, which means that electrons are less likely to be lost in chemical reactions. Consequently:

As we move across a period, or row, to the right in the periodic table, **metallic character** decreases (► **FIGURE 9.35**).

EXAMPLE 9.7 Ionization Energy

Choose the element with the higher ionization energy from each pair.

- (a) Mg or P (b) As or Sb (c) N or Si (d) O or Cl

SOLUTION

- (a) Mg or P

P has a higher ionization than Mg because, as you trace the path between Mg and P on the periodic table, you move to the right within the same period. Ionization energy increases as you go to the right.

- (b) As or Sb

As has a higher ionization energy than Sb because, as you trace the path between As and Sb on the periodic table, you move down a column. Ionization energy decreases as you go down a column.

- (c) N or Si

N has a higher ionization energy than Si because, as you trace the path between N and Si on the periodic table, you move down a column (ionization energy decreases) and then to the left across a period (ionization energy decreases). These effects sum together for an overall decrease.

- (d) O or Cl

Based on periodic properties alone, you cannot tell which has a higher ionization energy because, as you trace the path between O and Cl, you move down a column (ionization energy decreases) and then to the right across a period (ionization energy increases). These effects tend to cancel.

► SKILLBUILDER 9.7 | Ionization Energy

Choose the element with the higher ionization energy from each pair.

- (a) Mg or Sr (b) In or Te (c) C or P (d) F or S

► FOR MORE PRACTICE Example 9.13b; Problems 79, 80, 81, 82.

(a)

(b)

(c)

(d)

► **FIGURE 9.35** Periodic properties: **metallic character** Metallic character decreases as we move to the right across a period and increases as we move down a column in the periodic table.

Trends in Metallic Character

Metallic character decreases →

		Nonmetals																	
															Metalloids				
Periods	1	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	1	H												B	C	N	O	F	He
	2	Li	Be											Al	Si	P	S	Cl	Ar
	3	Na	Mg											Ga	Ge	As	Se	Br	Kr
	4	K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	In	Sn	Sb	Te	I	Xe
	5	Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	Hg	Tl	Pb	Bi	Po	At
	6	Cs	Ba	La	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn
	7	Fr	Ra	Ac	Rf	Db	Sg	Bh	Hs	Mt	Ds	Rg	Cm	Nh	Fl	Mc	Lv	Ts	Og
		Lanthanides		58	59	60	61	62	63	64	65	66	67	68	69	70	71		
		Actinides		90	91	92	93	94	95	96	97	98	99	100	101	102	103		

Metallic character increases ↓

As we move down a column in the periodic table, ionization energy decreases, making electrons more likely to be lost in chemical reactions. Consequently:

As we move down a column, or family, in the periodic table, metallic character increases (see Figure 9.35).

These trends, based on the quantum-mechanical model, explain the distribution of metals and nonmetals that we were introduced to in Chapter 4. Metals are found toward the left side of the periodic table and nonmetals (with the exception of hydrogen) toward the upper right.

WATCH
NOW!

Interactive Worked
Example Video 9.8

(a)

(b)

(c)

(d)

EXAMPLE 9.8 Metallic Character

Choose the more metallic element from each pair.

- (a) Sn or Te (b) Si or Sn (c) Br or Te (d) Se or I

SOLUTION

- (a) Sn or Te

Sn is more metallic than Te because, as you trace the path between Sn and Te on the periodic table, you move to the right within the same period. Metallic character decreases as you go to the right.

- (b) Si or Sn

Sn is more metallic than Si because, as you trace the path between Si and Sn on the periodic table, you move down a column. Metallic character increases as you go down a column.

- (c) Br or Te

Te is more metallic than Br because, as you trace the path between Br and Te on the periodic table, you move down a column (metallic character increases) and then to the left across a period (metallic character increases). These effects add together for an overall increase.

- (d) Se or I

Based on periodic properties alone, you cannot tell which is more metallic because, as you trace the path between Se and I, you go down a column (metallic character increases) and then to the right across a period (metallic character decreases). These effects tend to cancel.

► SKILLBUILDER 9.8 | Metallic Character

Choose the more metallic element from each pair.

- (a) Ge or In (b) Ga or Sn (c) P or Bi (d) B or N

► FOR MORE PRACTICE Example 9.13; Problems 87, 88, 89, 90, 91, 92.

CONCEPTUAL CHECKPOINT 9.9

ANSWER
NOW!

Which property *increases* as you move from left to right across a row in the periodic table?

- (a) atomic size
(b) ionization energy
(c) metallic character

Chapter 9 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** Which set of wavelengths for light are arranged in order of increasing frequency?
MISSED THIS? Read Section 9.3; Watch KCV 9.2
 (a) 250 nm; 300 nm; 350 nm (b) 350 nm; 300 nm; 250 nm
 (c) 300 nm; 350 nm; 250 nm (d) 300 nm; 250 nm; 350 nm
- Q2.** Which of the listed types of electromagnetic radiation has the longest wavelength?
MISSED THIS? Read Section 9.3; Watch KCV 9.2
 (a) ultraviolet (b) X-ray
 (c) infrared (d) microwaves
- Q3.** Which electron transition in the Bohr model would produce light with the longest wavelength?
MISSED THIS? Read Section 9.4
 (a) $n = 2 \longrightarrow n = 1$ (b) $n = 3 \longrightarrow n = 1$
 (c) $n = 4 \longrightarrow n = 1$ (d) $n = 5 \longrightarrow n = 1$
- Q4.** What is the electron configuration of arsenic (As)? **MISSED THIS?** Read Section 9.6, 9.7; Watch KCV 9.6, 9.7, IWE 9.2, 9.5
 (a) $[\text{Ar}]4s^2 4p^3$ (b) $[\text{Ar}]4s^2 4d^{10} 4p^3$
 (c) $[\text{Ar}]4s^2 3d^6 4p^3$ (d) $[\text{Ar}]4s^2 3d^{10} 4p^3$
- Q5.** Which orbital diagram corresponds to phosphorus (P)?
MISSED THIS? Read Section 9.6, 9.7; Watch KCV 9.6, 9.7, IWE 9.3
- (a)

↑↓	↑↓	↑↓	↑↓	↑↓	↑↓	↑	↑	
1s	2s	2p			3s	3p		
- (b)

↑↓	↑↓	↑	↑	↑
1s	2s	2p		
- (c)

↑↓	↑↓	↑↓	↑↓	↑↓	↑↓	↑	↑	↑
1s	2s	2p			3s	3p		
- (d)

↑↓	↑↓	↑↓	↑↓	↑↓	↑↓	↑↓	↑↓	↑
1s	2s	2p			3s	3p		
- Q6.** How many valence electrons does tellurium (Te) have?
MISSED THIS? Read Section 9.7; Watch KCV 9.6, 9.7, IWE 9.5
 (a) 5 (b) 6 (c) 16 (d) 52
- Q7.** The element sulfur forms an ion with what charge?
MISSED THIS? Read Section 9.8
 (a) 2− (b) 1− (c) 1+ (d) 2+
- Q8.** Order the elements Sr, Ca, and Se in order of decreasing atomic size. **MISSED THIS?** Read Section 9.9; Watch IWE 9.6
 (a) Se > Sr > Ca
 (b) Ca > Se > Sr
 (c) Sr > Ca > Se
 (d) Se > Ca > Sr
- Q9.** Which of the listed elements has the highest ionization energy? **MISSED THIS?** Read Section 9.9; Watch IWE 9.7
 (a) Sn (b) S (c) Si (d) F
- Q10.** Which of the listed elements is most metallic?
MISSED THIS? Read Section 9.9; Watch IWE 9.8
 (a) Al (b) N (c) P (d) O
- Q11.** Which property decreases as you move down a column in the periodic table? **MISSED THIS?** Read Section 9.9
 (a) atomic size
 (b) ionization energy
 (c) metallic character
 (d) none of the above (all increase as you move down a column).
- Q12.** When aluminum forms an ion, it loses electrons. How many electrons does it lose, and which orbitals do the electrons come from? **MISSED THIS?** Read Section 9.8
 (a) one electron from the 3s orbital
 (b) two electrons: one from the 3s orbital and one from the 2s orbital
 (c) three electrons: two from the 3s orbital and one from the 3p orbital
 (d) five electrons from the 3p orbital

Answers: 1:b, 2:d, 3:a, 4:d, 5:c, 6:b, 7:a, 8:c, 9:d, 10:a, 11:b, 12:c

Chemical Principles

Light

Light is electromagnetic radiation, energy that travels through space at a constant speed of 3.0×10^8 m/s (300,000 km/s) and exhibits both wavelike and particle-like behavior. Particles of light are called photons. The wave nature of light is characterized by its wavelength, the distance between adjacent crests in the wave. The wavelength of light is inversely proportional to both the frequency—the number of cycles that pass a stationary point in one second—and the energy of a photon. Electromagnetic radiation ranges in wavelength from 10^{-16} m (gamma rays) to 10^6 m (radio waves). In between these lie X-rays, ultraviolet light, visible light, infrared light, and microwaves.

Relevance

Light enables us to see the world. However, we see only visible light, a small sliver in the center of the electromagnetic spectrum. We use other forms of electromagnetic radiation for cancer therapy, X-ray imaging, night vision, microwave cooking, and communications. Light is also important to many chemical processes. We can learn about the electronic structure of atoms, for example, by examining their interaction with light.

The Bohr Model

The emission spectrum of hydrogen, consisting of bright lines at specific wavelengths, is explained by the Bohr model for the hydrogen atom. In this model, electrons occupy circular orbits at specific fixed distances from the nucleus. Each orbit is specified by a quantum number (n), which also specifies the orbit's energy. While an electron is in a given orbit, its energy remains constant. When an electron jumps between orbits, a quantum of energy is absorbed or emitted. Since the difference in energy between orbits is fixed, the energy emitted or absorbed is also fixed. Emitted energy is carried away in the form of a photon of specific wavelength.

The Quantum-Mechanical Model

The quantum-mechanical model for the atom describes electron orbitals, which are electron probability maps that show the relative probability of finding an electron in various places surrounding the atomic nucleus. Orbitals are specified with a number (n), called the principal quantum number, and a letter. The principal quantum number ($n = 1, 2, 3 \dots$) specifies the principal shell, and the letter (s, p, d , or f) specifies the subshell of the orbital. In the hydrogen atom, the energy of orbitals depends only on n . In multielectron atoms, the energy ordering is $1s 2s 2p 3s 3p 4s 3d 4p 5s 4d 5p 6s$.

An electron configuration indicates which orbitals are occupied for a particular atom. Orbitals are filled in order of increasing energy and obey the Pauli exclusion principle (each orbital can hold a maximum of two electrons with opposing spins) and Hund's rule (electrons occupy orbitals of identical energy singly before pairing).

The Periodic Table

Elements in the same column of the periodic table have similar outer electron configurations and the same number of valence electrons (electrons in the outermost principal shell), and therefore similar chemical properties. We divide the periodic table into blocks (s block, p block, d block, and f block) in which particular sublevels are filled. As we move across a period to the right in the periodic table, atomic size decreases, ionization energy increases, and metallic character decreases. As we move down a column in the periodic table, atomic size increases, ionization energy decreases, and metallic character increases.

Chemical Skills

LO: Predict the relative wavelength, energy, and frequency of different types of light (Section 9.3).

- Figure 9.4 includes relative wavelengths.
- Energy per photon increases with decreasing (shorter) wavelength.
- Frequency increases with decreasing (shorter) wavelength.

The Bohr model was a first attempt to explain the bright-line spectra of atoms. While it does predict the spectrum of the hydrogen atom, it fails to predict the spectra of other atoms and was consequently replaced by the quantum-mechanical model.

The quantum-mechanical model changed the way we view nature. Before the quantum-mechanical model, electrons were viewed as small particles, much like any other particle. Electrons were expected to follow the normal laws of motion, just as a baseball does. However, the electron, with its wavelike properties, does not follow these laws. Instead, electron motion is describable only through probabilistic predictions. Quantum theory singlehandedly changed the predictability of nature at its most fundamental level.

The quantum-mechanical model of the atom predicts and explains many of the chemical properties we learned about in earlier chapters.

The periodic law exists because the number of valence electrons is periodic, and valence electrons determine chemical properties. Quantum theory also predicts that atoms with eight outershell electrons (or two for helium) are particularly stable, thus explaining the inertness of the noble gases. Atoms without noble gas configurations undergo chemical reactions to attain them, explaining the reactivity of the alkali metals and the halogens as well as the tendency of several families to form ions with certain charges.

Examples

Predicting Relative Wavelength, Energy, and Frequency of Light

EXAMPLE 9.9

Which type of light—infrared or ultraviolet—has the longer wavelength? Higher frequency? Higher energy per photon?

SOLUTION

Infrared light has the longer wavelength (see Figure 9.4). Ultraviolet light has the higher frequency and the higher energy per photon.

LO: Write electron configurations and orbital diagrams for atoms (Section 9.6).

To write electron configurations, determine the number of electrons in the atom from the element's atomic number and then follow these rules:

- Electrons occupy orbitals so as to minimize the energy of the atom; therefore, lower-energy orbitals fill before higher-energy orbitals. Orbitals fill in the order: $1s$ $2s$ $2p$ $3s$ $3p$ $4s$ $3d$ $4p$ $5s$ $4d$ $5p$ $6s$ (Figure 9.24). The s subshells hold up to two electrons, p subshells hold up to six, d subshells hold up to ten, and f subshells hold up to 14.
- Orbitals can hold no more than two electrons each. When two electrons occupy the same orbital, they must have opposing spins.
- When orbitals of identical energy are available, these are first occupied singly with parallel spins rather than in pairs.

LO: Identify valence electrons and core electrons (Section 9.7).

- Valence electrons are the electrons in the outermost principal energy shell (the principal shell with the highest principal quantum number).
- Core electrons are electrons that are not in the outermost principal shell.

LO: Write electron configurations for elements based on their positions in the periodic table (Section 9.7).

- The inner electron configuration for any element is the electron configuration of the noble gas that immediately precedes that element in the periodic table. Represent the inner configuration with the symbol for the noble gas in brackets.
- The outer electrons can be determined from the element's position within a particular block (s , p , d , or f) in the periodic table. Trace the elements between the preceding noble gas and the element of interest and assign electrons to the appropriate orbitals. Figure 9.26 shows the outer electron configuration based on the position of an element in the periodic table.
- The highest principal quantum number (highest n value) is equal to the row number of the element in the periodic table.
- The principal quantum number (n value) of the outermost d electrons for any element containing d electrons is equal to the row number of the element minus 1.

Writing Electron Configurations and Orbital Diagrams

EXAMPLE 9.10

Write an electron configuration and orbital diagram (outer electrons only) for germanium.

SOLUTION

Germanium is atomic number 32; therefore, it has 32 electrons.

Electron Configuration

or

Orbital Diagram (Outer Electrons)

Identifying Valence Electrons and Core Electrons

EXAMPLE 9.11

Identify the valence electrons and core electrons in the electron configuration of germanium (given in Example 9.10).

SOLUTION

Writing an Electron Configuration for an Element Based on Its Position in the Periodic Table

EXAMPLE 9.12

Write an electron configuration for iodine based on its position in the periodic table.

SOLUTION

The inner configuration for I is [Kr].

Begin with the [Kr] inner electron configuration. As you trace from Kr to I, add two $5s$ electrons, ten $4d$ electrons, and five $5p$ electrons. The overall configuration is:

LO: Identify and understand periodic trends in atomic size, ionization energy, and metallic character (Section 9.9).

On the periodic table:

- Atomic size decreases as you move to the right and increases as you move down.
- Ionization energy increases as you move to the right and decreases as you move down.
- Metallic character decreases as you move to the right and increases as you move down.

Periodic Trends: Atomic Size, Ionization Energy, and Metallic Character**EXAMPLE 9.13**

Arrange Si, In, and S in order of (a) increasing atomic size, (b) increasing ionization energy, and (c) increasing metallic character.

SOLUTION

- (a) S, Si, In
 (b) In, Si, S
 (c) S, Si, In

Key Terms

atomic size [9.9]

Bohr model [9.1]

core electrons [9.7]

electromagnetic

radiation [9.2]

electromagnetic

spectrum [9.3]

electron configuration [9.6]

electron spin [9.6]

emission spectrum (plural,

emission *spectra*) [9.4]

excited state [9.6]

frequency (ν) [9.2]

gamma ray [9.3]

ground state [9.6]

Hund's rule [9.6]

infrared light [9.3]

ionization energy [9.9]

metallic character [9.9]

microwaves [9.3]

orbital [9.5]

orbital diagram [9.6]

Pauli exclusion

principle [9.6]

photon [9.2]

principal quantum

number [9.6]

principal shell [9.6]

quantized [9.4]

quantum (plural,

quanta) [9.4]

quantum-mechanical

model [9.1]

quantum number [9.4]

radio waves [9.3]

subshell [9.6]

ultraviolet (UV) light [9.3]

valence electron [9.7]

visible light [9.3]

wavelength (λ) [9.2]

X-rays [9.3]

Exercises**Questions**

- When were the Bohr model and the quantum-mechanical model for the atom developed? What purpose do these models serve?
- What is light? How fast does light travel?
- What is white light? Colored light?
- Explain, in terms of absorbed and reflected light, why a blue object appears blue.
- What is the relationship between the wavelength of light and the amount of energy carried by its photons? How are wavelength and frequency of light related?
- List some sources of gamma rays.
- How are X-rays used?
- Why should excess exposure to gamma rays and X-rays be avoided?
- Why should excess exposure to ultraviolet light be avoided?
- What objects emit infrared light? What technology exploits this?
- Why do microwave ovens heat food but tend not to heat the dish the food is on?
- What type of electromagnetic radiation is used in communications devices such as cellular telephones?
- Describe the Bohr model for the hydrogen atom.
- What is an emission spectrum? Use the Bohr model to explain why the emission spectrum of the hydrogen atom consists of distinct lines at specific wavelengths.
- Explain the difference between a Bohr orbit and a quantum-mechanical orbital.
- What is the difference between the ground state of an atom and an excited state of an atom?
- Explain how the motion of an electron is different from the motion of a baseball. What is a probability map?
- Why do quantum-mechanical orbitals have "fuzzy" boundaries?
- List the four possible subshells in the quantum-mechanical model, the number of orbitals in each subshell, and the maximum number of electrons that can be contained in each subshell.
- List the quantum-mechanical orbitals through 5s, in the correct energy order for multielectron atoms.
- What is the Pauli exclusion principle? Why is it important when writing electron configurations?
- What is Hund's rule? Why is it important when writing orbital diagrams?
- Within an electron configuration, what do symbols such as [Ne] and [Kr] represent?
- Explain the difference between valence electrons and core electrons.
- Identify each block in the blank periodic table.
 - s block
 - p block
 - d block
 - f block

26. List some examples of the explanatory power of the quantum-mechanical model.
27. Explain why Group 1 elements tend to form 1+ ions and Group 7 elements tend to form 1− ions.
28. Explain the periodic trends in each chemical property.
 (a) ionization energy
 (b) atomic size
 (c) metallic character

Problems

WAVELENGTH, ENERGY, AND FREQUENCY OF ELECTROMAGNETIC RADIATION

29. How long does it take light to travel:
MISSED THIS? Read Section 9.2; Watch KCV 9.2
 (a) 1.0 ft (report answer in nanoseconds)
 (b) 2462 mi, the distance between Los Angeles and New York (report answer in milliseconds)
 (c) 4.5 billion km, the average separation between the sun and Neptune (report answer in hours and minutes)
30. How far does light travel in each time period?
 (a) 8.0 min
 (b) 1.0 week
 (c) 2.0 yr
31. Which type of electromagnetic radiation has the longest wavelength? **MISSED THIS?** Read Section 9.3; Watch KCV 9.2
 (a) visible (b) ultraviolet
 (c) infrared (d) X-ray
32. Which type of electromagnetic radiation has the shortest wavelength?
 (a) radio waves (b) microwaves
 (c) infrared (d) ultraviolet
33. List the types of electromagnetic radiation in order of increasing energy per photon.
MISSED THIS? Read Section 9.3; Watch KCV 9.2
 (a) radio waves (b) microwaves
 (c) infrared (d) ultraviolet
34. List the types of electromagnetic radiation in order of decreasing energy per photon.
 (a) gamma rays (b) radio waves
 (c) microwaves (d) visible light
35. List two types of electromagnetic radiation with frequencies higher than visible light.
MISSED THIS? Read Section 9.3; Watch KCV 9.2
36. List two types of electromagnetic radiation with frequencies lower than infrared light.
37. List these three types of radiation—infrared, X-ray, and radio waves—in order of:
MISSED THIS? Read Section 9.3; Watch KCV 9.2
 (a) increasing energy per photon
 (b) increasing frequency
 (c) increasing wavelength
38. List these three types of electromagnetic radiation—visible, gamma rays, and microwaves—in order of:
 (a) decreasing energy per photon
 (b) decreasing frequency
 (c) decreasing wavelength

THE BOHR MODEL

39. Bohr orbits have fixed _____ and fixed _____.
MISSED THIS? Read Section 9.4.
40. In the Bohr model, what happens when an electron makes a transition between orbits?
41. Two of the emission wavelengths in the hydrogen emission spectrum are 97.3 nm and 95 nm. One of these is due to the $n = 4$ to $n = 1$ transition, and the other is due to the $n = 5$ to $n = 1$ transition. Which wavelength corresponds to which transition? **MISSED THIS?** Read Section 9.4
42. Two of the emission wavelengths in the hydrogen emission spectrum are 656 nm and 410.2 nm. One of these is due to the $n = 6$ to $n = 2$ transition, and the other is due to the $n = 3$ to $n = 2$ transition. Which wavelength corresponds to which transition?

THE QUANTUM-MECHANICAL MODEL

43. Sketch the 1s and 2p orbitals. How do the 2s and 3p orbitals differ from the 1s and 2p orbitals?
MISSED THIS? Read Section 9.5; Watch KCV 9.6
44. Sketch the 3d orbitals. How do the 4d orbitals differ from the 3d orbitals?
45. Which electron is, on average, closer to the nucleus: an electron in a 2s orbital or an electron in a 3s orbital?
MISSED THIS? Read Section 9.5; Watch KCV 9.6
46. Which electron is, on average, farther from the nucleus: an electron in a 3p orbital or an electron in a 4p orbital?

47. According to the quantum-mechanical model for the hydrogen atom, which electron transition produces light with longer wavelength: $2p$ to $1s$ or $3p$ to $1s$?
MISSED THIS? Read Section 9.5; Watch KCV 9.6
48. According to the quantum-mechanical model for the hydrogen atom, which transition produces light with longer wavelength: $3p$ to $2s$ or $4p$ to $2s$?

ELECTRON CONFIGURATIONS

49. Write full electron configurations for each element.
MISSED THIS? Read Section 9.6; Watch KCV 9.6, IWE 9.2
 (a) Ba (b) Sn (c) Na (d) Xe
50. Write full electron configurations for each element.
 (a) P (b) Ca (c) Br (d) Te
51. Write full orbital diagrams and indicate the number of unpaired electrons for each element.
MISSED THIS? Read Section 9.6; Watch KCV 9.6, IWE 9.2
 (a) H (b) F (c) Na (d) Mg
52. Write full orbital diagrams and indicate the number of unpaired electrons for each element.
 (a) F (b) C (c) Ne (d) Be
53. Write electron configurations for each element. Use the symbol of the previous noble gas in brackets to represent the core electrons.
MISSED THIS? Read Section 9.6; Watch KCV 9.6, IWE 9.2
 (a) Ge (b) Sb (c) Ba (d) In
54. Write electron configurations for each element. Use the symbol of the previous noble gas in brackets to represent the core electrons.
 (a) Tl (b) Bi (c) Pb (d) Rb
55. Write electron configurations for each transition metal.
MISSED THIS? Read Section 9.6; Watch KCV 9.6
 (a) V (b) Cr (c) Y (d) Co
56. Write electron configurations for each transition metal.
 (a) Ni (b) Tc (c) Ag (d) Fe

VALENCE ELECTRONS AND CORE ELECTRONS

57. Write full electron configurations and indicate the valence electrons and the core electrons for each element.
MISSED THIS? Read Section 9.6, 9.7; Watch KCV 9.7
 (a) Br (b) Ga (c) S (d) Rb
58. Write full electron configurations and indicate the valence electrons and the core electrons for each element.
 (a) Sn (b) P (c) Al (d) Ca
59. Write orbital diagrams for the valence electrons and indicate the number of unpaired electrons for each element.
MISSED THIS? Read Section 9.6, 9.7; Watch KCV 9.7
 (a) I (b) Xe (c) K (d) Tl
60. Write orbital diagrams for the valence electrons and indicate the number of unpaired electrons for each element.
 (a) Ar (b) Cl (c) Mg (d) As
61. How many valence electrons are in each element?
MISSED THIS? Read Section 9.6, 9.7; Watch KCV 9.7
 (a) Sb (b) Se (c) I (d) Cs
62. How many valence electrons are in each element?
 (a) Sr (b) B (c) Bi (d) Sn

ELECTRON CONFIGURATIONS AND THE PERIODIC TABLE

63. List the outer electron configuration for each column in the periodic table.
MISSED THIS? Read Section 9.7; Watch KCV 9.7, IWE 9.5
 (a) 1 (b) 2 (c) 15 (d) 17
64. List the outer electron configuration for each column in the periodic table.
 (a) 13 (b) 14 (c) 16 (d) 18
65. Use the periodic table to write electron configurations for each element.
MISSED THIS? Read Section 9.7; Watch KCV 9.7, IWE 9.5
 (a) Al (b) Be (c) In (d) Zr
66. Use the periodic table to write electron configurations for each element.
 (a) Si (b) Ni (c) Ca (d) Bi
67. Use the periodic table to write electron configurations for each element.
MISSED THIS? Read Section 9.7; Watch KCV 9.7, IWE 9.5
 (a) Sr (b) Y (c) Ti (d) Te
68. Use the periodic table to write electron configurations for each element.
 (a) Se (b) Sn (c) Pb (d) Cd

69. How many $2p$ electrons are in an atom of each element?
MISSED THIS? Read Section 9.7; Watch KCV 9.7, IWE 9.5
 (a) N (b) O (c) Ne (d) S
-
70. How many $3d$ electrons are in an atom of each element?
 (a) Mn (b) Co (c) Ca (d) Hg
-
71. List the number of elements in periods 1 and 2 of the periodic table. Why does each period have a different number of elements? **MISSED THIS?** Read Section 9.7; Watch KCV 9.7, IWE 9.5
-
72. List the number of elements in periods 3 and 4 of the periodic table. Why does each period have a different number of elements?
-
73. Name the element in the third period of the periodic table with:
MISSED THIS? Read Section 9.7; Watch KCV 9.7, IWE 9.5
 (a) two valence electrons
 (b) a total of three $3p$ electrons
 (c) five $3p$ electrons
 (d) two $3s$ electrons and one $3p$ electrons
-
74. Name the element in the fourth period of the periodic table with:
 (a) five valence electrons
 (b) a total of four $4p$ electrons
 (c) a total of three $3d$ electrons
 (d) a complete outer shell
-
75. Use the periodic table to identify the element with each electron configuration.
MISSED THIS? Read Section 9.7; Watch KCV 9.7, IWE 9.5
 (a) $[\text{Ne}]3s^2 3p^4$ (b) $[\text{Ar}]3d^{10} 4s^2 4p^2$
 (c) $[\text{Ar}]3d^2 4s^2$ (d) $[\text{Ar}]4s^1$
-
76. Use the periodic table to identify the element with each electron configuration.
 (a) $[\text{Ne}]3s^1$ (b) $[\text{Kr}]5s^2 4d^{10}$
 (c) $[\text{Xe}]6s^2$ (d) $[\text{Kr}]5s^2 4d^{10} 5p^3$
-
77. Use the periodic table to write an electron configuration for vanadium. **MISSED THIS?** Read Section 9.7; Watch KCV 9.7, IWE 9.5
-
78. Use the periodic table to determine the element corresponding to the electron configuration $[\text{Xe}]6s^2 5d^1$.

PERIODIC TRENDS

79. Choose the element with the higher ionization energy from each pair. **MISSED THIS?** Read Section 9.9; Watch IWE 9.7
 (a) P or As (b) Sb or I
 (c) Se or Br (d) C or Ge
-
80. Choose the element with the higher ionization energy from each pair.
 (a) Al or In (b) Cl or Sb
 (c) K or Ge (d) S or Se
-
81. Arrange the elements in order of increasing ionization energy: P, Cl, F, Se, Sb.
MISSED THIS? Read Section 9.9; Watch IWE 9.7
-
82. Arrange the elements in order of increasing ionization energy: Ga, In, F, Si, N.
-
83. Choose the element with the larger atoms from each pair.
MISSED THIS? Read Section 9.9; Watch IWE 9.6
 (a) Al or In (b) Si or N
 (c) P or Pb (d) C or F
-
84. Choose the element with the larger atoms from each pair.
 (a) Sn or Si (b) Br or Ga
 (c) Sn or Bi (d) Se or Sn
-
85. Arrange these elements in order of increasing atomic size: Ca, Rb, S, Si, Ge, F. **MISSED THIS?** Read Section 9.9; Watch IWE 9.6
-
86. Arrange these elements in order of increasing atomic size: Rb, As, O, Sn, S.
-
87. Choose the more metallic element from each pair.
MISSED THIS? Read Section 9.9; Watch IWE 9.8
 (a) Sr or Sb (b) As or Bi
 (c) Cl or O (d) S or As
-
88. Choose the more metallic element from each pair.
 (a) Sb or Pb (b) K or Ge
 (c) Ge or Sb (d) As or Sn
-
89. Arrange these elements in order of increasing metallic character: Cs, As, Ga, O, Sr, S.
MISSED THIS? Read Section 9.9; Watch IWE 9.8
-
90. Arrange these elements in order of increasing metallic character: Sr, N, Si, P, Ga, Al.
-
91. Which atom has a larger radius, silicon or chlorine? Why?
MISSED THIS? Read Section 9.9; Watch IWE 9.6
-
92. Which atom has a smaller radius, lithium or potassium? Why?

Cumulative Problems

93. What is the maximum number of electrons that can occupy the $n = 3$ quantum shell?
94. What is the maximum number of electrons that can occupy the $n = 4$ quantum shell?
-
95. Use the electron configurations of the alkaline earth metals to explain why they tend to form $2+$ ions.
96. Use the electron configuration of oxygen to explain why it tends to form a $2-$ ion.
-
97. Write the electron configuration for each ion. What do all of the electron configurations have in common?
(a) Ca^{2+} (b) K^+ (c) S^{2-} (d) Br^-
98. Write the electron configuration for each ion. What do all of the electron configurations have in common?
(a) F^- (b) P^{3-} (c) Li^+ (d) Al^{3+}
-
99. Examine Figure 4.12, which shows the division of the periodic table into metals, nonmetals, and metalloids. Use what you know about electron configurations to explain these divisions.
100. Examine Figure 4.14, which shows the elements that form predictable ions. Use what you know about electron configurations to explain these trends.
-
101. Identify what is wrong with each electron configuration and write the correct ground-state (or lowest energy) configuration based on the number of electrons.
(a) $1s^3 2s^4 2p^7$ (b) $1s^2 2s^2 2p^6 2d^2$
(c) $1s^2 1p^3$ (d) $1s^2 2s^2 2p^7 3s^3 3p^1$
102. Identify what is wrong with each electron configuration and write the correct ground-state (or lowest energy) configuration based on the number of electrons.
(a) $1s^3 2s^3 2p^{14}$ (b) $1s^2 2s^2 2p^6 3s^2 3p^6 3d^5$
(c) $1s^2 2p^6 3s^2 3p^1$ (d) $1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 4d^{10} 4p^5$
-
103. Bromine is a highly reactive liquid, while krypton is an inert gas. Explain this difference based on their electron configurations.
104. Potassium is a highly reactive metal, while argon is an inert gas. Explain this difference based on their electron configurations.
-
105. Based on periodic trends, which one of these elements would you expect to be most easily oxidized: Br, Ca, Ge, or As?
106. Based on periodic trends, which one of these elements would you expect to be most easily reduced: Si, Ca, P, or S?
-
107. When an electron makes a transition from the $n = 3$ to the $n = 2$ hydrogen atom Bohr orbit, the energy difference between these two orbits (3.0×10^{-19} J) is emitted as a photon of light. The relationship between the energy of a photon and its wavelength is given by $E = hc/\lambda$, where E is the energy of the photon in J, h is Planck's constant (6.626×10^{-34} J \cdot s), and c is the speed of light (3.00×10^8 m/s). Find the wavelength of light emitted by hydrogen atoms when an electron makes this transition.
108. When an electron makes a transition from the $n = 4$ to the $n = 2$ hydrogen atom Bohr orbit, the energy difference between these two orbits (4.1×10^{-19} J) is emitted as a photon of light. The relationship between the energy of a photon and its wavelength is given by $E = hc/\lambda$, where E is the energy of the photon in J, h is Planck's constant (6.626×10^{-34} J \cdot s), and c is the speed of light (3.00×10^8 m/s). Find the wavelength of light emitted by hydrogen atoms when an electron makes this transition.
-
109. The distance from the sun to Earth is 1.496×10^8 km. How long does it take light to travel from the sun to Earth?
110. The nearest star is Alpha Centauri, at a distance of 4.3 light-years from Earth. A light-year is the distance that light travels in one year (365 days). How far away, in kilometers, is Alpha Centauri from Earth?
-
111. The wave nature of matter was first proposed by Louis de Broglie, who suggested that the wavelength (λ) of a particle was related to its mass (m) and its velocity (ν) by the equation: $\lambda = h/m\nu$, where h is Planck's constant (6.626×10^{-34} J \cdot s). Calculate the de Broglie wavelength of: (a) a 0.0459-kg golf ball traveling at 95 m/s; (b) an electron traveling at 3.88×10^6 m/s. Can you explain why the wave nature of matter is significant for the electron but not for the golf ball? (*Hint:* Express mass in kilograms.)
112. The particle nature of light was first proposed by Albert Einstein, who suggested that light could be described as a stream of particles called photons. A photon of wavelength λ has an energy (E) given by the equation: $E = hc/\lambda$, where E is the energy of the photon in J, h is Planck's constant (6.626×10^{-34} J \cdot s), and c is the speed of light (3.00×10^8 m/s). Calculate the energy of 1 mol of photons with a wavelength of 632 nm.

113. You learned in this chapter that ionization generally increases as you move from left to right across the periodic table. However, consider the following data, which shows the ionization energies of the period 2 and 3 elements:

Group	Period 2 Elements	Ionization Energy (kJ/mol)	Period 3 Elements	Ionization Energy (kJ/mol)
1A	Li	520	Na	496
2A	Be	899	Mg	738
3A	B	801	Al	578
4A	C	1086	Si	786
5A	N	1402	P	1012
6A	O	1314	S	1000
7A	F	1681	Cl	1251
8A	Ne	2081	Ar	1521

Notice that the increase is not uniform. In fact, ionization energy actually decreases a bit in going from elements in Group 2 to 13 and then again from 15 to 16. Use what you know about electron configurations to explain why these dips in ionization energy exist.

Highlight Problems

115. Excessive exposure to sunlight increases the risk of skin cancer because some of the photons have enough energy to break chemical bonds in biological molecules. These bonds require approximately 250–800 kJ/mol of energy to break. The energy of a single photon is given by $E = hc/\lambda$, where E is the energy of the photon in J, h is Planck's constant ($6.626 \times 10^{-34} \text{ J} \cdot \text{s}$), and c is the speed of light ($3.00 \times 10^8 \text{ m/s}$). Determine which kinds of light contain enough energy to break chemical bonds in biological molecules by calculating the total energy in 1 mol of photons for light of each wavelength.
- infrared light (1500 nm)
 - visible light (500 nm)
 - ultraviolet light (150 nm)

114. When atoms lose more than one electron, the ionization energy to remove the second electron is always more than the ionization energy to remove the first. Similarly, the ionization energy to remove the third electron is more than the second and so on. However, the increase in ionization energy upon the removal of subsequent electrons is not necessarily uniform. For example, consider the first three ionization energies of magnesium:

First ionization energy	738 kJ/mol
Second ionization energy	1450 kJ/mol
Third ionization energy	7730 kJ/mol

The second ionization energy is roughly twice the first ionization energy, but then the third ionization energy is over five times the second. Use the electron configuration of magnesium to explain why this is so. Would you expect the same behavior in sodium? Why or why not?

116. The quantum-mechanical model, besides revolutionizing chemistry, shook the philosophical world because of its implications regarding determinism. Determinism is the idea that the outcomes of future events are determined by preceding events. The trajectory of a baseball, for example, is deterministic; that is, its trajectory—and therefore its landing place—is determined by its position, speed, and direction of travel. Before quantum mechanics, most scientists thought that fundamental particles—such as electrons and protons—also behaved deterministically. The implication of this belief was that the entire universe must behave deterministically—the future must be determined by preceding events. Quantum mechanics challenged this reasoning because fundamental particles do not behave deterministically—their future paths are not determined by preceding events. Some scientists struggled with this idea. Einstein himself refused to believe it, stating, “God does not play dice with the universe.” Explain what Einstein meant by this statement.

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

117. Sketch the following orbitals (including the x , y , and z axes): $1s$, $2p_x$, $3d_{xy}$, $3d_{z^2}$.
118. Draw the best periodic table you can from memory (do not look at a table to do this). You do not need to label the elements, but you should put the correct number of elements in each block. After your group agrees that the group has done its best, spend exactly three minutes comparing your table with Figure 9.26. Make a second periodic table from memory. Is it better than your first one?
119. Play the following game to memorize the order in which orbitals fill. Go around your group and have each group

member say the name of the next orbital to fill and the maximum number of electrons it can hold ("1s two," "2s two," "2p six," . . .). If a group member gets stuck, other members can help, referring to Figure 9.24 or 9.26 if necessary. However, when anyone gets stuck, the next player starts back at "1s two." Keep going until each group member can list the correct sequence up to "6s two."

120. Using grammatically correct sentences, describe the periodic trends for atomic size, ionization energy, and metallic character.

Data Interpretation and Analysis

121. The first graph shown here is of the first ionization energies (the energy associated with removing an electron) of the period 3 elements. The second graph shows the electron affinities (the energy associated with gaining an electron) of the period 3 elements. Refer to the graphs to answer the questions.

- (a) Notice that the ionization energies are positive and the electron affinities are negative. Explain the significance of this difference.
- (b) Describe the general trend in period 3 first ionization energies as you move from left to right across the periodic table. Explain why this trend occurs. (*Hint*: Consider the trend in atomic size as you move from left to right across the periodic table.)

▲ First Ionization Energies of Period 3 Elements

- (c) The trend in first ionization energy has two exceptions: one at Al and another at S. Write the electron configurations of Mg, Al, P, and S and refer to them to explain the exceptions.
- (d) Describe the general trend in period 3 electron affinities as you move from left to right across the periodic table. Explain why this trend occurs. (*Hint*: Consider the trend in atomic size as you move from left to right across the periodic table.)
- (e) The trend in electron affinities has exceptions. Write the electron configurations of Si and P and explain why the electron affinity for Si is more exothermic than that of P.
- (f) Determine the overall energy change for removing one electron from Na and adding that electron to Cl. Is the exchange of the electron exothermic or endothermic?

▲ Electron Affinities of Period 3 Elements

Answers to Skillbuilder Exercises

- Skillbuilder 9.1** (a) blue, green, red
 (b) red, green, blue
 (c) red, green, blue

Skillbuilder 9.2

- (a) Al $1s^2 2s^2 2p^6 3s^2 3p^1$ or $[\text{Ne}]3s^2 3p^1$
 (b) Br $1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^{10} 4p^5$ or $[\text{Ar}]4s^2 3d^{10} 4p^5$
 (c) Sr $1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^{10} 4p^6 5s^2$ or $[\text{Kr}]5s^2$

Skillbuilder Plus, p. 335

Subtract one electron for each unit of positive charge. Add one electron for each unit of negative charge.

- (a) Al^{3+} $1s^2 2s^2 2p^6$
 (b) Cl^- $1s^2 2s^2 2p^6 3s^2 3p^6$
 (c) O^{2-} $1s^2 2s^2 2p^6$

Skillbuilder 9.3

Skillbuilder 9.4

- Skillbuilder 9.5** $[\text{Kr}]5s^2 4d^{10} 5p^2$

- Skillbuilder 9.6** (a) Pb
 (b) Rb
 (c) cannot determine based on periodic properties
 (d) Se

- Skillbuilder 9.7** (a) Mg
 (b) Te
 (c) cannot determine based on periodic properties
 (d) F

- Skillbuilder 9.8** (a) In
 (b) cannot determine based on periodic properties
 (c) Bi
 (d) B

Answers to Conceptual Checkpoints

- 9.1 (a)** Wavelength and frequency are inversely related. Therefore, the shortest wavelength has the highest frequency.
- 9.2 (b)** Wavelength and energy per photon are inversely related. Since yellow light has a longer wavelength, it has less energy per photon than violet light.
- 9.3 (c)** The higher-energy levels are more closely spaced than the lower ones, so the difference in energy between $n = 2$ and $n = 1$ is greater than the difference in energy between $n = 3$ and $n = 2$. The photon emitted when an electron falls from $n = 2$ to $n = 1$ therefore carries more energy, corresponding to radiation with a shorter wavelength and higher frequency.
- 9.4 (c)** The $n = 3$ principal shell contains three subshells: s , p , and d .
- 9.5 (b)** The p subshell contains three orbitals.
- 9.6 (d)** Both have six electrons in $2p$ orbitals and six electrons in $3p$ orbitals.
- 9.7 (d)** The outermost principal shell for K is $n = 4$, which contains only a single valence electron, $4s^1$.
- 9.8 (a)** Calcium loses its $4s$ electron and attains a noble gas configuration (that of Ar).
- 9.9 (b)** Ionization energy increases as you move from left to right across a row in the periodic table. Both atomic size and metallic character decrease as you move from left to right across a row.

1HSG1627
1HSG1628
1HSG1629
1HSG1630
1HSG1631
1HSG1632
1HSG1633
1HSG1634
1HSG1635
1HSG1636
1HSG1637
1HSG1638
1HSG1639
1HSG1640
1HSG1641
1HSG1642
1HSG1643
1HSG1644
1HSG1645
1HSG1646
1HSG1647
1HSG1648
1HSG1649
1HSG1650
1HSG1651
1HSG1652
1HSG1653
1HSG1654
1HSG1655
1HSG1656
1HSG1657
1HSG1658
1HSG1659
1HSG1660
1HSG1661
1HSG1662
1HSG1663
1HSG1664
1HSG1665
1HSG1666
1HSG1667
1HSG1668
1HSG1669
1HSG1670
1HSG1671
1HSG1672
1HSG1673
1HSG1674
1HSG1675
1HSG1676
1HSG1677
1HSG1678
1HSG1679
1HSG1680
1HSG1681
1HSG1682
1HSG1683
1HSG1684
1HSG1685
1HSG1686
1HSG1687
1HSG1688
1HSG1689
1HSG1690
1HSG1691
1HSG1692
1HSG1693
1HSG1694
1HSG1695
1HSG1696
1HSG1697
1HSG1698
1HSG1699
1HSG1700
1HSG1701
1HSG1702
1HSG1703
1HSG1704
1HSG1705
1HSG1706
1HSG1707
1HSG1708
1HSG1709
1HSG1710
1HSG1711
1HSG1712
1HSG1713
1HSG1714
1HSG1715
1HSG1716
1HSG1717
1HSG1718
1HSG1719
1HSG1720
1HSG1721
1HSG1722
1HSG1723
1HSG1724
1HSG1725
1HSG1726
1HSG1727
1HSG1728
1HSG1729
1HSG1730
1HSG1731
1HSG1732
1HSG1733
1HSG1734
1HSG1735
1HSG1736
1HSG1737
1HSG1738
1HSG1739
1HSG1740
1HSG1741
1HSG1742
1HSG1743
1HSG1744
1HSG1745
1HSG1746
1HSG1747
1HSG1748
1HSG1749
1HSG1750
1HSG1751
1HSG1752
1HSG1753
1HSG1754
1HSG1755
1HSG1756
1HSG1757
1HSG1758
1HSG1759
1HSG1760
1HSG1761
1HSG1762
1HSG1763
1HSG1764
1HSG1765
1HSG1766
1HSG1767
1HSG1768
1HSG1769
1HSG1770
1HSG1771
1HSG1772
1HSG1773
1HSG1774
1HSG1775
1HSG1776
1HSG1777
1HSG1778
1HSG1779
1HSG1780
1HSG1781
1HSG1782
1HSG1783
1HSG1784
1HSG1785
1HSG1786
1HSG1787
1HSG1788
1HSG1789
1HSG1790
1HSG1791
1HSG1792
1HSG1793
1HSG1794
1HSG1795
1HSG1796
1HSG1797
1HSG1798
1HSG1799
1HSG1800
1HSG1801
1HSG1802
1HSG1803
1HSG1804
1HSG1805
1HSG1806
1HSG1807
1HSG1808
1HSG1809
1HSG1810
1HSG1811
1HSG1812
1HSG1813
1HSG1814
1HSG1815
1HSG1816
1HSG1817
1HSG1818
1HSG1819
1HSG1820
1HSG1821
1HSG1822
1HSG1823
1HSG1824
1HSG1825
1HSG1826
1HSG1827
1HSG1828
1HSG1829
1HSG1830
1HSG1831
1HSG1832
1HSG1833
1HSG1834
1HSG1835
1HSG1836
1HSG1837
1HSG1838
1HSG1839
1HSG1840
1HSG1841
1HSG1842
1HSG1843
1HSG1844
1HSG1845
1HSG1846
1HSG1847
1HSG1848
1HSG1849
1HSG1850
1HSG1851
1HSG1852
1HSG1853
1HSG1854
1HSG1855
1HSG1856
1HSG1857
1HSG1858
1HSG1859
1HSG1860
1HSG1861
1HSG1862
1HSG1863
1HSG1864
1HSG1865
1HSG1866
1HSG1867
1HSG1868
1HSG1869
1HSG1870
1HSG1871
1HSG1872
1HSG1873
1HSG1874
1HSG1875
1HSG1876
1HSG1877
1HSG1878
1HSG1879
1HSG1880
1HSG1881
1HSG1882
1HSG1883
1HSG1884
1HSG1885
1HSG1886
1HSG1887
1HSG1888
1HSG1889
1HSG1890
1HSG1891
1HSG1892
1HSG1893
1HSG1894
1HSG1895
1HSG1896
1HSG1897
1HSG1898
1HSG1899
1HSG1900
1HSG1901
1HSG1902
1HSG1903
1HSG1904
1HSG1905
1HSG1906
1HSG1907
1HSG1908
1HSG1909
1HSG1910
1HSG1911
1HSG1912
1HSG1913
1HSG1914
1HSG1915
1HSG1916
1HSG1917
1HSG1918
1HSG1919
1HSG1920
1HSG1921
1HSG1922
1HSG1923
1HSG1924
1HSG1925
1HSG1926
1HSG1927
1HSG1928
1HSG1929
1HSG1930
1HSG1931
1HSG1932
1HSG1933
1HSG1934
1HSG1935
1HSG1936
1HSG1937
1HSG1938
1HSG1939
1HSG1940
1HSG1941
1HSG1942
1HSG1943
1HSG1944
1HSG1945
1HSG1946
1HSG1947
1HSG1948
1HSG1949
1HSG1950
1HSG1951
1HSG1952
1HSG1953
1HSG1954
1HSG1955
1HSG1956
1HSG1957
1HSG1958
1HSG1959
1HSG1960
1HSG1961
1HSG1962
1HSG1963
1HSG1964
1HSG1965
1HSG1966
1HSG1967
1HSG1968
1HSG1969
1HSG1970
1HSG1971
1HSG1972
1HSG1973
1HSG1974
1HSG1975
1HSG1976
1HSG1977
1HSG1978
1HSG1979
1HSG1980
1HSG1981
1HSG1982
1HSG1983
1HSG1984
1HSG1985
1HSG1986
1HSG1987
1HSG1988
1HSG1989
1HSG1990
1HSG1991
1HSG1992
1HSG1993
1HSG1994
1HSG1995
1HSG1996
1HSG1997
1HSG1998
1HSG1999
1HSG2000

10 Chemical Bonding

The fascination of a growing science lies in the work of the pioneers at the very borderland of the unknown, but to reach this frontier one must pass over well traveled roads.

—Gilbert N. Lewis (1875–1946)

CHAPTER OUTLINE

- 10.1 Bonding Models and AIDS Drugs 359
- 10.2 Representing Valence Electrons with Dots 360
- 10.3 Lewis Structures of Ionic Compounds: Electrons Transferred 361
- 10.4 Covalent Lewis Structures: Electrons Shared 362
- 10.5 Writing Lewis Structures for Covalent Compounds 364
- 10.6 Resonance: Equivalent Lewis Structures for the Same Molecule 368
- 10.7 Predicting the Shapes of Molecules 370
- 10.8 Electronegativity and Polarity: Why Oil and Water Don't Mix 375

10.1 Bonding Models and AIDS Drugs

We will discuss proteins in more detail in Chapter 19.

In 1989, researchers discovered the structure of a molecule called HIV-protease. HIV-protease is a protein (a class of biological molecules) synthesized by the human immunodeficiency virus (HIV), which causes AIDS. HIV-protease is crucial to the virus's ability to replicate itself. Without HIV-protease, HIV could not spread in the human body because the virus could not copy itself, and AIDS would not develop.

With knowledge of the HIV-protease structure, drug companies set out to design a molecule that would disable the protease by attaching to the working part of the molecule (called the *active site*). To design such a molecule, researchers used **bonding theories**—models that predict how atoms bond together to form molecules—to simulate how potential drug molecules would interact with the protease molecule. By the early 1990s, these companies had developed several effective drug molecules. Since these molecules inhibit the action of HIV-protease, they are called *protease inhibitors*. In human trials, protease inhibitors in combination with other drugs decrease the viral count in individuals with HIV to undetectable levels. Although these drugs do not cure AIDS, individuals with HIV who regularly take their medication can now expect nearly average life spans. The use of protease inhibitors has since been expanded to include treatment for other viral diseases such as Hepatitis C. The COVID-19 drug ritonavir-boosted nirmatrelvir is also a protease inhibitor.

Bonding theories are central to chemistry because they predict how atoms bond together to form compounds. They predict which combinations of atoms form compounds and which combinations do not. Bonding theories predict why salt is NaCl and not NaCl₂ and why water is H₂O and not H₃O. Bonding theories also explain the shapes of molecules, which in turn determine many of their physical and chemical properties.

The bonding theory you will learn in this chapter is the **Lewis model**, named after G. N. Lewis (1875–1946), the American chemist who developed it. In this

◀ The gold-colored structure on the tablet screen is a representation of HIV-protease. The molecule shown in the center is Indinavir, a protease inhibitor.

model, we represent electrons as dots and draw *dot structures* or *Lewis structures* to represent molecules. These structures, which are fairly simple to draw, have tremendous predictive power. It takes just a few minutes to apply the Lewis model to determine whether a particular set of atoms will form a stable molecule and what that molecule might look like. Although modern chemists also use more advanced bonding theories to better predict molecular properties, the Lewis model remains the simplest method for making quick, everyday predictions about molecules.

10.2 Representing Valence Electrons with Dots

- Write Lewis structures for ionic compounds.

WATCH NOW! **Key Concept Video 10.2**

The Lewis Model for Chemical Bonding

This icon indicates that this feature is embedded and interactive in the eTextbook.

As we discussed in Chapter 9, valence electrons are the electrons in the outermost principal shell. Since valence electrons are most important in bonding, the Lewis model focuses on these. In the Lewis model, the valence electrons of main-group elements are represented as dots surrounding the symbol of the element. The result is a **Lewis structure**, or **dot structure**. For example, the electron configuration of O is:

and its Lewis structure is:

Remember, the number of valence electrons for any main-group element can be known from the group number of the element.

Each dot represents a valence electron. We place the dots around the element's symbol with a maximum of two dots per side. Although the exact location of dots is not critical, in this book we fill in the dots singly first and then pair them (with the exception of helium, described shortly).

The Lewis structures for the period 2 elements are:

Lewis structures allow us to easily see the number of valence electrons in an atom. Atoms with eight valence electrons—which are particularly stable—are easily identified because they have eight dots, an **octet**.

Helium is somewhat of an exception. Its electron configuration and Lewis structure are:

The Lewis structure of helium contains two paired dots (a **duet**). For helium, a duet represents a stable electron configuration.

In the Lewis model, a **chemical bond** involves the sharing or transfer of electrons to attain stable electron configurations for the bonding atoms. If the electrons are transferred, the bond is an **ionic bond**. If the electrons are shared, the bond is a **covalent bond**. In either case, the bonding atoms attain stable electron configurations. As we have seen, a stable configuration usually consists of eight electrons in the outermost or valence shell. This observation leads to the **octet rule**:

In chemical bonding, atoms transfer or share electrons to obtain outer shells with eight electrons.

The octet rule generally applies to all main-group elements except hydrogen and helium. Each of these elements achieves stability when it has two electrons (a duet) in its outermost shell.

EXAMPLE 10.1 Writing Lewis Structures for Elements

Write the Lewis structure of phosphorus.

Since phosphorus is in Group 15 in the periodic table, it has five valence electrons. Represent these as five dots surrounding the symbol for phosphorus.

SOLUTION

► SKILLBUILDER 10.1 | Writing Lewis Structures for Elements

Write the Lewis structure of Mg.

► FOR MORE PRACTICE Example 10.12; Problems 25, 26.

CONCEPTUAL CHECKPOINT 10.1

Which two elements have the most similar Lewis structures?

- (a) C and Si (b) O and P (c) Li and F (d) S and Br

10.3 Lewis Structures of Ionic Compounds: Electrons Transferred

- Use the Lewis model to predict the chemical formula of an ionic compound.

Recall from Chapter 5 that when metals bond with nonmetals, electrons are transferred from the metal to the nonmetal. The metal becomes a cation and the nonmetal becomes an anion. The attraction between the cation and the anion results in an ionic compound. In the Lewis model, we represent this by moving electron dots from the metal to the nonmetal. For example, the Lewis structures for potassium and chlorine are:

When potassium and chlorine bond, potassium transfers its valence electron to chlorine.

Recall from Section 4.7 that atoms that lose electrons become positively charged and atoms that gain electrons become negatively charged.

The transfer of the electron gives chlorine an octet (shown as eight dots around chlorine) and leaves potassium with an octet in the previous principal shell, which is now the valence shell. Because the potassium lost an electron, it becomes positively charged, while the chlorine, which gained an electron, becomes negatively charged. We usually write the Lewis structure of an anion in brackets with the charge in the upper right corner (outside the brackets). The positive and negative charges attract one another, forming the compound KCl.

EXAMPLE 10.2 Writing Ionic Lewis Structures

Write the Lewis structure of the compound MgO.

Draw the Lewis structures of magnesium and oxygen by drawing two dots around the symbol for magnesium and six dots around the symbol for oxygen.

SOLUTION

In MgO, magnesium loses its two valence electrons, resulting in a 2+ charge, and oxygen gains two electrons, attaining a 2− charge and an octet.

► SKILLBUILDER 10.2 | Writing Ionic Lewis Structures

Write the Lewis structure of the compound NaBr.

► FOR MORE PRACTICE Example 10.13; Problems 37, 38.

Recall from Section 5.4 that ionic compounds do not exist as distinct molecules, but rather as part of a large three-dimensional array (or lattice) of alternating cations and anions.

The Lewis model predicts the correct chemical formulas for ionic compounds. For the compound that forms between K and Cl, for example, the Lewis model predicts one potassium cation to every chlorine anion, KCl. As another example, consider the ionic compound formed between sodium and sulfur. The Lewis structures for sodium and sulfur are:

Notice that sodium must lose its one valence electron to obtain an octet (in the previous principal shell), while sulfur must gain two electrons to obtain an octet. Consequently, the compound that forms between sodium and sulfur requires two sodium atoms to every one sulfur atom. The Lewis structure is:

The two sodium atoms each lose their single valence electron, while the sulfur atom gains two electrons and obtains an octet. The correct chemical formula is Na_2S .

Using the Lewis Model to Predict the Chemical Formula of an Ionic Compound

EXAMPLE 10.3

Use the Lewis model to predict the formula of the compound that forms between calcium and chlorine.

Draw the Lewis structures of calcium and chlorine by drawing two dots around the symbol for calcium and seven dots around the symbol for chlorine.

SOLUTION

Calcium must lose its two valence electrons (to effectively attain an octet in its previous principal shell), while chlorine needs to gain only one electron to obtain an octet. Consequently, the compound that forms between Ca and Cl has two chlorine atoms to every one calcium atom.

► SKILLBUILDER 10.3 | Using the Lewis Model to Predict the Chemical Formula of an Ionic Compound

Use the Lewis model to predict the formula of the compound that forms between magnesium and nitrogen.

► FOR MORE PRACTICE Example 10.14; Problems 39, 40, 41, 42.

CONCEPTUAL CHECKPOINT 10.2

ANSWER
NOW!

Which nonmetal forms an ionic compound with aluminum that has the formula Al_2X_3 (where X represents the nonmetal)?

- (a) Cl (b) S (c) N

10.4 Covalent Lewis Structures: Electrons Shared

- Write Lewis structures for covalent compounds.

Recall from Chapter 5 that when nonmetals bond with other nonmetals, a molecular compound results. Molecular compounds contain covalent bonds in which electrons are shared between atoms rather than transferred. Electrons are normally shared in pairs to form single, double, or triple bonds.

Single Bonds

In the Lewis model, we represent a single covalent bond by allowing neighboring atoms to share a pair of valence electrons to attain an octet (or duet for hydrogen). For example, hydrogen and oxygen have the Lewis structures:

In water, hydrogen and oxygen share their electrons so that each hydrogen atom has a duet and the oxygen atom has an octet.

The shared electrons—those that appear in the space between the two atoms—count toward the octets (or duets) of *both of the atoms*.

Electrons that are shared between two atoms are **bonding pair** electrons, while those that are only on one atom are **lone pair** (or nonbonding) electrons.

A bonding pair of electrons is often represented by a dash to emphasize that it is a chemical bond.

Remember that each dash represents a *pair* of shared electrons.

The Lewis model also explains why the halogens form diatomic molecules. Consider the Lewis structure of chlorine:

If two Cl atoms pair, they can each attain an octet:

When we examine elemental chlorine, we find that it indeed exists as a diatomic molecule, just as the Lewis model predicts. The same is true for the other halogens.

Similarly, the Lewis model predicts that hydrogen, which has this Lewis structure:

should exist as H_2 . When two hydrogen atoms share their valence electrons, they each have a duet, a stable configuration for hydrogen.

Again, the Lewis model prediction is correct. In nature, elemental hydrogen exists as H_2 molecules.

Double and Triple Bonds

In the Lewis model, atoms can share more than one electron pair to attain an octet. For example, we know from Chapter 5 that oxygen exists as the diatomic molecule, O_2 . The Lewis structure of an oxygen atom is:

If we pair two oxygen atoms and then try to write the Lewis structure, we do not have enough electrons to give each O atom an octet.

However, we can convert a lone pair into an additional bonding pair by moving it into the bonding region.

Each oxygen atom now has an octet because the additional bonding pair counts toward the octet of both oxygen atoms.

When two atoms share two electron pairs, the resulting bond is a **double bond**. In general, double bonds are shorter and stronger than single bonds. For example, the distance between oxygen nuclei in an oxygen–oxygen double bond is 121 pm. In a single bond, it is 148 pm.

$$1 \text{ pm} = 10^{-12} \text{ m}$$

Two atoms can also share three electron pairs. Consider the Lewis structure of N_2 . Since each N atom has five valence electrons, the Lewis structure for N_2 has ten electrons. A first attempt at writing the Lewis structure looks like this:

As with O_2 , we do not have enough electrons to satisfy the octet rule for both N atoms. However, if we convert two additional lone pairs into bonding pairs, each nitrogen atom has an octet.

The resulting bond is a **triple bond**. Triple bonds are even shorter and stronger than double bonds. The distance between nitrogen nuclei in a nitrogen–nitrogen triple bond is 110 pm. In a double bond, the distance is 124 pm. When we examine nitrogen in nature, we find that it exists as a diatomic molecule with a very strong short bond between the two nitrogen atoms. The bond is so strong that it is difficult to break, making N_2 a relatively unreactive molecule.

CONCEPTUAL CHECKPOINT 10.3

ANSWER
NOW!

How many bonding electrons are in the Lewis structure of O_2 ?

- (a) 2 (b) 4 (c) 6

10.5 Writing Lewis Structures for Covalent Compounds

- ▶ Write Lewis structures for covalent compounds.

WATCH
NOW! Key Concept
Video 10.5

Writing Lewis Structures for Covalent Compounds

EXPLORE
NOW! Key Concept
Interactive 10.5

Drawing Lewis Structures

When guessing at skeletal structures, we put the less metallic elements in terminal positions and the more metallic elements in central positions. Halogens, which are among the least metallic elements, are almost always terminal.

Nonterminal hydrogen atoms exist in some compounds. However, they are rare and beyond the scope of this text.

To write the Lewis structure for a covalent compound, follow these steps:

1. **Write the correct skeletal structure for the molecule.** The skeletal structure shows the relative positions of the atoms and does not include electrons, but it must have the atoms in the correct positions. For example, you *cannot* write the Lewis structure for water if you start with the hydrogen atoms next to each other and the oxygen atom at the end (H H O). In nature, oxygen is the central atom, and the hydrogen atoms are **terminal atoms** (at the ends). The correct skeletal structure is H O H.

The only way to absolutely know the correct skeletal structure for any molecule is to examine its structure in nature. However, you can write likely skeletal structures by remembering two guidelines. First, *hydrogen atoms are always terminal*. Since hydrogen requires only a duet, it is never a central atom because central atoms must be able to form at least two bonds and hydrogen can form only one. Second, *many molecules tend to be symmetrical*, so when a molecule contains several atoms of the same type, these tend to be in terminal positions. *This symmetry guideline, however, has many exceptions*. In cases where the skeletal structure is unclear, this text provides the correct skeletal structure.

2. **Calculate the total number of electrons for the Lewis structure by summing the valence electrons of each atom in the molecule.** Remember that the number of valence electrons for any main-group element is equal to its group number in the periodic table. **If you are writing a Lewis structure for a polyatomic ion,**

you must consider the charge of the ion when calculating the total number of electrons. Add one electron for each negative charge and subtract one electron for each positive charge.

3. **Distribute the electrons among the atoms, giving octets (or duets for hydrogen) to as many atoms as possible.** Begin by placing two electrons between each pair of atoms. These are the minimal number of bonding electrons. Then distribute the remaining electrons, first to terminal atoms and then to the central atom, giving octets to as many atoms as possible.
4. **If any atoms lack an octet, form double or triple bonds as necessary to give them octets.** Do this by moving lone electron pairs from terminal atoms into the bonding region with the central atom.

A brief version of this procedure is presented in the left column. In the center and right columns, Examples 10.4 and 10.5 illustrate the procedure.

WATCH
NOW!

Interactive Worked
Example Video 10.4

	EXAMPLE 10.4	EXAMPLE 10.5
HOW TO: Write Lewis Structures for Covalent Compounds	Write the Lewis structure for CO ₂ .	Write the Lewis structure for CCl ₄ .
1. Write the correct skeletal structure for the molecule.	SOLUTION Following the symmetry guideline, write: O C O	SOLUTION Following the symmetry guideline, write: $\begin{array}{c} \text{Cl} \\ \text{Cl C Cl} \\ \text{Cl} \end{array}$
2. Calculate the total number of electrons for the Lewis structure by summing the valence electrons of each atom in the molecule.	Total number of electrons for Lewis structure = $\left(\begin{array}{l} \# \text{ valence} \\ e^- \text{ for C} \end{array}\right) + 2\left(\begin{array}{l} \# \text{ valence} \\ e^- \text{ for O} \end{array}\right)$ $= 4 + 2(6)$ $= 16$	Total number of electrons for Lewis structure = $\left(\begin{array}{l} \# \text{ valence} \\ e^- \text{ for C} \end{array}\right) + 4\left(\begin{array}{l} \# \text{ valence} \\ e^- \text{ for Cl} \end{array}\right)$ $= 4 + 4(7)$ $= 32$
3. Distribute the electrons among the atoms, giving octets (or duets for hydrogen) to as many atoms as possible. Begin with the bonding electrons, proceed to lone pairs on terminal atoms, and finally go to lone pairs on the central atom.	Work with bonding electrons first. $\text{O}:\text{C}:\text{O}$ (4 of 16 electrons used) Proceed to lone pairs on terminal atoms next. $:\ddot{\text{O}}:\text{C}:\ddot{\text{O}}:$ (16 of 16 electrons used)	Work with bonding electrons first. $\begin{array}{c} \text{Cl} \\ \text{Cl}:\text{C}:\text{Cl} \\ \text{Cl} \end{array}$ (8 of 32 electrons used) Proceed to lone pairs on terminal atoms next. $\begin{array}{c} :\ddot{\text{Cl}}: \\ :\ddot{\text{Cl}}:\text{C}:\ddot{\text{Cl}}: \\ :\ddot{\text{Cl}}: \end{array}$ (32 of 32 electrons used)
4. If any atoms lack octets, form double or triple bonds as necessary to give them octets.	Move lone pairs from the oxygen atoms to bonding regions to form double bonds. $\begin{array}{c} \curvearrowright \quad \curvearrowright \\ :\ddot{\text{O}}:\text{C}:\ddot{\text{O}}: \end{array} \longrightarrow :\ddot{\text{O}}::\text{C}::\ddot{\text{O}}:$	Since all of the atoms have octets, the Lewis structure is complete.
	► SKILLBUILDER 10.4 Write the Lewis structure for CO.	► SKILLBUILDER 10.5 Write the Lewis structure for H ₂ CO. ► FOR MORE PRACTICE Example 10.15; Problems 47, 48, 49, 50, 51, 52.

Writing Lewis Structures for Polyatomic Ions

We write Lewis structures for polyatomic ions by following the same procedure, but we pay special attention to the charge of the ion when calculating the number of electrons for the Lewis structure. We add one electron for each negative charge and subtract one electron for each positive charge. We normally show the Lewis structure for a polyatomic ion within brackets and write the charge of the ion in the upper right corner. For example, suppose we want to write the Lewis structure for the CN^- ion. We begin by writing the skeletal structure:

Next we calculate the total number of electrons for the Lewis structure by summing the number of valence electrons for each atom and adding one for the negative charge.

$$\begin{aligned} \text{Total number of electrons} \\ \text{for Lewis structure} &= (\# \text{ valence } e^- \text{ in C}) + (\# \text{ valence } e^- \text{ in N}) + 1 \\ &= 4 + 5 + 1 \\ &= 10 \end{aligned}$$

Add one e^- to account for 1- charge of ion.

We then place two electrons between each pair of atoms

and distribute the remaining electrons.

Since neither of the atoms has octets, we move two lone pairs into the bonding region to form a triple bond, giving both atoms octets. We also enclose the Lewis structure in brackets and write the charge of the ion in the upper right corner.

CONCEPTUAL CHECKPOINT 10.4

ANSWER
NOW!

How many electrons are there in the Lewis structure of OH^- ?

- (a) 6 (b) 7 (c) 8 (d) 9

WATCH
NOW!

Interactive Worked
Example Video 10.6

EXAMPLE 10.6 Writing Lewis Structures for Polyatomic Ions

Write the Lewis structure for the NH_4^+ ion.	
Begin by writing the skeletal structure. Hydrogen atoms must be terminal, and following the guideline of symmetry, the nitrogen atom should be in the middle surrounded by four hydrogen atoms.	<p>SOLUTION</p> $\begin{array}{c} \text{H} \\ \text{H N H} \\ \text{H} \end{array}$
Calculate the total number of electrons for the Lewis structure by summing the number of valence electrons for each atom and subtracting one for the positive charge.	$\begin{aligned} \text{Total number of} \\ \text{electrons for Lewis structure} &= 5 + 4 - 1 = 8 \end{aligned}$ <p style="text-align: right; color: blue;">4 × (# valence e^- in H) # valence e^- in N Subtract 1 e^- to account for 1+ charge of ion.</p>
Next, place two electrons between each pair of atoms.	$\begin{array}{c} \text{H} \\ \text{H} : \ddot{\text{N}} : \text{H} \\ \text{H} \end{array} \quad (8 \text{ of } 8 \text{ electrons used})$

Since the nitrogen atom has an octet and all of the hydrogen atoms have duets, the placement of electrons is complete. Write the entire Lewis structure in brackets indicating the charge of the ion in the upper right corner.

► **SKILLBUILDER 10.6 | Writing Lewis Structures for Polyatomic Ions**

Write the Lewis structure for the ClO^- ion.

► **FOR MORE PRACTICE** Problems 55bcd, 56abc, 57, 58.

**ANSWER
NOW!**

CONCEPTUAL CHECKPOINT 10.5

Which two species have the same number of lone electron pairs in their Lewis structures?

- (a) H_2O and H_3O^+
- (b) NH_3 and H_3O^+
- (c) NH_3 and CH_4
- (d) NH_3 and NH_4^+

Exceptions to the Octet Rule

Lewis model predictions are often correct, but exceptions exist. For example, if we try to write the Lewis structure for NO , which has 11 electrons, the best we can do is:

The nitrogen atom does not have an octet, so this is not a great Lewis structure. However, NO exists in nature. Why does the Lewis model not account for the existence of NO ? As with any simple theory, the Lewis model is not sophisticated enough to be correct every time. It is impossible to write good Lewis structures for molecules with odd numbers of electrons, yet some of these molecules exist in nature. In such cases, we write the best Lewis structure that we can. Another significant exception to the octet rule is boron, which tends to form compounds with only six electrons around B, rather than eight. For example, BF_3 and BH_3 —which both exist in nature—each lack an octet for B.

A third type of exception to the octet rule is also common. A number of molecules, such as SF_6 and PCl_5 , have more than eight electrons around a central atom in their Lewis structures.

We often refer to these as *expanded octets*. Expanded octets can form for period 3 elements and beyond. Beyond mentioning them, we do not cover expanded octets in this book. In spite of these exceptions, the Lewis model remains a powerful and simple way to understand chemical bonding.

10.6 Resonance: Equivalent Lewis Structures for the Same Molecule

▶ Write resonance structures.

WATCH
NOW!

Key Concept
Video 10.6

Resonance and Formal Charge

When writing Lewis structures, we may find that, for some molecules, we can write more than one good Lewis structure. For example, consider writing a Lewis structure for SO_2 . We begin with the skeletal structure:

We then sum the valence electrons.

$$\begin{aligned} \text{Total number of electrons for Lewis structure} \\ &= (\# \text{ valence } e^- \text{ in S}) + 2(\# \text{ valence } e^- \text{ in O}) \\ &= 6 + 2(6) \\ &= 18 \end{aligned}$$

We next place two electrons between each pair of atoms

and distribute the remaining electrons, first to terminal atoms

and finally to the central atom.

Since the central atom lacks an octet, we move one lone pair from an oxygen atom into the bonding region to form a double bond, giving all of the atoms octets.

However, we could have formed the double bond with the other oxygen atom.

These two Lewis structures are equally correct. In cases such as this—where we can write two or more equivalent (or nearly equivalent) Lewis structures for the same molecule—we find that the molecule exists in nature as an average or intermediate between the two Lewis structures. Both of the two Lewis structures for SO_2 predict that SO_2 would contain two different kinds of bonds (one double bond and one single bond). However, when we examine SO_2 in nature, we find that both of the bonds are equivalent and intermediate in strength and length between a double bond and single bond.

We address this in the Lewis model by representing the molecule with both structures, called **resonance structures**, with a double-headed arrow between them.

The true structure of SO_2 is intermediate between these two resonance structures and is called a *resonance hybrid*. Resonance structures always have the same skeletal structure (the atoms are in the same relative positions); only the distribution of electron dots differs between them.

EXAMPLE 10.7 Writing Resonance Structures

Write the Lewis structure for the NO_3^- ion. Include resonance structures.	
Begin by writing the skeletal structure. Applying the guideline of symmetry, make the three oxygen atoms terminal.	SOLUTION O O N O
Sum the valence electrons (adding one electron to account for the 1- charge) to determine the total number of electrons in the Lewis structure.	Total number of electrons for Lewis structure = 5 + 3(6) + 1 = 24 # valence e^- in N 3 × (# valence e^- in O) Add one e^- to account for negative charge of ion.
Place two electrons between each pair of atoms.	$\text{O} \begin{array}{c} \text{O} \\ \vdots \\ \text{N} \\ \vdots \\ \text{O} \end{array}$ (6 of 24 electrons used)
Distribute the remaining electrons, first to the terminal atoms.	$\begin{array}{c} \text{:}\ddot{\text{O}}\text{:} \\ \text{:}\ddot{\text{O}}\text{:N}\text{:}\ddot{\text{O}}\text{:} \end{array}$ (24 of 24 electrons used)
Since there are no electrons remaining to complete the octet of the central atom, form a double bond by moving a lone pair from one of the oxygen atoms into the bonding region with nitrogen. Enclose the structure in brackets and write the charge at the upper right.	$\left[\begin{array}{c} \text{:}\ddot{\text{O}}\text{:} \\ \text{:}\ddot{\text{O}}\text{:N}\text{:}\ddot{\text{O}}\text{:} \end{array} \right]^-$ or $\left[\begin{array}{c} \text{:}\ddot{\text{O}}\text{:} \\ \text{:}\ddot{\text{O}}\text{--N=}\ddot{\text{O}}\text{:} \end{array} \right]^-$
Notice that you can form the double bond with either of the other two oxygen atoms as well.	$\left[\begin{array}{c} \text{:}\ddot{\text{O}}\text{:} \\ \text{:}\ddot{\text{O}}\text{=N--}\ddot{\text{O}}\text{:} \end{array} \right]^-$ or $\left[\begin{array}{c} \text{:}\ddot{\text{O}}\text{:} \\ \text{:}\ddot{\text{O}}\text{--N=}\ddot{\text{O}}\text{:} \end{array} \right]^-$
Since the three Lewis structures are equally correct, write the three structures as resonance structures.	$\left[\begin{array}{c} \text{:}\ddot{\text{O}}\text{:} \\ \text{:}\ddot{\text{O}}\text{=N--}\ddot{\text{O}}\text{:} \end{array} \right]^- \longleftrightarrow \left[\begin{array}{c} \text{:}\ddot{\text{O}}\text{:} \\ \text{:}\ddot{\text{O}}\text{--N=}\ddot{\text{O}}\text{:} \end{array} \right]^- \longleftrightarrow \left[\begin{array}{c} \text{:}\ddot{\text{O}}\text{:} \\ \text{:}\ddot{\text{O}}\text{--N=}\ddot{\text{O}}\text{:} \end{array} \right]^-$
► SKILLBUILDER 10.7 Writing Resonance Structures	
Write the Lewis structure for the NO_2^- ion. Include resonance structures.	
► FOR MORE PRACTICE Example 10.16; Problems 55, 56, 57, 58.	

CONCEPTUAL CHECKPOINT 10.6

Which one of the structures that follow is NOT a resonance structure of the Lewis structure for N_2O shown here?

- (a) $\text{:N}\equiv\text{N--}\ddot{\text{O}}\text{:}$
(b) $\text{:}\ddot{\text{N}}\text{--N}\equiv\text{O}$
(c) $\text{:}\ddot{\text{N}}\text{--O}\equiv\text{N}$

10.7 Predicting the Shapes of Molecules

► Predict the shapes of molecules.

WATCH
NOW!

Key Concept
Video 10.7

Predicting the Shapes of Molecules

ANSWER
NOW!

PREDICT The Shapes of Molecules

In this section, you will learn about the shapes of molecules based on their Lewis structures. The main principle is that electron groups on the central atom repel each other and get as far away from one another as possible. If an atom has three electron pairs (each pair is a *group*), and the three electron groups repel one another, **predict** how the electron groups arrange themselves to minimize their repulsions.

- (a) $\text{:}\ddot{\text{O}}\text{:}$
(b) $\text{:}\ddot{\text{O}}\text{:}$

We can use the Lewis model, in combination with **valence shell electron pair repulsion (VSEPR) theory**, to predict the shapes of molecules. VSEPR theory is based on the idea that **electron groups**—lone pairs, single bonds, or multiple bonds—repel each other. This repulsion between the negative charges of electron groups on the central atom determines the geometry of the molecule. For example, consider CO_2 , which has the Lewis structure:

The geometry of CO_2 is determined by the repulsion between the two electron groups (the two double bonds) on the central carbon atom. These two electron groups get as far away from each other as possible, resulting in a bond angle of 180° and a **linear** geometry for CO_2 .

As another example, consider the molecule H_2CO . Its Lewis structure is:

This molecule has three electron groups around the central atom. These three electron groups get as far away from each other as possible, resulting in a bond angle of 120° and a **trigonal planar** geometry.

The angles shown here for H_2CO are approximate. The $\text{C}=\text{O}$ double bond contains more electron density than do $\text{C}-\text{H}$ single bonds, resulting in a slightly greater repulsion; thus the HCH bond angle is actually 116° , and the HCO bond angles are actually 122° .

A tetrahedron is a geometric shape with four triangular faces.

If a molecule has four electron groups around the central atom, as CH_4 does, it has a **tetrahedral** geometry with bond angles of 109.5° .

CH_4 is shown here with both a ball-and-stick model (left) and a space-filling model (right). Although space-filling models more closely portray molecules, ball-and-stick models are often used to clearly illustrate molecular geometries.

PREDICT Follow-up

Recall your prediction about the arrangement of electron groups. Was your prediction correct?

The correct prediction was b)

Since the three electron groups repel one another, they get as far away from one another as possible.

The mutual repulsion of the four electron groups causes the tetrahedral shape; the tetrahedron allows the maximum separation among the four groups. When we write the structure of CH_4 on paper, it may seem that the molecule should be square planar, with bond angles of 90° . However, in three dimensions the electron groups can get farther away from each other by forming the tetrahedral geometry.

Each of the molecules in the preceding examples has only bonding groups of electrons around the central atom. What happens in molecules with lone pairs around the central atom? These lone pairs also repel other electron groups. For example, consider the NH_3 molecule:

The four electron groups (one lone pair and three bonding pairs) get as far away from each other as possible. If we look only at the electrons, we find that the **electron geometry**—the geometrical arrangement of the electron groups—is tetrahedral.

However, the **molecular geometry**—the geometrical arrangement of the atoms—is **trigonal pyramidal**.

Notice that, although the electron geometry and the molecular geometry are different, the electron geometry is relevant to the molecular geometry. In other words, the lone pair exerts its influence on the bonding pairs.

Consider one last example, H_2O . Its Lewis structure is:

The bond angles in NH_3 and H_2O are actually a few degrees smaller than the ideal tetrahedral angles because lone pairs exert a slightly greater repulsion than bonding pairs.

Since it has four electron groups, its electron geometry is also tetrahedral.

However, its molecular geometry is **bent**.

Table 10.1 summarizes the electron and molecular geometry of a molecule based on the total number of electron groups, the number of bonding groups, and the number of lone pairs.

To determine the geometry of any molecule, we use the procedure presented in the left column of Examples 10.8 and 10.9. As usual, the two examples of applying the steps are in the center and right columns.

TABLE 10.1 Electron and Molecular Geometries

Electron Groups*	Bonding Groups	Lone Pairs	Electron Geometry	Angle between Electron Groups**	Molecular Geometry	Example
2	2	0	linear	180°	linear	$:\ddot{\text{O}}=\text{C}=\ddot{\text{O}}:$
3	3	0	trigonal planar	120°	trigonal planar	$\begin{array}{c} \ddot{\text{O}}: \\ \\ \text{H}-\text{C}-\text{H} \end{array}$
3	2	1	trigonal planar	120°	bent	$:\ddot{\text{O}}=\ddot{\text{S}}-\ddot{\text{O}}:$
4	4	0	tetrahedral	109.5°	tetrahedral	$\begin{array}{c} \text{H} \\ \\ \text{H}-\text{C}-\text{H} \\ \\ \text{H} \end{array}$
4	3	1	tetrahedral	109.5°	trigonal pyramidal	$\begin{array}{c} \ddot{\text{N}} \\ \\ \text{H}-\text{N}-\text{H} \\ \\ \text{H} \end{array}$
4	2	2	tetrahedral	109.5°	bent	$\text{H}-\ddot{\text{O}}-\text{H}$

* Count only electron groups around the *central* atom. Each of the following is considered one electron group: a lone pair, a single bond, a double bond, and a triple bond.

** Angles listed here are idealized. Actual angles in specific molecules may vary by several degrees. For example, the bond angles in ammonia are 107° , and the bond angle in water is 104.5° .

WATCH
NOW!Interactive Worked
Example Video 10.8

	EXAMPLE 10.8	EXAMPLE 10.9
HOW TO: Predict Geometry Using VSEPR Theory	Predict the electron and molecular geometry of PCl_3 .	Predict the electron and molecular geometry of the NO_3^- ion.
1. Draw a Lewis structure for the molecule.	SOLUTION PCl_3 has 26 electrons. 	SOLUTION NO_3^- has 24 electrons.
2. Determine the total number of electron groups around the central atom. Lone pairs, single bonds, double bonds, and triple bonds each count as one group.	The central atom (P) has four electron groups.	The central atom (N) has three electron groups (the double bond counts as one group).
3. Determine the number of bonding groups and the number of lone pairs around the central atom. These should sum to the result from Step 2. Bonding groups include single bonds, double bonds, and triple bonds.	 Lone pair Three of the four electron groups around P are bonding groups, and one is a lone pair.	 No lone pairs All three of the electron groups around N are bonding groups.
4. Refer to Table 10.1 to determine the electron geometry and molecular geometry.	The electron geometry is tetrahedral (four electron groups), and the molecular geometry—the shape of the molecule—is trigonal pyramidal (four electron groups, three bonding groups, and one lone pair).	The electron geometry is trigonal planar (three electron groups), and the molecular geometry—the shape of the molecule—is trigonal planar (three electron groups, three bonding groups, and no lone pairs).
	► SKILLBUILDER 10.8 Predict the molecular geometry of ClNO (N is the central atom).	► SKILLBUILDER 10.9 Predict the molecular geometry of the SO_3^{2-} ion. ► FOR MORE PRACTICE Example 10.17; Problems 65, 66, 71, 72, 75, 76.

CONCEPTUAL CHECKPOINT 10.7ANSWER
NOW!

Which condition necessarily leads to a molecular geometry that is identical to the electron geometry?

- The presence of a double bond between the central atom and a terminal atom.
- The presence of two or more identical terminal atoms bonded to the central atom.
- The presence of one or more lone pairs on the central atom.
- The absence of any lone pairs on the central atom.

Representing Molecular Geometries on Paper

Because molecular geometries are three-dimensional, they are often difficult to represent on two-dimensional paper. Many chemists use this notation for bonds to indicate three-dimensional structures on two-dimensional paper:

—		◀
Straight line	Hashed lines	Wedge
Bond in plane of paper	Bond projecting into the paper	Bond projecting out of the paper

The major molecular geometries used in this book are shown here using this notation:

CHEMISTRY AND HEALTH

Fooled by Molecular Shape

Artificial sweeteners, such as aspartame (NutraSweet™), taste sweet but have few or no calories. Why? Because taste and caloric value are entirely separate properties of foods.

The caloric value of a food depends on the amount of energy released when the food is metabolized. Sucrose (table sugar) is metabolized by oxidation to carbon dioxide and water:

When your body metabolizes one mole of sucrose, it obtains 5644 kJ of energy. Some artificial sweeteners, such as saccharin, are not metabolized at all—they just pass through the body unchanged—and therefore have no caloric value. Other artificial sweeteners, such as aspartame, are metabolized but have a much lower caloric content (for a given amount of sweetness) than sucrose.

Nutrition Facts	
Serving Size 1 packet (1g)	
Servings per Carton 200	
Amount Per Serving	
Calories 0	
% Daily Value*	
Total Fat 0g	0%
Sodium 0mg	0%
Total Carb. less than 1g	0%
Sugars less than 1g	
Protein 0g	
*Percent Daily Values are based on a 2,000 calorie diet.	
INGREDIENTS: DEXTROSE WITH MALTODEXTRIN, ASPARTAME	
PHENYLKETONURICS: CONTAINS PHENYLALANINE	
One packet contains less than 1 gram of carbohydrate SWEET AS 2 TSP. SUGAR	

The *taste* of a food is independent of its metabolism. The sensation of taste originates in the tongue, where specialized

cells called taste cells act as highly sensitive and specific molecular detectors. These cells can distinguish the sugar molecules from the thousands of different types of molecules present in a mouthful of food. The main basis for this discrimination is the molecule's *shape*.

The surface of a taste cell contains specialized protein molecules called taste receptors. Each particular *tastant*—a molecule that you can taste—fits snugly into a special pocket on the taste receptor protein called the *active site*, just as a key fits into a lock (see Section 15.12). For example, a sugar molecule fits only into the active site of the sugar receptor protein called T1r3. When the sugar molecule (the key) enters the active site (the lock), the different subunits of the T1r3 protein split apart. This split causes a series of events that result in transmission of a nerve signal, which reaches the brain and registers a sweet taste.

Artificial sweeteners taste sweet because they fit into the receptor pocket that normally binds sucrose. In fact, both aspartame and saccharin bind to the active site in the T1r3 protein more strongly than sugar does! For this reason, artificial sweeteners are “sweeter than sugar.” It takes 200 times as much sucrose as aspartame to trigger the same amount of nerve signal transmission from taste cells.

This type of lock-and-key fit between the active site of a protein and a particular molecule is important not only to taste but to many other biological functions as well. For example, immune response, the sense of smell, and many types of drug action all depend on shape-specific interactions between molecules and proteins. The ability of scientists to determine the shapes of key biological molecules is largely responsible for the revolution in biology that has occurred over the last 50 years.

B10.1 CAN YOU ANSWER THIS? *Proteins are long-chain molecules in which each link is an amino acid. The simplest amino acid is glycine, which has this structure:*

Determine the geometry around each interior atom in the glycine structure and make a three-dimensional sketch of the molecule.

10.8 Electronegativity and Polarity: Why Oil and Water Don't Mix

- ▶ Determine whether a molecule is polar.

▲ **FIGURE 10.1** Oil and water don't mix **QUESTION: Why not?**

The representation for depicting electron density in this figure is introduced in Section 9.6.

ANSWER NOW!

PREDICT Electronegativity

In this section, you will learn about electronegativity, which is the ability of an atom to attract electrons to itself in a chemical bond. Without reading any further, and based on the periodic trends you learned about in Chapter 9, **predict** the trend in electronegativity.

- Electronegativity increases from left to right across a row in the periodic table.
- Electronegativity decreases from left to right across a row in the periodic table.

The value of electronegativity is assigned using a relative scale on which fluorine, the most electronegative element, has an electronegativity of 4.0. All other electronegativities are defined relative to fluorine.

▶ **FIGURE 10.2** Electronegativity of the elements Linus Pauling introduced the scale shown in this figure. He arbitrarily set the electronegativity of fluorine at 4.0 and calculated all other values relative to fluorine.

If we combine oil and water in a container, they separate into distinct regions (◀ **FIGURE 10.1**). Why? Something about water molecules causes them to bunch together into one region, expelling the oil molecules into a separate region. What is that something? We can begin to understand the answer by examining the Lewis structure of water.

The two bonds between O and H each consist of an electron pair—two electrons shared between the oxygen atom and the hydrogen atom. The oxygen and hydrogen atoms each donate one electron to this electron pair; however, like most children, they don't share them equally. The oxygen atom takes more than its fair share of the electron pair.

Electronegativity

The ability of an element to attract electrons within a covalent bond is **electronegativity**. Oxygen is more electronegative than hydrogen, which means that, on average, shared electrons are more likely to be found near the oxygen atom than near the hydrogen atom. Consider one of the two OH bonds:

Since the electron pair is unequally shared (with oxygen getting the larger share), the oxygen atom has a partial negative charge, symbolized by δ^- (delta minus). The hydrogen atom (which gets the smaller share) has a partial positive charge, symbolized by δ^+ (delta plus). The result of this uneven electron sharing is a **dipole moment**, a separation of charge within the bond. We call covalent bonds that have a dipole moment **polar covalent bonds**. The magnitude of the dipole moment, and therefore the degree of polarity of the bond, depend on the electronegativity difference between the two elements in the bond and the length of the bond. For a fixed bond length, the greater the electronegativity difference, the greater the dipole moment and the more polar the bond.

▼ **FIGURE 10.2** shows the relative electronegativities of the elements. Notice that electronegativity increases as we move toward the right across a period in the periodic table and decreases as we move down a column in the periodic table. If

▲ **FIGURE 10.3 Pure covalent bonding** In Cl_2 , the two Cl atoms share the electrons evenly. This is a pure covalent bond.

▲ **FIGURE 10.4 Ionic bonding** In NaCl, Na completely transfers an electron to Cl. This is an ionic bond.

The degree of bond polarity is a continuous function. The guidelines given here are approximate.

▲ **FIGURE 10.5 Polar covalent bonding** In HCl, the electrons are shared, but the shared electrons are more likely to be found on Cl than on H. The bond is polar covalent.

► **FIGURE 10.6 The continuum of bond types** The electronegativity difference between two bonded atoms determines the type of bond (pure covalent, polar covalent, or ionic).

two elements with identical electronegativities form a covalent bond, they share the electrons equally, and there is no dipole moment. For example, the chlorine molecule, composed of two chlorine atoms (which of course have identical electronegativities), has a pure covalent bond in which electrons are evenly shared (◀ **FIGURE 10.3**). The bond has no dipole moment, and the molecule is **nonpolar**.

If there is a large electronegativity difference between the two elements in a bond, such as normally occurs between a metal and a nonmetal, the electron is completely transferred and the bond is ionic. For example, sodium and chlorine form an ionic bond (◀ **FIGURE 10.4**).

If there is an intermediate electronegativity difference between the two elements, such as between two different nonmetals, the bond is polar covalent. For example, HCl forms a polar covalent bond (▼ **FIGURE 10.5**).

Table 10.2 and ▼ **FIGURE 10.6** summarize these concepts.

TABLE 10.2 The Effect of Electronegativity Difference on Bond Type

Electronegativity Difference (ΔEN)	Bond Type	Example
zero (0–0.4)	pure covalent	Cl_2
intermediate (0.4–2.0)	polar covalent	HF
large (2.0+)	ionic	NaCl

The Continuum of Bond Types

EXAMPLE 10.10 Classifying Bonds as Pure Covalent, Polar Covalent, or Ionic

Is the bond formed between each pair of atoms pure covalent, polar covalent, or ionic?

- (a) Sr and F (b) N and Cl (c) N and O

SOLUTION

(a) In Figure 10.2, find the electronegativity of Sr (1.0) and of F (4.0). The electronegativity difference (ΔEN) is:

$$\Delta \text{EN} = 4.0 - 1.0 = 3.0$$

Refer to Table 10.2 and classify this bond as ionic.

(b) In Figure 10.2, find the electronegativity of N (3.0) and of Cl (3.0). The electronegativity difference (ΔEN) is:

$$\Delta \text{EN} = 3.0 - 3.0 = 0$$

Refer to Table 10.2 and classify this bond as pure covalent.

(c) In Figure 10.2, find the electronegativity of N (3.0) and of O (3.5). The electronegativity difference (ΔEN) is:

$$\Delta \text{EN} = 3.5 - 3.0 = 0.5$$

Refer to Table 10.2 and classify this bond as polar covalent.

► **SKILLBUILDER 10.10** | **Classifying Bonds as Pure Covalent, Polar Covalent, or Ionic**

Is the bond formed between each pair of atoms pure covalent, polar covalent, or ionic?

- (a) I and I (b) Cs and Br (c) P and O

► **FOR MORE PRACTICE** Problems 83, 84.

CONCEPTUAL CHECKPOINT 10.8

ANSWER NOW!

Which bond would you expect to be more polar?

- (a) the bond in HCl
(b) the bond in HBr

PREDICT Follow-up

Recall your prediction about electronegativity. Was your prediction correct?

The correct prediction was a) Electronegativity increases from left to right across a row in the periodic table. Recall from Chapter 9 that metallic character (the tendency to lose electrons) decreases from left to right across a row in the periodic table. It follows, therefore, that electronegativity (the ability to attract electrons) increases from left to right.

Polar Bonds and Polar Molecules

Does the presence of one or more polar bonds in a molecule always result in a polar molecule? The answer is no. A **polar molecule** is one with polar bonds that add together—they do not cancel each other—to form a net dipole moment. For diatomic molecules, we can readily tell polar molecules from nonpolar ones. If a diatomic molecule contains a polar bond, then the molecule is polar. However, for molecules with more than two atoms, it is more difficult to tell polar molecules from nonpolar ones because two or more polar bonds may cancel one another.

For example, consider carbon dioxide:

Each C=O bond is polar because the difference in electronegativity between oxygen and carbon is 1.0. However, since CO₂ has a linear geometry, the dipole moment of one bond completely cancels the dipole moment of the other and the molecule is nonpolar. We can understand this with an analogy. Imagine each polar bond to be a rope pulling on the central atom. In CO₂ we can see how the two ropes pulling in opposing directions cancel each other's effect:

In the vector representation of a dipole moment, the vector points in the direction of the atom with the partial negative charge.

We can also represent polar bonds with arrows (or *vectors*) that point in the direction of the negative pole and have a plus sign at the positive pole (as we just saw for carbon dioxide). If the arrows (or vectors) point in exactly opposing directions as in carbon dioxide, the dipole moments cancel.

Water, on the other hand, has two dipole moments that do not cancel. If we imagine each bond as a rope pulling on oxygen, we see that, because of the angle between the bonds, the pulls of the two ropes do not cancel as shown at right.

TABLE 10.3 Common Cases of Adding Dipole Moments to Determine Whether a Molecule Is Polar

 <p style="text-align: center;">Nonpolar</p>
<p>Two identical polar bonds pointing in opposite directions will cancel. The molecule is nonpolar.</p>
 <p style="text-align: center;">Nonpolar</p>
<p>Three identical polar bonds at 120° from each other will cancel. The molecule is nonpolar.</p>
 <p style="text-align: center;">Polar</p>
<p>Three polar bonds in a trigonal pyramidal arrangement (109.5°) will not cancel. The molecule is polar.</p>
 <p style="text-align: center;">Polar</p>
<p>Two polar bonds with an angle of less than 180° between them will not cancel. The molecule is polar.</p>
 <p style="text-align: center;">Nonpolar</p>
<p>Four identical polar bonds in a tetrahedral arrangement (109.5° from each other) will cancel. The molecule is nonpolar.</p>

Note: In all cases where the polar bonds cancel, the bonds are assumed to be identical. If one or more of the bonds are different than the other(s), the bonds will not cancel and the molecule is polar.

Consequently, water is a polar molecule. We can use symmetry as a guide to determine whether a molecule containing polar bonds is indeed polar. Highly symmetric molecules tend to be nonpolar even if they have polar bonds because the bond dipole moments (or the pulls of the ropes) tend to cancel. Asymmetric molecules that contain polar bonds tend to be polar because the bond dipole moments (or the pulls of the ropes) tend not to cancel. Table 10.3 summarizes some common cases.

HOW TO: Determine Whether a Molecule Is Polar

- Determine whether the molecule contains polar bonds.** A bond is polar if the two bonding atoms have different electronegativities. If there are no polar bonds, the molecule is nonpolar.
- Determine whether the polar bonds add together to form a net dipole moment.** We must first use VSEPR theory to determine the geometry of the molecule. Then we visualize each bond as a rope pulling on the central atom. Is the molecule highly symmetrical? Do the pulls of the ropes cancel? If so, there is no net dipole moment and the molecule is nonpolar. If the molecule is asymmetrical and the pulls of the rope do not cancel, the molecule is polar.

WATCH NOW!

Interactive Worked Example Video 10.11

EXAMPLE 10.11 Determining Whether a Molecule Is Polar

Is NH_3 polar?

Begin by drawing the Lewis structure of NH_3 . Since N and H have different electronegativities, the bonds are polar.

SOLUTION

The geometry of NH_3 is trigonal pyramidal (four electron groups, three bonding groups, one lone pair). Draw a three-dimensional picture of NH_3 and imagine each bond as a rope that is being pulled. The pulls of the ropes do not cancel and the molecule is polar.

SKILLBUILDER 10.11 | Determining Whether a Molecule Is Polar

Determine whether CH_4 is polar.

▶ **FOR MORE PRACTICE** Example 10.18; Problems 91, 92, 93, 94.

Polarity is important because polar molecules tend to behave differently than nonpolar molecules. Water and oil do not mix, for example, because water molecules are polar and the molecules that compose oil are generally nonpolar. Polar molecules interact strongly with other polar molecules because the positive end of one molecule is attracted to the negative end of another, just as the south pole of a

EVERYDAY CHEMISTRY

How Soap Works

Imagine eating a greasy cheeseburger without flatware or napkins. By the end of the meal, your hands are coated with grease and oil. If you try to wash them with only water, they remain greasy. However, if you add a little soap, the grease washes away. Why? As we learned previously, water molecules are polar and the molecules that compose grease and oil are nonpolar. As a result, water and grease repel each other.

The molecules that compose soap, however, have a special structure that allows them to interact strongly with both water and grease. One end of a soap molecule is polar, while the other end is nonpolar.

The polar head of a soap molecule strongly attracts water molecules, while the nonpolar tail strongly attracts grease and oil molecules. Soap is a sort of molecular liaison, one end interacting with water and the other end interacting with grease. Soap therefore allows water and grease to mix, removing the grease from your hands and washing it down the drain.

B10.2 CAN YOU ANSWER THIS? Consider this detergent molecule. Which end do you think is polar? Which end is nonpolar?

Soap Molecule

Polar head
attracts water.

Nonpolar tail
interacts with grease.

► **FIGURE 10.7** Dipole–dipole attraction

Just as the north pole of one magnet is attracted to the south pole of another...

...the positive end of one molecule is attracted to the negative end of another molecule.

magnet is attracted to the north pole of another magnet (▲ **FIGURE 10.7**). A mixture of polar and nonpolar molecules is similar to a mixture of small magnetic and nonmagnetic particles. The magnetic particles clump together, excluding the nonmagnetic ones and separating into distinct regions (◀ **FIGURE 10.8**). Similarly, the polar water molecules attract one another, forming regions from which the nonpolar oil molecules are excluded (▼ **FIGURE 10.9**).

▲ **FIGURE 10.8** Magnetic and nonmagnetic particles Magnetic particles (the colored marbles) attract one another, excluding nonmagnetic particles (the clear marbles). This behavior is analogous to that of polar and nonpolar molecules.

◀ **FIGURE 10.9** Polar and nonpolar molecules A mixture of polar and nonpolar molecules, like a mixture of magnetic and nonmagnetic particles, separates into distinct regions because the polar molecules attract one another, excluding the nonpolar ones.

QUESTION: Can you think of some examples of this behavior?

Chapter 10 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** Which pair of elements has the most similar Lewis structures? **MISSED THIS?** Read Section 10.2; Watch KCV 10.2
 (a) N and S (b) F and Ar
 (c) Cl and Ar (d) O and S
- Q2.** What is the Lewis structure for the compound that forms between K and S? **MISSED THIS?** Read Section 10.3
 (a) $\text{K}-\ddot{\text{S}}-\text{K}$ (b) $\text{K}^+ [:\ddot{\text{S}}:]^-$
 (c) $\text{K}^+ [:\ddot{\text{S}}:]^{2-} \text{K}^+$ (d) $[:\ddot{\text{S}}:]^{2-} \text{K}^+ [:\ddot{\text{S}}:]^{2-}$
- Q3.** Use the Lewis model to predict the correct formula for the compound that forms between K and S.
MISSED THIS? Read Section 10.3
 (a) KS (b) K_2S (c) KS_2 (d) K_2S_2
- Q4.** What is the correct Lewis structure for H_2CS ?
MISSED THIS? Read Section 10.5; Watch KCV 10.5, IWE 10.4
 (a) $\text{H}-\text{H}-\ddot{\text{C}}-\ddot{\text{S}}$ (b) $\text{H}-\overset{\text{:}\ddot{\text{S}}}{\underset{|}{\text{C}}}-\text{H}$
 (c) $\text{H}=\overset{\text{:}\ddot{\text{S}}}{\underset{|}{\text{C}}}-\text{H}$ (d) $\text{H}-\overset{\text{:}\ddot{\text{S}}}{\parallel}{\text{C}}-\text{H}$
- Q5.** How many electron dots are in the Lewis structure of NO_2^- ?
MISSED THIS? Read Section 10.5; Watch KCV 10.5, IWE 10.6
 (a) 17 (b) 18 (c) 19 (d) 20
- Q6.** Which compound has two or more resonance structures?
MISSED THIS? Read Section 10.6; Watch KCV 10.6, IWE 10.7
 (a) NO_2^- (b) CO_2 (c) NH_4^+ (d) CCl_4
- Q7.** What is the molecular geometry of PBr_3 ?
MISSED THIS? Read Section 10.7; Watch KCV 10.7, IWE 10.8
 (a) Bent
 (b) Tetrahedral
 (c) Trigonal pyramidal
 (d) Linear
- Q8.** What is the molecular geometry of N_2O ? (Nitrogen is the central atom.)
MISSED THIS? Read Section 10.7; Watch KCV 10.7, IWE 10.8
 (a) Bent
 (b) Tetrahedral
 (c) Trigonal pyramidal
 (d) Linear
- Q9.** Which bond is polar?
MISSED THIS? Read Section 10.8; Watch IWE 10.11
 (a) A bond between C and S
 (b) A bond between Br and Br
 (c) A bond between C and O
 (d) A bond between B and H
- Q10.** Which molecule is polar?
MISSED THIS? Read Section 10.8; Watch IWE 10.11
 (a) SCl_2 (b) CS_2 (c) CF_4 (d) SiCl_4

Answers: 1:d, 2:c, 3:b, 4:d, 5:b, 6:a, 7:c, 8:d, 9:c, 10:a

Chemical Principles

The Lewis Model

The Lewis model is a model for chemical bonding. According to the Lewis model, chemical bonds form when atoms transfer valence electrons (ionic bonding) or share valence electrons (covalent bonding) to attain noble gas electron configurations. In the Lewis model, we represent valence electrons as dots surrounding the symbol for an element. When two or more elements bond together, the dots are transferred or shared so that every atom attains eight dots (an octet), or two dots (a duet) in the case of hydrogen.

Molecular Shapes

We can predict the shapes of molecules by combining the Lewis model with valence shell electron pair repulsion (VSEPR) theory. In this model, electron groups—lone pairs, single bonds, double bonds, and triple bonds—around the central atom repel one another and determine the geometry of the molecule.

Relevance

Bonding theories predict what combinations of elements will form stable compounds, and we can use them to predict the properties of those compounds. For example, pharmaceutical companies use bonding theories when they design drug molecules to interact with a specific part of a protein molecule.

Molecular shapes determine many of the properties of compounds. Water's bent geometry, for example, is the reason it is a liquid at room temperature instead of a gas. Its geometry is also the reason ice floats and snowflakes have hexagonal patterns.

Electronegativity and Polarity

Electronegativity refers to the relative ability of elements to attract electrons within a chemical bond. Electronegativity increases as we move to the right across a period in the periodic table and decreases as we move down a column. When two nonmetal atoms of different electronegativities form a covalent bond, the electrons in the bond are not evenly shared and the bond is polar. In diatomic molecules, a polar bond results in a polar molecule. In molecules with more than two atoms, polar bonds may cancel, forming a nonpolar molecule, or they may sum, forming a polar molecule.

The polarity of a molecule influences many of its properties such as whether it is a solid, liquid, or gas at room temperature and whether it mixes with other compounds. Oil and water, for example, do not mix because water is polar while oil is nonpolar.

Chemical Skills**LO: Write Lewis structures for elements (Section 10.2).**

The Lewis structure of any element is the symbol for the element with the valence electrons represented as dots drawn around the element. The number of valence electrons is equal to the group number of the element (for main-group elements).

LO: Write Lewis structures for ionic compounds (Section 10.3).

In an ionic Lewis structure, the metal loses all of its valence electrons to the nonmetal, which attains an octet. We place the nonmetal in brackets with the charge in the upper right corner.

LO: Use the Lewis model to predict the chemical formula of an ionic compound (Section 10.3).

To determine the chemical formula of an ionic compound, write the Lewis structures of each of the elements. Then choose the correct number of each type of atom so that the metal atom(s) lose all of their valence electrons and the nonmetal atom(s) attain an octet.

Examples**EXAMPLE 10.12 Writing Lewis Structures for Elements**

Draw the Lewis structure of sulfur.

SOLUTION

Since S is in Group 16, it has six valence electrons. Draw these as dots surrounding its symbol, S.

EXAMPLE 10.13 Writing Lewis Structures of Ionic Compounds

Write the Lewis structure for lithium bromide.

SOLUTION**EXAMPLE 10.14 Using the Lewis Model to Predict the Chemical Formula of an Ionic Compound**

Use the Lewis model to predict the formula for the compound that forms between potassium and sulfur.

SOLUTION

The Lewis structures of K and S are:

Potassium must lose one electron, and sulfur must gain two. Consequently, there are two potassium atoms for every sulfur atom. The Lewis structure is:

The correct formula is K_2S .

LO: Write Lewis structures for covalent compounds (Sections 10.4, 10.5).

To write covalent Lewis structures, follow these steps:

- 1. Write the correct skeletal structure for the molecule.** Hydrogen atoms are always terminal, halogens are usually terminal, and many molecules tend to be symmetrical.
- 2. Calculate the total number of electrons for the Lewis structure by summing the valence electrons of each atom in the molecule.** Remember that the number of valence electrons for any main-group element is equal to its group number in the periodic table. For polyatomic ions, add one electron for each negative charge and subtract one electron for each positive charge.
- 3. Distribute the electrons among the atoms, giving octets (or duets for hydrogen) to as many atoms as possible.** Begin by placing two electrons between each pair of atoms. These are the bonding electrons. Then distribute the remaining electrons, first to terminal atoms and then to the central atom.
- 4. If any atoms lack an octet, form double or triple bonds as necessary to give them octets.** Do this by moving lone electron pairs from terminal atoms into the bonding region with the central atom.

LO: Write resonance structures (Section 10.6).

When we can write two or more equivalent (or nearly equivalent) Lewis structures for a molecule, the true structure is an average between these. Represent this by writing all of the correct structures (called resonance structures) with double-headed arrows between them.

LO: Predict the shapes of molecules (Section 10.7).

To determine the shape of a molecule, follow these steps:

- 1. Draw the Lewis structure for the molecule.**
- 2. Determine the total number of electron groups around the central atom.** Lone pairs, single bonds, double bonds, and triple bonds each count as one group.
- 3. Determine the number of bonding groups and the number of lone pairs around the central atom.** These should sum to the result from Step 2. Bonding groups include single bonds, double bonds, and triple bonds.
- 4. Refer to Table 10.1 to determine the electron geometry and molecular geometry.**

Writing Lewis Structures for Covalent Compounds**EXAMPLE 10.15**

Write the Lewis structure for CS_2 .

SOLUTION

S C S

$$\begin{aligned} \text{Total } e^- &= 1 \times (\# \text{ valence } e^- \text{ in C}) \\ &+ 2 \times (\# \text{ valence } e^- \text{ in S}) \\ &= 4 + 2(6) \\ &= 16 \end{aligned}$$

EXAMPLE 10.16 Writing Resonance Structures

Write resonance structures for SeO_2 .

SOLUTION

You can write the Lewis structure for SeO_2 by following the steps for writing covalent Lewis structures. You can write two equally correct structures, so draw them both as resonance structures.

EXAMPLE 10.17 Predicting the Shapes of Molecules

Predict the geometry of SeO_2 .

SOLUTION

The Lewis structure for SeO_2 (as you determined in Example 10.16) is composed of the following two resonance structures.

Either of the resonance structures will give the same geometry.

- Total number of electron groups = 3
- Number of bonding groups = 2
- Number of lone pairs = 1
- Electron geometry = Trigonal planar
- Molecular geometry = Bent

LO: Determine whether a molecule is polar (Section 10.8).

- **Determine whether the molecule contains polar bonds.** A bond is polar if the two bonding atoms have different electronegativities. If there are no polar bonds, the molecule is nonpolar.
- **Determine whether the polar bonds add together to form a net dipole moment.** Use VSEPR theory to determine the geometry of the molecule. Then visualize each bond as a rope pulling on the central atom. Is the molecule highly symmetrical? Do the pulls of the ropes cancel? If so, there is no net dipole moment and the molecule is nonpolar. If the molecule is asymmetrical and the pulls of the rope do not cancel, the molecule is polar.

EXAMPLE 10.18 Determining Whether a Molecule Is PolarDetermine whether SeO_2 is polar.**SOLUTION**

Se and O are nonmetals with different electronegativities (2.4 for Se and 3.5 for O). Therefore, the Se—O bonds are polar.

As you determined in Example 10.17, the geometry of SeO_2 is bent.

The polar bonds do not cancel but rather sum to give a net dipole moment. Therefore the molecule is polar.

Key Terms

bent [10.7]	duet [10.2]	lone pair [10.4]	terminal atom [10.5]
bonding pair [10.4]	electron geometry [10.7]	molecular geometry [10.7]	tetrahedral [10.7]
bonding theory [10.1]	electron group [10.7]	nonpolar [10.8]	trigonal planar [10.7]
chemical bond [10.2]	electronegativity [10.8]	octet [10.2]	trigonal pyramidal [10.7]
covalent bond [10.2]	ionic bond [10.2]	octet rule [10.2]	triple bond [10.4]
dipole moment [10.8]	Lewis model [10.1]	polar covalent bond [10.8]	valence shell electron pair
dot structure [10.2]	Lewis structure [10.2]	polar molecule [10.8]	repulsion (VSEPR)
double bond [10.4]	linear [10.7]	resonance structures [10.6]	theory [10.7]

Exercises**Questions**

1. Why are bonding theories important? Cite some examples of what bonding theories can predict.
2. Write the electron configurations for Ne and Ar. How many valence electrons does each element have?
3. In the Lewis model, what is an octet? What is a duet? What is a chemical bond?
4. What is the difference between ionic bonding and covalent bonding?
5. How can the Lewis model be used to determine the formula of ionic compounds? You may explain this with an example.
6. What is the difference between lone pair and bonding pair electrons?
7. How are double and triple bonds physically different from single bonds?
8. What is the procedure for writing a covalent Lewis structure?
9. How do you determine the number of electrons that go into the Lewis structure of a molecule?
10. How do you determine the number of electrons that go into the Lewis structure of a polyatomic ion?
11. Why does the octet rule have exceptions? List some examples.
12. What are resonance structures? Why are they necessary?
13. Explain how VSEPR theory predicts the shapes of molecules.
14. If all of the electron groups around a central atom are bonding groups (that is, there are no lone pairs), what is the molecular geometry for:
 - (a) two electron groups
 - (b) three electron groups
 - (c) four electron groups
15. Give the bond angles for each of the geometries in the preceding question.
16. What is the difference between electron geometry and molecular geometry in VSEPR theory?
17. What is electronegativity?
18. What is the most electronegative element on the periodic table?
19. What is a polar covalent bond?
20. What is a dipole moment?
21. What happens if you try to mix a polar liquid with a nonpolar one?
22. If a molecule has polar bonds, is the molecule itself polar? Why or why not?

Problems

WRITING LEWIS STRUCTURES FOR ELEMENTS

23. Write the electron configuration for each element and the corresponding Lewis structure. Indicate which electrons in the electron configuration are included in the Lewis structure. **MISSED THIS?** Read Section 10.2; Watch KCV 10.2
(a) P (b) Si (c) S (d) Ne
24. Write an electron configuration for each element and the corresponding Lewis structure. Indicate which electrons in the electron configuration are included in the Lewis structure.
(a) Li (b) P (c) F (d) Ne
25. Write the Lewis structure for each element.
MISSED THIS? Read Section 10.2; Watch KCV 10.2
(a) I (b) S (c) Ge (d) Ca
26. Draw the Lewis structure for each element.
(a) Xe (b) As (c) Al (d) K
27. Write a generic Lewis structure for the halogens. Do the halogens tend to gain or lose electrons in chemical reactions? How many? **MISSED THIS?** Read Section 10.2; Watch KCV 10.2
28. Write a generic Lewis structure for the alkali metals. Do the alkali metals tend to gain or lose electrons in chemical reactions? How many?
29. Write a generic Lewis structure for the alkaline earth metals. Do the alkaline earth metals tend to gain or lose electrons in chemical reactions? How many?
MISSED THIS? Read Section 10.2; Watch KCV 10.2
30. Write a generic Lewis structure for the elements in the oxygen family (Group 16). Do the elements in the oxygen family tend to gain or lose electrons in chemical reactions? How many?
31. Draw the Lewis structure for each ion.
MISSED THIS? Read Section 10.2; Watch KCV 10.2
(a) Ga^{3+} (b) Ca^{2+} (c) Te^{2-} (d) P^{3-}
32. Write the Lewis structure for each ion.
(a) Sr^{2+} (b) S^{2-} (c) Li^+ (d) Cl^-
33. Indicate the noble gas that has the same Lewis structure as each ion. **MISSED THIS?** Read Section 10.2; Watch KCV 10.2
(a) Cl^- (b) S^{2-} (c) Cs^+ (d) Mg^{2+}
34. Indicate the noble gas that has the same Lewis structure as each ion.
(a) O^{2-} (b) F^- (c) Ba^{2+} (d) N^{3-}

LEWIS STRUCTURES FOR IONIC COMPOUNDS

35. Is each compound best represented by an ionic or a covalent Lewis structure? **MISSED THIS?** Read Section 10.3
(a) CaS (b) ICI_3 (c) NaCl (d) SCI_4
36. Is each compound best represented by an ionic or a covalent Lewis structure?
(a) CO (b) NO_2 (c) MgO (d) XeF_2
37. Write the Lewis structure for each ionic compound.
MISSED THIS? Read Section 10.3
(a) NaF (b) CaO (c) SrBr_2 (d) K_2O
38. Draw the Lewis structure for each ionic compound.
(a) MgS (b) K_2O (c) CsI (d) CaF_2
39. Use the Lewis model to determine the formula for the compound that forms from each pair of atoms.
MISSED THIS? Read Section 10.3
(a) Ca and S (b) Mg and Br
(c) Cs and I (d) Ca and N
40. Use the Lewis model to determine the formula for the compound that forms from each pair of atoms.
(a) Al and S (b) Na and S
(c) Sr and Se (d) Ba and F
41. Draw the Lewis structure for the ionic compound that forms from Ba and each atom. **MISSED THIS?** Read Section 10.3
(a) Cl (b) S (c) N
42. Draw the Lewis structure for the ionic compound that forms from Cl and each atom.
(a) K (b) Mg (c) Ga

43. Determine what is wrong with each ionic Lewis structure and write the correct structure. **MISSED THIS?** Read Section 10.3
- (a) $[\text{Cs} :]^+ [: \ddot{\text{Cl}} :]^-$
- (b) $\text{Ba}^+ [: \ddot{\text{O}} :]^-$
- (c) $\text{Ca}^{2+} [: \ddot{\text{I}} :]^-$
44. Determine what is wrong with each ionic Lewis structure and write the correct structure.
- (a) $[: \ddot{\text{O}} :]^{2-} \text{Na}^+ [: \ddot{\text{O}} :]^{2-}$
- (b) $\text{Mg} : \ddot{\text{O}} :$
- (c) $[\text{Li} :]^+ [: \ddot{\text{S}} :]^-$

LEWIS STRUCTURES FOR COVALENT COMPOUNDS

45. Use the Lewis model to explain why each element exists as a diatomic molecule. **MISSED THIS?** Read Section 10.4; Watch KCV 10.2, IWE 10.4
- (a) hydrogen (b) iodine
(c) nitrogen (d) oxygen
-
46. Use the Lewis model to explain why the compound that forms between hydrogen and sulfur has the formula H_2S . Would you expect HS to be stable? H_3S ?
-
47. Write the Lewis structure for each molecule. **MISSED THIS?** Read Section 10.5; Watch KCV 10.5, IWE 10.4
- (a) PH_3 (b) SCL_2 (c) F_2 (d) HI
-
48. Write the Lewis structure for each molecule. (a) CH_4 (b) NF_3 (c) OF_2 (d) H_2O
-
49. Write the Lewis structure for each molecule. **MISSED THIS?** Read Section 10.5; Watch KCV 10.5, IWE 10.4
- (a) O_2
(b) CO
(c) HONO (N is central; H bonded to one of the O atoms)
(d) SO_2
-
50. Write the Lewis structure for each molecule.
- (a) N_2O (oxygen is terminal)
(b) SiH_4
(c) Cl_4
(d) Cl_2CO (carbon is central)
-
51. Write the Lewis structure for each molecule. **MISSED THIS?** Read Section 10.5; Watch KCV 10.5, IWE 10.4
- (a) C_2H_2
(b) C_2H_4
(c) N_2H_2
(d) N_2H_4
-
52. Write the Lewis structure for each molecule.
- (a) H_2CO (carbon is central)
(b) H_3COH (carbon and oxygen are both central)
(c) H_3COCH_3 (oxygen is between the two carbon atoms)
(d) H_2O_2
-
53. Determine what is wrong with each Lewis structure and write the correct structure. **MISSED THIS?** Read Section 10.5; Watch KCV 10.5, IWE 10.4
- (a) $:\ddot{\text{N}}=\ddot{\text{N}}:$
- (b) $:\ddot{\text{S}}-\text{Si}-\ddot{\text{S}}:$
- (c) $\text{H}-\text{H}-\ddot{\text{O}}:$
- (d) $:\ddot{\text{I}}-\text{N}-\ddot{\text{I}}:$
|
 $:\ddot{\text{I}}:$
54. Determine what is wrong with each Lewis structure and write the correct structure.
- (a) $\text{H}-\text{H}-\text{H}-\ddot{\text{N}}:$
- (b) $:\ddot{\text{Cl}}=\text{O}=\ddot{\text{Cl}}:$
- (c) $\begin{array}{c} :\ddot{\text{O}}: \\ | \\ \text{H}-\text{C}-\ddot{\text{O}}-\text{H} \end{array}$
- (d) $\text{H}=\ddot{\text{Br}}:$
-
55. Write the Lewis structure for each molecule or ion. Include resonance structures if necessary. **MISSED THIS?** Read Section 10.6; Watch KCV 10.5, 10.6, IWE 10.6, 10.7
- (a) SeO_2
(b) CO_3^{2-}
(c) ClO^-
(d) ClO_2^-
56. Write the Lewis structure for each molecule or ion. Include resonance structures if necessary.
- (a) ClO_3^-
(b) ClO_4^-
(c) NO_3^-
(d) SO_3

57. Write the Lewis structure for each ion. Include resonance structures if necessary. **MISSED THIS?** Read Section 10.6; Watch KCV 10.5, 10.6, IWE 10.6, 10.7
- (a) PO_4^{3-}
 (b) CN^-
 (c) NO_2^-
 (d) SO_3^{2-}
58. Write the Lewis structure for each ion. Include resonance structures if necessary.
- (a) SO_4^{2-}
 (b) HSO_4^- (S is central; H is attached to one of the O atoms.)
 (c) NH_4^+
 (d) BrO_2^- (Br is central.)
59. Write the Lewis structure for each molecule. These molecules do not follow the octet rule. **MISSED THIS?** Read Section 10.6; Watch KCV 10.5, 10.6
- (a) BCl_3 (b) NO_2 (c) BH_3
60. Write the Lewis structure for each molecule. These molecules do not follow the octet rule.
- (a) BBr_3 (b) NO

PREDICTING THE SHAPES OF MOLECULES

61. Determine the number of electron groups around the central atom for each molecule. **MISSED THIS?** Read Section 10.7; Watch KCV 10.7, IWE 10.8
- (a) ClF_3 (b) PF_3
 (c) SiS_2 (d) SiF_4
62. Determine the number of electron groups around the central atom for each molecule.
- (a) CHF_3 (b) SCI_2
 (c) H_2Te (d) SbH_3
63. Determine the number of bonding groups and the number of lone pairs for each of the molecules in Problem 61. The sum of these should equal your answers to Problem 61. **MISSED THIS?** Read Section 10.7; Watch KCV 10.7, IWE 10.8
64. Determine the number of bonding groups and the number of lone pairs for each of the molecules in Problem 62. The sum of these should equal your answers to Problem 62.
65. Determine the molecular geometry of each molecule. **MISSED THIS?** Read Section 10.7; Watch KCV 10.7, IWE 10.8
- (a) SiF_4
 (b) F_2CO
 (c) CO_2
 (d) BeF_2
66. Determine the molecular geometry of each molecule.
- (a) SiO_2
 (b) BF_3
 (c) CFCl_3 (carbon is central)
 (d) H_2CS (carbon is central)
67. Determine the bond angles for each molecule in Problem 65. **MISSED THIS?** Read Section 10.7; Watch KCV 10.7, IWE 10.8
68. Determine the bond angles for each molecule in Problem 66.

69. What are the number of electron groups and bonding groups on the central atom (labeled A) for each molecular geometry depicted?

MISSED THIS? Read Section 10.7; Watch KCV 10.7, IWE 10.8

70. What are the number of electron groups and bonding groups on the central atom (labeled A) for each molecular geometry depicted?

71. Determine the electron and molecular geometries of each molecule.

MISSED THIS? Read Section 10.7; Watch KCV 10.7, IWE 10.8

- (a) SeO_2
 (b) SeH_2
 (c) PH_3
 (d) F_2O

72. Determine the electron and molecular geometries of each molecule. (*Hint:* Determine the geometry around each of the two central atoms.)

- (a) C_2H_2 (skeletal structure HCCH)
 (b) C_2H_4 (skeletal structure H_2CCH_2)
 (c) C_2H_6 (skeletal structure H_3CCH_3)

73. Determine the bond angles for each molecule in Problem 69.
MISSED THIS? Read Section 10.7; Watch KCV 10.7, IWE 10.8
-
74. Determine the bond angles for each molecule in Problem 72.
-
75. Determine the electron and molecular geometries of each molecule. For molecules with two central atoms, indicate the geometry about each central atom.
MISSED THIS? Read Section 10.7; Watch KCV 10.7, IWE 10.8
(a) N_2
(b) N_2H_2 (skeletal structure HNNH)
(c) N_2H_4 (skeletal structure H_2NNH_2)
-
76. Determine the electron and molecular geometries of each molecule. For molecules with more than one central atom, indicate the geometry about each central atom.
(a) CH_3OH (skeletal structure H_3COH)
(b) H_3COCH_3 (skeletal structure H_3COCH_3)
(c) H_2O_2 (skeletal structure HOOH)
-

77. Determine the molecular geometry of each polyatomic ion.
MISSED THIS? Read Section 10.7; Watch KCV 10.7, IWE 10.8
(a) SO_3^{2-} (b) ClO_3^-
(c) PO_4^{3-} (d) PH_4^+
-
78. Determine the molecular geometry of each polyatomic ion.
(a) CH_3^+ (b) BrO_3^-
(c) NO_3^- (d) CrO_4^{2-}
-

ELECTRONEGATIVITY AND POLARITY

79. Refer to Figure 10.2 to determine the electronegativity of each element. **MISSED THIS?** Read Section 10.8; IWE 10.11
(a) Ca (b) P (c) Cl
-
80. Refer to Figure 10.2 to determine the electronegativity of each element.
(a) O (b) N (c) F
-
81. List these elements in order of decreasing electronegativity: Rb, Si, Cl, Ca, Ga. **MISSED THIS?** Read Section 10.8; IWE 10.11
-
82. List these elements in order of increasing electronegativity: Ba, N, F, Si, Cs.
-
83. Refer to Figure 10.2 to find the electronegativity difference between each pair of elements; then refer to Table 10.2 to classify the bonds that occur between them as pure covalent, polar covalent, or ionic.
MISSED THIS? Read Section 10.8; IWE 10.11
(a) Mg and Br (b) Cr and F
(c) Br and Br (d) Si and O
-
84. Refer to Figure 10.2 to find the electronegativity difference between each pair of elements; then refer to Table 10.2 to classify the bonds that occur between them as pure covalent, polar covalent, or ionic.
(a) K and Cl (b) N and N
(c) C and S (d) C and Cl
-
85. Arrange these diatomic molecules in order of increasing bond polarity: ClF, Cl_2 , NO, HF.
MISSED THIS? Read Section 10.8; IWE 10.11
-
86. Arrange these diatomic molecules in order of increasing bond polarity: HBr, CO, I_2 , ICl.
-
87. Classify each diatomic molecule as polar or nonpolar.
MISSED THIS? Read Section 10.8; IWE 10.11
(a) NO (b) N_2 (c) Br_2 (d) IBr
-
88. Classify each diatomic molecule as polar or nonpolar.
(a) CO (b) F_2 (c) HF (d) H_2
-
89. For each polar molecule in Problem 87 draw the molecule and indicate the positive and negative ends of the dipole moment. **MISSED THIS?** Read Section 10.8; IWE 10.11
-
90. For each polar molecule in Problem 88 draw the molecule and indicate the positive and negative ends of the dipole moment.
-
91. Classify each diatomic molecule as polar or nonpolar.
MISSED THIS? Read Section 10.8; IWE 10.11
(a) NCl_3 (b) SeO_2
(c) SiH_4 (d) CH_2Cl_2
-
92. Classify each molecule as polar or nonpolar.
(a) H_2CO (b) CH_3OH
(c) CH_2Cl_2 (d) CO_2
-
93. Classify each molecule as polar or nonpolar.
MISSED THIS? Read Section 10.8; IWE 10.11
(a) BH_3 (b) CHCl_3
(c) C_2H_2 (d) NH_3
-
94. Classify each molecule as polar or nonpolar.
(a) N_2H_2 (b) H_2O_2
(c) CF_4 (d) NO_2

Cumulative Problems

95. Write electron configurations and Lewis structures for each element. Indicate which of the electrons in the electron configuration are shown in the Lewis structure.
 (a) Ca (b) Ga (c) As (d) I
96. Write electron configurations and Lewis structures for each element. Indicate which of the electrons in the electron configuration are shown in the Lewis structure.
 (a) Rb (b) Ge (c) Kr (d) Se
-
97. Determine whether each compound is ionic or covalent and write the appropriate Lewis structure.
 (a) K_2S (b) CHFO (carbon is central)
 (c) $MgSe$ (d) PBr_3
98. Determine whether each compound is ionic or covalent and write the appropriate Lewis structure.
 (a) HCN (b) ClF
 (c) MgI_2 (d) CaS
-
99. Write the Lewis structure for $OCCl_2$ (carbon is central) and determine whether the molecule is polar. Draw the three-dimensional structure of the molecule.
100. Write the Lewis structure for CH_3COH and determine whether the molecule is polar. Draw the three-dimensional structure of the molecule. The skeletal structure is:

101. Write the Lewis structure for acetic acid (a component of vinegar) CH_3COOH , and draw the three-dimensional sketch of the molecule. Its skeletal structure is:
102. Write the Lewis structure for benzene, C_6H_6 , and draw a three-dimensional sketch of the molecule. The skeletal structure is the ring shown here. (*Hint:* The Lewis structure consists of two resonance structures.)

103. Consider the neutralization reaction.
 $HCl(aq) + KOH(aq) \longrightarrow H_2O(l) + KCl(aq)$
 Write the reaction showing the Lewis structures of each of the reactants and products.
104. Consider the precipitation reaction.
 $Pb(NO_3)_2(aq) + 2LiCl(aq) \longrightarrow PbCl_2(s) + 2LiNO_3(aq)$
 Write the reaction showing the Lewis structures of each of the reactants and products.

105. Consider the redox reaction.
 $2Li(s) + F_2(g) \longrightarrow 2LiF(s)$
 Draw the Lewis structure for each reactant and product and determine which reactant was oxidized and which one was reduced.
106. Consider the redox reaction.
 $Ca(s) + Br_2(g) \longrightarrow CaBr_2(s)$
 Draw the Lewis structure for each reactant and product and determine which reactant was oxidized and which one was reduced.

107. Each compound listed contains both ionic and covalent bonds. Write the ionic Lewis structure for each one including the covalent structure for the polyatomic ion. Write resonance structures if necessary.
 (a) KOH (b) KNO_3
 (c) LiI (d) $BaCO_3$
108. Each of the compounds listed contains both ionic and covalent bonds. Write an ionic Lewis structure for each one, including the covalent structure for the polyatomic ion. Write resonance structures if necessary.
 (a) $CsClO_2$ (b) $Sr(OH)_2$
 (c) NH_4Br (d) $CaCN_2$

109. Each molecule listed contains an expanded octet (10 or 12 electrons) around the central atom. Write the Lewis structure for each molecule.
 (a) PF_5 (b) SF_4 (c) SeF_4
110. Each molecule listed contains an expanded octet (10 or 12 electrons) around the central atom. Write the Lewis structure for each molecule.
 (a) ClF_5 (b) SF_6 (c) IF_5

- 111.** Formic acid is responsible for the sting you feel when you are stung by fire ants. By mass, formic acid is 26.10% C, 4.38% H, and 69.52% O. The molar mass of formic acid is 46.02 g/mol. Find the molecular formula of formic acid and draw its Lewis structure.
- 112.** Diazomethane has the following composition by mass: 28.57% C, 4.80% H, and 66.64% N. The molar mass of diazomethane is 42.04 g/mol. Find the molecular formula of diazomethane and draw its Lewis structure.
- 113.** Free radicals are molecules that contain an odd number of valence electrons and therefore contain an unpaired electron in their Lewis structure. Write the best possible Lewis structure for the free radical HOO. Does the Lewis model predict that HOO is stable? Predict its geometry.
- 114.** Free radicals (as explained in the previous problem) are molecules that contain an odd number of valence electrons. Write the best possible Lewis structure for the free radical CH_3 . Predict its geometry.

Highlight Problems

- 115.** Some theories on aging suggest that free radicals cause a variety of diseases and aging. Free radicals (as explained in Problems 113 and 114) are molecules or ions containing an unpaired electron. As you know from the Lewis model, such molecules are not chemically stable and quickly react with other molecules. Free radicals may attack molecules within the cell, such as DNA, changing them and causing cancer or other diseases. Free radicals may also attack molecules on the surfaces of cells, making them appear foreign to the body's immune system. The immune system then attacks the cell and destroys it, weakening the body. Draw the Lewis structure for each of these free radicals, which have been implicated in theories of aging.
- (a) O_2^-
 (b) O^-
 (c) OH
 (d) CH_3OO (unpaired electron on terminal oxygen)
- 116.** Free radicals (see Problem 115) are important in many environmentally significant reactions. For example, photochemical smog, which forms as a result of the action of sunlight on air pollutants, is formed in part by these two steps:

The product of this reaction, ozone, is a pollutant in the lower atmosphere. Ozone is an eye and lung irritant and also accelerates the weathering of rubber products. Write Lewis structures for each of the reactants and products in the preceding reactions.

▲ Ozone damages rubber products.

▲ Free radicals, molecules containing unpaired electrons (represented here as $\text{X}\cdot$), may attack biological molecules such as the DNA molecule depicted here.

117. Examine the formulas and space-filling models of the molecules shown here. Determine whether the structure is correct. If the structure is incorrect, sketch the correct structure.

(a) H₂Se(b) CSe₂(c) PCl₃(d) CF₂Cl₂

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

118. Draw the Lewis dot structure for the atoms Al and O. Use the Lewis model to determine the formula for the compound these atoms form.
119. Draft a list of step-by-step instructions for writing a correct Lewis dot structure for any molecule or polyatomic ion.
120. For each of the following molecules:
 CS₂ NCl₃ CF₂ CH₂F₂
- Draw the Lewis dot structure.
 - Determine the molecular geometry and draw it as accurately as you can.
 - Indicate the polarity of any polar bonds with the δ symbol.
 - Classify the molecule as polar or nonpolar.

Data Interpretation and Analysis

121. The VSEPR model is useful in predicting bond angles for many compounds. Consider the tabulated data for bond angles in related species and answer the questions.

Bond Angles in NO₂ and Associated Ions

Species	Bond Angle
NO ₂	134°
NO ₂ ⁺	180°
NO ₂ ⁻	115°

- Draw Lewis structures for all of the species in the table.
- Use the Lewis structures from part (a) to explain the observed bond angles in NO₂ and its associated ions.

Answers to Skillbuilder Exercises

Skillbuilder 10.1..... $\cdot \text{Mg} \cdot$

Skillbuilder 10.2..... $\text{Na}^+ [\text{:}\ddot{\text{Br}}\text{:}]^-$

Skillbuilder 10.3..... Mg_3N_2

Skillbuilder 10.4..... $\text{:C}\equiv\text{O:}$

Skillbuilder 10.5..... $\begin{array}{c} \ddot{\text{O}}\text{:} \\ || \\ \text{H}-\text{C}-\text{H} \end{array}$

Skillbuilder 10.6..... $[\text{:}\ddot{\text{Cl}}-\ddot{\text{O}}\text{:}]^-$

Skillbuilder 10.7.....

Skillbuilder 10.8..... bent

Skillbuilder 10.9..... trigonal pyramidal

Skillbuilder 10.10..... (a) pure covalent

(b) ionic

(c) polar covalent

Skillbuilder 10.11..... CH_4 is nonpolar

Answers to Conceptual Checkpoints

- 10.1 (a) C and Si both have four dots in their Lewis structure because they are both in the same column in the periodic table.
- 10.2 (b) Since Al forms the Al^{3+} ion and S forms the S^{2-} ion, the formula for the compound that forms between Al and S is Al_2S_3 .
- 10.3 (b) The Lewis structure of O_2 has one double bond that contains four electrons (all of them bonding electrons); therefore, the number of bonding electrons is four.
- 10.4 (c) The Lewis structure of OH^- has eight electrons: six from oxygen, one from hydrogen, and one from the negative charge.
- 10.5 (b) Both NH_3 and H_3O^+ have one lone electron pair.
- 10.6 (c) Resonance structures must have the same skeletal structure. Structure (c) differs from the other structures and is therefore not a resonance structure.
- 10.7 (d) If there are no lone pairs on the central atom, all of its valence electrons are involved in bonds, so the molecular geometry must be the same as the electron geometry.
- 10.8 (a) The bond in $\text{H}-\text{Cl}$ is more polar than the bond in $\text{H}-\text{Br}$ because Cl is more electronegative than Br, so the electronegativity difference between H and Cl is greater than the difference between H and Br.

11 Gases

The generality of men are so accustomed to judge of things by their senses that, because the air is invisible, they ascribe but little to it, and think it but one removed from nothing.

—Robert Boyle (1627–1691)

CHAPTER OUTLINE

- 11.1 Extra-Long Straws 393
- 11.2 Kinetic Molecular Theory: A Model for Gases 394
- 11.3 Pressure: The Result of Constant Molecular Collisions 396
- 11.4 Boyle's Law: Pressure and Volume 399
- 11.5 Charles's Law: Volume and Temperature 404
- 11.6 The Combined Gas Law: Pressure, Volume, and Temperature 408
- 11.7 Avogadro's Law: Volume and Moles 410
- 11.8 The Ideal Gas Law: Pressure, Volume, Temperature, and Moles 412
- 11.9 Mixtures of Gases 418
- 11.10 Gases in Chemical Reactions 422

11.1 Extra-Long Straws

Like too many kids, I grew up preferring fast food to home cooking. My favorite stunt at the burger restaurant was drinking my orange soda from an extra-long straw that I pieced together from several smaller straws. I would pinch the end of one straw and squeeze it into the end of another. By attaching several straws together in this way, I could put my orange soda on the floor and drink it while standing on my chair (for some reason, my parents did not appreciate my scientific curiosity). I sometimes planned ahead and brought duct tape to the restaurant to form extra-tight seals between adjacent straws. My brother and I would compete to see who could make the longest working straw. Since I was older, I usually won.

I often wondered how long the straw could be if I made perfect seals between the straws. Could I drink my orange soda from a cup on the ground while I sat in my tree house? Could I drink it from the top of a ten-story building? It seemed to me that I could, but I was wrong. Even if the extended straw had perfect seals and rigid walls, and even if I could create a perfect vacuum (the absence of all air), I could never suck my orange soda from a straw longer than about 10.3 m. Why?

Straws work because sucking creates a *pressure* difference between the inside and outside of the straw. We define pressure and its units more thoroughly later in this chapter; for now, think of pressure as the force exerted per unit area by gas molecules as they collide with the surfaces around them (◀ **FIGURE 11.1**). Just as a ball exerts a force when it bounces against a wall, so a molecule exerts a force when it collides with a surface. The result of many of these collisions is pressure. The total amount of pressure exerted by a gas sample depends on several factors, including the concentration of gas molecules in the sample. On Earth at sea level, the gas molecules in our atmosphere exert an average pressure of $101,325 \text{ N/m}^2$.

▲ **FIGURE 11.1** **Gas pressure** Pressure is the force exerted by gas molecules as they collide with the surfaces around them.

◀ When we drink from a straw, we remove some of the molecules from inside the straw. This creates a pressure difference between the inside of the straw and the outside of the straw that results in the liquid being pushed up the straw. The pushing is done by molecules in the atmosphere—primarily nitrogen and oxygen—as shown in this illustration.

When we put a straw in a glass of soda, the pressure inside and outside the straw is the same, so the soda does not rise within the straw (◀ **FIGURE 11.2a**). When we suck on the straw, we remove some of the air molecules from inside the straw, reducing the number of collisions that occur and therefore lowering the pressure inside the straw (◀ **FIGURE 11.2b**). However, the pressure outside the straw remains the same. This causes a pressure differential—the pressure outside the straw becomes greater than the pressure inside the straw. The greater external pressure pushes the liquid up the straw.

A Newton (N) is a unit of force equal to 1 kg m s^{-2} .

How high can this greater external pressure push the liquid up the straw? If we formed a perfect vacuum within the straw, the pressure outside of the straw at sea level would be enough to push the orange soda (which is mostly water) to a total height of about 10.3 m (▼ **FIGURE 11.3**). This is because a 10.3-m column of water exerts the same pressure— $101,325 \text{ N/m}^2$ —as the gas molecules in our atmosphere. In other words, the orange soda can rise up the straw until the pressure exerted by its weight equals the pressure exerted by the molecules in our atmosphere. When the two pressures are equal, the liquid stops rising (just like a two-arm balance stops moving when the masses on the two arms are equal).

▲ **FIGURE 11.2 Sipping soda** (a) When a straw is put into a glass of orange soda, the pressure inside and outside the straw is the same, so the liquid levels inside and outside the straw are the same. (b) When a person sucks on the straw, the pressure inside the straw decreases. The greater pressure on the surface of the liquid outside the straw pushes the liquid up the straw.

▲ **FIGURE 11.3 Atmospheric pressure** Even if we form a perfect vacuum, atmospheric pressure can only push orange soda to a total height of about 10 m. This is because a column of water (or soda) 10.3 m high exerts the same pressure ($101,325 \text{ N/m}^2$) as the gas molecules in our atmosphere.

11.2 Kinetic Molecular Theory: A Model for Gases

- Describe how kinetic molecular theory predicts the main properties of a gas.

In prior chapters we have seen the importance of models or theories in understanding nature. A simple model for understanding the behavior of gases is the **kinetic molecular theory**. This model predicts the correct behavior for most gases

Kinetic Molecular Theory

▲ **FIGURE 11.4** Simplified representation of an ideal gas In reality, the spaces between the gas molecules would be larger in relation to the size of the molecules than is shown here.

Gases Are Compressible

▲ **FIGURE 11.5** Compressibility of gases Gases are compressible because there is so much empty space between gas particles.

Liquids Are *Not* Compressible

▲ **FIGURE 11.6** Incompressibility of liquids Liquids are not compressible because there is so little space between the liquid particles.

under many conditions. Like other models, the kinetic molecular theory is not perfect and breaks down under certain conditions. In this book, however, we focus on conditions under which it works well.

Kinetic molecular theory makes the following assumptions (▲ **FIGURE 11.4**):

1. A gas is a collection of particles (molecules or atoms) in constant, straight-line motion.
2. Gas particles do not attract or repel each other—they do not interact. The particles collide with each other and with the surfaces around them, but they bounce back from these collisions like idealized billiard balls.
3. There is a lot of space between gas particles compared with the size of the particles themselves.
4. The average kinetic energy—energy due to motion (see Chapter 3)—of gas particles is proportional to the temperature of the gas in kelvins. This means that as the temperature increases, the particles move faster and therefore have more energy.

Kinetic molecular theory is consistent with, and indeed predicts, the properties of gases. Recall from Section 3.3 that gases:

- are compressible.
- assume the shape and volume of their container.
- have low densities in comparison with liquids and solids.

Gases are compressible because the atoms or molecules that compose them have a lot of space between them. When we apply external pressure to a gas sample, we force the atoms or molecules closer together, compressing the gas. Liquids and solids, in contrast, are not compressible because the atoms or molecules composing them are already in close contact—they cannot be forced any closer together. We can witness the compressibility of a gas, for example, by pushing a piston into a cylinder containing a gas. The piston goes down (▲ **FIGURE 11.5**) in response to the external pressure. If the cylinder is filled with a liquid or a solid, the piston does not move when pushed (▲ **FIGURE 11.6**).

▲ **FIGURE 11.7** A gas assumes the shape of its container Since the attractions between molecules in a gas are negligible, and since the particles are in constant motion, a gas expands to fill the volume of its container.

This icon indicates that this feature is embedded and interactive in the eTextbook.

Gases assume the shape and volume of their container because gaseous atoms or molecules are in constant, straight-line motion. In contrast to a solid or liquid, whose atoms or molecules interact with one another, the atoms or molecules in a gas do not interact with one another (or more precisely, their interactions are negligible). They simply move in straight lines, colliding with each other and with the walls of their container. As a result, they fill the entire container, collectively assuming its shape (◀ **FIGURE 11.7**).

Gases have a low density in comparison with solids and liquids because there is so much empty space between the atoms or molecules in a gas. For example, if the water in a 350-mL soda can is converted to steam (gaseous water), the steam will occupy a volume of 595 L (the equivalent of 1700 soda cans).

▲ If all of the water in a 350-mL can of orange soda is converted to gaseous steam (at 101.325 kPa and 373 K), the steam will occupy a volume equal to 1700 soda cans. (Only a few of the 1700 cans are shown in the figure due to space constraints.)

CONCEPTUAL CHECKPOINT 11.1

ANSWER NOW!

Which statement is not consistent with the assumptions of kinetic molecular theory?

- (a) As temperature increases, the particles that compose a gas move faster (on average).
- (b) The size of the particles in a gas should have a dramatic effect on the properties of the gas.
- (c) Gases have lower densities than solids and liquids.

11.3 Pressure: The Result of Constant Molecular Collisions

- ▶ Identify and explain the relationship between pressure, force, and area.
- ▶ Convert among pressure units.

Pressure is the result of the constant collisions between the atoms or molecules in a gas and the surfaces around them. Because of pressure, we can drink from straws, inflate basketballs, and move air into and out of our lungs. Variation in pressure in Earth's atmosphere creates wind, and changes in pressure help predict weather. Pressure is all around us and even inside us. The pressure exerted by a gas sample is defined as the force per unit area that results from the collisions of gas particles with surrounding surfaces:

$$\text{pressure} = \frac{\text{force}}{\text{area}}$$

The pressure exerted by a gas depends on several factors, including the number of gas particles in a given volume (▶ **FIGURE 11.8**). The fewer the gas particles, the lower the pressure. Pressure decreases, for example, with increasing altitude. As we climb a mountain or ascend in an airplane, there are fewer molecules per unit volume in air and the pressure consequently drops. For this reason, most airplane cabins are artificially pressurized (see the *Everyday Chemistry* box on page 400).

You may feel the effect of a drop in pressure as a pain in your ears. (▶ **FIGURE 11.9**). When you ascend a mountain, for instance, the external pressure (that pressure that surrounds you) drops while the pressure within your ear cavities (the internal pressure) remains the same. This creates an imbalance—the lower external pressure causes your eardrum to bulge outward, causing pain. With time and a yawn or two, the excess air within your ears' cavities escapes, equalizing the internal and external pressure and relieving the pain.

Pressure

Lower pressure Higher pressure

▲ **FIGURE 11.8 Pressure** Since pressure is a result of collisions between gas particles and the surfaces around them, the amount of pressure increases when the number of particles in a given volume increases (assuming constant temperature).

Pressure Imbalance

► **FIGURE 11.9 Pressure imbalance** The pain you feel in your ears upon climbing a mountain or ascending in an airplane is caused by an imbalance of pressure between the cavities inside your ear and the outside air.

Lower pressure outside of the ear forces the eardrum to bulge outward, causing pain.

CONCEPTUAL CHECKPOINT 11.2

ANSWER NOW!

Which sample of gas has the *lowest* pressure? Assume that all of the particles are identical and that the three samples are at the same temperature.

(a)

(b)

(c)

The Mercury Barometer

▲ **FIGURE 11.10 The mercury barometer** Average atmospheric pressure at sea level pushes a column of mercury to a height of 760 mm. **QUESTION: What happens to the height of the mercury column if the external pressure decreases? increases?**

Pressure Units

A common unit of pressure is the **atmosphere (atm)**, the average pressure at sea level. The SI unit of pressure is the **pascal (Pa)**, defined as 1 newton (N) per square meter.

$$1 \text{ Pa} = 1 \text{ N/m}^2$$

The pascal is a much smaller unit of pressure; 1 atm is equal to 101,325 Pa.

$$1 \text{ atm} = 101,325 \text{ Pa}$$

The pressure in a fully inflated mountain bike tire is about 600 kPa, and the pressure on top of Mount Everest is about 31 kPa.

A third unit of pressure, the **millimeter of mercury (mm Hg)**, originates from how pressure is measured with a barometer (◀ **FIGURE 11.10**). A barometer is an evacuated glass tube whose tip is submerged in a pool of mercury. Recall from our discussion in Section 11.1 that liquid is pushed up an evacuated tube by the atmospheric pressure on the liquid's surface. We learned that water is pushed up to a height of 10.3 m by the average pressure at sea level. Mercury, however, with

Since mercury is 13.5 times as dense as water, it is pushed up $1/13.5$ times as high as water by atmospheric pressure.

Inches of mercury is still a widely used unit in weather reports. You may have heard a weather forecaster say, "The barometer is 30.07 and rising," meaning that the atmospheric pressure is currently 30.07 in. Hg.

TABLE 11.1 Common Units of Pressure

Unit	Average Air Pressure at Sea Level
pascal (Pa)	101,325 Pa
atmosphere (atm)	1 atm
millimeter of mercury (mm Hg)	760 mm Hg (exact)
torr (torr)	760 torr (exact)
pounds per square inch (psi)	14.7 psi
inches of mercury (in. Hg)	29.92 in. Hg

See Section 2.6 for a review on converting between units.

ANSWER NOW!

PREDICT Pressure and Volume

In the next section, you will learn how the volume of a gas is related to the pressure of the gas sample. Without reading any further, **predict** the relationship between the volume of a gas and its pressure (at constant temperature).

- The volume of a gas is directly proportional to pressure (as pressure increases the volume increases).
- The volume of a gas is inversely proportional to pressure (as the pressure increases the volume decreases).
- The volume of a gas is not related to pressure.

its higher density, is pushed up to a height of only 0.760 m, or 760 mm, by the average pressure at sea level. This shorter length—0.760 m instead of 10.3 m—makes a column of mercury a convenient way to measure pressure.

In a barometer, the mercury column rises or falls with changes in atmospheric pressure. If the pressure increases, the level of mercury within the column rises. If the pressure decreases, the level of mercury within the column falls. Since 1 atm of pressure pushes a column of mercury to a height of 760 mm, 1 atm and 760 mm Hg are equal.

$$1 \text{ atm} = 760 \text{ mm Hg}$$

A millimeter of mercury is also called a **torr**, after Italian physicist Evangelista Torricelli (1608–1647), who invented the barometer.

$$1 \text{ mm Hg} = 1 \text{ torr}$$

Other common units of pressure include inches of mercury (in. Hg) and **pounds per square inch (psi)**.

$$1 \text{ atm} = 29.92 \text{ in. Hg} \quad 1 \text{ atm} = 14.7 \text{ psi}$$

Table 11.1 lists the common units of pressure.

ANSWER NOW!

CONCEPTUAL CHECKPOINT 11.3

In place of mercury, a liquid that is about twice as dense as water is used in a barometer. With this barometer, normal atmospheric pressure would be about:

- (a) 0.38 m (b) 1.52 m (c) 5.15 m (d) 20.6 m

Pressure Unit Conversion

We convert one pressure unit to another in the same way that we learned to convert between units in Chapter 2. For example, suppose we want to convert 0.311 atm (the approximate average pressure at the top of Mount Everest) to millimeters of mercury. We begin by sorting the information in the problem statement.

GIVEN: 0.311 atm

FIND: mm Hg

SOLUTION MAP

We then strategize by building a solution map that shows how to convert from atm to mm Hg.

RELATIONSHIPS USED

$$1 \text{ atm} = 760 \text{ mm Hg} \text{ (from Table 11.1)}$$

SOLUTION

To solve, we begin with the given value (0.311 atm) and convert it to mm Hg.

$$0.311 \cancel{\text{ atm}} \times \frac{760 \text{ mm Hg}}{1 \cancel{\text{ atm}}} = 236 \text{ mm Hg}$$

EXAMPLE 11.1 Converting between Pressure Units

A high-performance road bicycle tire is inflated to a total pressure of 125 psi. What is this pressure in millimeters of mercury?

<p>SORT</p> <p>You are given a pressure in psi and asked to convert it to mm Hg.</p>	<p>GIVEN: 125 psi</p> <p>FIND: mm Hg</p>
<p>STRATEGIZE</p> <p>Begin the solution map with the given units of psi. Use conversion factors to convert first to atm and then to mm Hg.</p>	<p>SOLUTION MAP</p> <div style="text-align: center;"> </div> <p>RELATIONSHIPS USED</p> <p>1 atm = 14.7 psi (Table 11.1)</p> <p>760 mm Hg = 1 atm (Table 11.1)</p>
<p>SOLVE</p> <p>Follow the solution map to solve the problem.</p>	<p>SOLUTION</p> $125 \cancel{\text{psi}} \times \frac{1 \cancel{\text{atm}}}{14.7 \cancel{\text{psi}}} \times \frac{760 \text{ mm Hg}}{1 \cancel{\text{atm}}} = 6.46 \times 10^3 \text{ mm Hg}$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The answer has the correct units, mm Hg. The answer is reasonable because the mm Hg is a smaller unit than psi; therefore, the value of the pressure in mm Hg should be greater than the value of the same pressure in psi.</p>
<p>► SKILLBUILDER 11.1 Converting between Pressure Units</p> <p>Convert a pressure of 173 in. Hg into pounds per square inch.</p>	
<p>► SKILLBUILDER PLUS</p> <p>Convert a pressure of 23.8 in. Hg into kilopascals.</p>	
<p>► FOR MORE PRACTICE Example 11.13; Problems 23, 24, 25, 26, 29, 30, 31, 32.</p>	

11.4 Boyle's Law: Pressure and Volume

- Restate and apply Boyle's law.

WATCH NOW! **Key Concept Video 11.4**

Simple Gas Laws and the Ideal Gas Law

Boyle's law assumes constant temperature and a constant number of gas particles.

PREDICT Follow-up

Recall your prediction about pressure and volume. Was your prediction correct?

The correct prediction was b). The volume of a gas is inversely proportional to pressure (as the pressure increases the volume decreases).

The pressure of a gas sample depends, in part, on its volume. If the temperature and the amount of gas are constant, the pressure of a gas sample *increases* when the volume *decreases* and *decreases* when the volume *increases*. A simple hand pump (such as the kind used to pump up a basketball or a bicycle tire) works on this principle. A hand pump is basically a cylinder equipped with a moveable piston (► **FIGURE 11.11**). The volume in the cylinder increases when the handle is pulled up (the upstroke) and decreases when the handle is pushed down (the downstroke). On the upstroke, the *increasing* volume causes a *decrease* in the internal pressure (the pressure within the pump's cylinder). This, in turn, draws air into the pump's cylinder through a one-way valve. On the downstroke, the *decreasing* volume causes an *increase* in the internal pressure. This increase forces the air out of the pump, through a different one-way valve, and into the tire or whatever else you are inflating.

The relationships between gas properties—such as the relationship between pressure and volume—are described by gas laws. These laws show how a change in one of these properties affects one or more of the others.

The relationship between volume and pressure was discovered by Robert Boyle (1627–1691) and is called **Boyle's law**.

Boyle's law: The volume of a gas and its pressure are inversely proportional.

$$V \propto \frac{1}{P} \propto \text{means "proportional to"}$$

EVERYDAY CHEMISTRY

Airplane Cabin Pressurization

Most commercial airplanes fly at elevations between 7600 and 12,000 m. At these elevations, atmospheric pressure is below 51 kPa, much less than the normal atmospheric pressure to which our bodies are accustomed. The physiological effects of these lowered pressures—and the correspondingly lowered oxygen levels (see Section 11.9)—include dizziness, headache, shortness of breath, and even unconsciousness. Consequently, commercial airplanes pressurize the air in their cabins. If, for some reason, an airplane cabin should lose its pressurization, passengers are directed to breathe oxygen through an oxygen mask.

Cabin air pressurization is accomplished as part of the cabin's overall air circulation system. As air flows into

the plane's jet engines, the large turbines at the front of the engines compress it. Most of this compressed (or pressurized) air exits out the back of the engines, creating the thrust that drives the plane forward. However, some of the pressurized air is directed into the cabin, where it is cooled and mixed with existing cabin air. This air is then circulated through the cabin through the overhead vents. The air leaves the cabin through ducts that direct it into the lower portion of the airplane. About half of this exiting air is mixed with incoming, pressurized air to circulate again. The other half is vented out of the plane through an outflow valve. The outflow valve is adjusted to maintain the desired cabin pressure. Federal regulations require that cabin pressure in commercial airliners be greater than the equivalent of outside air pressure at 2400 m. Some newer jets, such as the Boeing 787 Dreamliner, pressurize their cabins at an equivalent pressure of 1800 m for greater passenger comfort.

B11.1 CAN YOU ANSWER THIS? Atmospheric pressure at elevations of 2400 m averages about 73 kPa. Convert this pressure to millimeters of mercury, inches of mercury, and pounds per square inch. Would a cabin pressurized at 500 mm Hg meet federal standards?

◀ Commercial airplane cabins must be pressurized to a pressure greater than the equivalent atmospheric pressure at an elevation of 2400 m.

▲ FIGURE 11.11 Operation of a hand pump

If two quantities are inversely proportional, increasing one decreases the other (► FIGURE 11.12). As we saw for the hand pump, when the volume of a gas sample is decreased, its pressure increases and vice versa. Kinetic molecular theory explains the observed change in pressure. If the volume of a gas sample is decreased, the same number of gas particles is crowded into a smaller volume, resulting in more collisions with the walls of the container and therefore increasing the pressure (► FIGURE 11.13).

Scuba divers learn about Boyle's law during certification courses because it explains why ascending too quickly toward the surface is dangerous. For every 10 m of depth that a diver descends in water, he experiences an additional 100 kPa of pressure due to the weight of the water above him (► FIGURE 11.14). The pressure regulator used in scuba diving delivers air at a pressure that matches the external pressure; otherwise the diver could not inhale the air (see the *Everyday Chemistry* box on page 404). For example, when a diver is at 20 m of depth, the regulator delivers air at a pressure of 300 kPa to match the 300 kPa of pressure around the diver—100 kPa due to normal atmospheric pressure and 200 additional kPa due to the weight of the water at 20 m (► FIGURE 11.15, on page 402).

FIGURE 11.12 Volume versus pressure Boyle's Law

(a) We can use a J-tube to measure the volume of a gas at different pressures. (b) A plot of the volume of a gas as a function of pressure.

As pressure increases, volume decreases.

As pressure increases, volume decreases.

FIGURE 11.13 Volume versus pressure: a molecular view As the volume of a sample of gas is decreased, the number of collisions between the gas molecules and each square meter of the container increases. This raises the pressure exerted by the gas.

Volume versus Pressure: A Molecular View

As volume decreases, pressure increases.

Suppose that a diver inhales a lungful of 300 kPa air and swims quickly to the surface (where the pressure drops to 100 kPa) while holding their breath. What happens to the volume of air in their lungs? Since the pressure decreases by a factor of 3, the volume of the air in the lungs increases by a factor of 3, severely damaging the lungs and possibly killing the diver. The volume increase in the diver's lungs would be so great that the diver would not be able to hold their breath all the way to the surface—the air would force itself out of their mouth. So the most important rule in diving is *never hold your breath*. Divers must ascend slowly and breathe continuously, allowing the regulator to bring the air pressure in their lungs back to 100 kPa by the time they reach the surface.

FIGURE 11.14 Pressure at depth For every 10 m of depth, a diver experiences an additional 100 kPa of pressure due to the weight of the water surrounding the diver. At 20 m, the diver experiences a total pressure of 300 kPa (100 kPa from atmospheric pressure plus an additional 200 kPa from the weight of the water).

► **FIGURE 11.15 The dangers of decompression** (a) A diver at 20 m experiences an external pressure of 300 kPa and breathes air pressurized at 300 kPa. (b) If the diver shoots toward the surface with lungs full of 300 kPa air, the diver's lungs will expand as the external pressure drops to 100 kPa.

We can use Boyle's law to calculate the volume of a gas following a pressure change or the pressure of a gas following a volume change *as long as the temperature and the amount of gas remain constant*. For these calculations, we write Boyle's law in a slightly different way:

$$\text{Since } V \propto \frac{1}{P}, \text{ then } V = \frac{\text{constant}}{P}$$

If we multiply both sides by P , we get:

$$PV = \text{constant}$$

This relationship is true because if the pressure increases, the volume decreases, but the product $P \times V$ is always equal to the same constant. For two different sets of conditions, we can say that

$$P_1V_1 = \text{constant} = P_2V_2, \text{ or}$$

$$P_1V_1 = P_2V_2$$

where P_1 and V_1 are the initial pressure and volume of the gas, and P_2 and V_2 are the final volume and pressure. For example, suppose we want to calculate the pressure of a gas that was initially at 102 kPa and 1.78 L and later compressed to 1.25 L. We first sort the information in the problem.

GIVEN: $P_1 = 102 \text{ kPa}$
 $V_1 = 1.78 \text{ L}$
 $V_2 = 1.25 \text{ L}$

FIND: P_2

SOLUTION MAP

We then draw a solution map showing how the equation takes us from the given quantities (what we have) to the find quantity (what we want to find).

Based on Boyle's law and before doing any calculations, do you expect P_2 to be greater than or less than P_1 ?

**ANSWER
NOW!****PREDICT** Volume and Temperature

You are about to learn how the volume of a gas is related to the temperature of the gas sample. Before reading any further, **predict** the relationship between the volume of a gas and its temperature (at constant pressure).

- The volume of a gas is directly proportional to temperature (as temperature increases, the volume increases).
- The volume of a gas is inversely proportional to temperature (as the temperature increases, the volume decreases).
- The volume of a gas is not related to temperature.

RELATIONSHIPS USED
 $P_1V_1 = P_2V_2$ (Boyle's law, presented in this section)
SOLUTION

We then solve the equation for the quantity we are trying to find (P_2).

$$P_1V_1 = P_2V_2$$

$$P_2 = \frac{P_1V_1}{V_2}$$

Lastly, we substitute the numerical values into the equation and calculate the answer.

$$P_2 = \frac{P_1V_1}{V_2} = \frac{(102 \text{ kPa})(1.78 \cancel{\text{ L}})}{1.25 \cancel{\text{ L}}}$$

$$= 145 \text{ kPa}$$

**WATCH
NOW!**Interactive Worked
Example Video 11.2**EXAMPLE 11.2** Boyle's Law

A cylinder equipped with a moveable piston has an applied pressure of 4.0×10^2 kPa and a volume of 6.0 L. What is the volume of the cylinder if the applied pressure is decreased to 1.0×10^2 kPa

<p>SORT</p> <p>You are given an initial pressure, an initial volume, and a final pressure. You are asked to find the final volume.</p>	<p>GIVEN: $P_1 = 4.0 \times 10^2$ kPa $V_1 = 6.0$ L $P_2 = 1.0 \times 10^2$ kPa</p> <p>FIND: V_2</p>
<p>STRATEGIZE</p> <p>Draw a solution map beginning with the given quantities. Boyle's law shows the relationship necessary to determine the quantity you need to find.</p>	<p>SOLUTION MAP</p> <div style="text-align: center;"> </div> <p>RELATIONSHIPS USED</p> $P_1V_1 = P_2V_2$ (Boyle's law, presented in this section)
<p>SOLVE</p> <p>Solve the equation for the quantity you are trying to find (V_2), and substitute the numerical quantities into the equation to calculate the answer.</p>	<p>SOLUTION</p> $P_1V_1 = P_2V_2$ $V_2 = \frac{V_1P_1}{P_2}$ $= \frac{(6.0 \text{ L})(4.0 \times 10^2 \cancel{\text{ kPa}})}{1.0 \times 10^2 \cancel{\text{ kPa}}}$ $= 24 \text{ L}$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The answer has units of volume (L) as expected. The answer is reasonable because you expect the volume to increase as the pressure decreases.</p>

► SKILLBUILDER 11.2 | Boyle's Law

A snorkeler takes a syringe filled with 16 mL of air from the surface, where the pressure is 1.0×10^2 kPa, to an unknown depth. The volume of the air in the syringe at this depth is 7.5 mL. What is the pressure at this depth? If pressure increases by an additional 100 kPa for every 10 m of depth, how deep is the snorkeler?

► FOR MORE PRACTICE Example 11.14; Problems 35, 36, 37, 38.

CONCEPTUAL CHECKPOINT 11.4
ANSWER NOW!

A flask contains a gas sample at pressure x . If the volume of the container triples at constant temperature and constant amount of gas, what is the pressure after the volume change?

- (a) $3x$ (b) $\frac{1}{3}x$ (c) $9x$

EVERYDAY CHEMISTRY
Extra-long Snorkels

Several episodes of *The Flintstones* featured Fred Flintstone and Barney Rubble snorkeling. Their snorkels, however, were not the modern kind, but long reeds that stretched from the surface of the water down many meters. Fred and Barney swam around in the deep water while breathing air provided to them by these extra-long snorkels. Would this work? Why do people bother with scuba diving equipment if they could simply use 10-m snorkels like Fred and Barney did?

When we breathe, we expand the volume of our lungs, lowering the pressure within them (Boyle's law). Air from outside our lungs then flows into them. Extra-long snorkels, such as those used by Fred and Barney, do not work because of the pressure caused by water at depth. A diver at 10 m

experiences a pressure of 200 kPa that compresses the air in his lungs to a pressure of 200 kPa. If the diver had a snorkel that went to the surface—where the air pressure is 100 kPa—air would flow out of his lungs, not into them, making it impossible to breathe.

B11.2 CAN YOU ANSWER THIS? Suppose a diver takes a balloon with a volume of 2.5 L from the surface, where the pressure is 1.0×10^2 kPa, to a depth of 20 m, where the pressure is 3.0×10^2 kPa. What would happen to the volume of the balloon? What if the end of the balloon was on a long tube that went to the surface and was attached to another balloon, as shown in the drawing? Which way would air flow as the diver descends?

◀ This cartoon caveman would be unable to use a reed to breathe air from the surface because the pressure at depth would push air out of his lungs.

▶ If one end of a long tube with balloons tied on both ends is submerged in water, in which direction does air flow?

11.5 Charles's Law: Volume and Temperature

▶ Restate and apply Charles's law.

Recall from Section 2.10 that $\text{density} = \text{mass}/\text{volume}$. If the volume increases and the mass remains constant, the density must decrease.

Have you ever noticed that hot air rises? You may have noticed that the air is warmer on the second floor of your house compared to the ground floor. Or you may have witnessed a hot-air balloon take flight. The air that fills a hot-air balloon is warmed with a burner, which causes the balloon to rise in the cooler air around it. Why does hot air rise? Hot air rises because the volume of a gas sample at constant pressure increases with increasing temperature. As long as the amount of gas

▲ Heating the air in a balloon makes it expand (Charles's law). As the volume occupied by the hot air increases, its density decreases, allowing the balloon to float in the cooler, denser air that surrounds it.

The extrapolated line in Figure 11.16 cannot be measured experimentally because all gases condense into liquids before 0 K is reached.

Section 3.10 summarizes the three different temperature scales. Charles's law assumes constant pressure and a constant amount of gas.

▲ A partially inflated balloon held over a warm toaster expands as the air within the balloon warms.

(and therefore its mass) remains constant, warming decreases its density because density is mass divided by volume. A lower-density gas floats in a higher-density gas just as wood floats in water.

Suppose we keep the pressure of a gas sample constant and measure its volume at a number of different temperatures. The results of a number of such measurements are shown in ▼ FIGURE 11.16. The plot reveals the relationship between volume and temperature: The volume of a gas increases with increasing temperature. Note also that temperature and volume are *linearly related*. If two variables are linearly related, plotting one against the other produces a straight line.

We can predict an important property of matter by extending the line on our plot in Figure 11.16 backward from the lowest measured point—a process called *extrapolation*. Our extrapolated line shows that the gas should have a zero volume at -273°C . Recall from Chapter 3 that -273°C corresponds to 0 K, the coldest possible temperature. Our extrapolated line shows that below 0 K, our gas would have a negative volume, which is physically impossible. For this reason, we refer to 0 K as **absolute zero**—colder temperatures do not exist.

The first person to carefully quantify the relationship between the volume of a gas and its temperature was J. A. C. Charles (1746–1823), a French mathematician and physicist. Charles was among the first people to ascend in a hydrogen-filled balloon. The law he formulated is called **Charles's law**.

Charles's law: The volume (V) of a gas and its Kelvin temperature (T) are directly proportional.

$$V \propto T$$

If two variables are directly proportional, increasing one by some factor increases the other by the same factor. For example, when the temperature of a gas sample (in kelvins) is doubled, its volume doubles; when the temperature is tripled, its volume triples; and so on. The observed relationship between the temperature and volume of a gas follows from kinetic molecular theory. If the temperature of a gas sample increases, the gas particles move faster (they have more kinetic energy), and if the pressure is to remain constant, the volume must increase (► FIGURE 11.17).

You can experience Charles's law directly by holding a partially inflated balloon over a warm toaster. As the air in the balloon warms, you can feel the balloon expanding. Alternatively, you can put an inflated balloon in the freezer or take it outside on a very cold day (below freezing) and see that it becomes smaller as it cools.

We can use Charles's law to calculate the volume of a gas following a temperature change or the temperature of a gas following a volume change as *long as the pressure and the amount of gas are constant*. For these calculations, we express Charles's law in a different way.

$$\text{Since } V \propto T, \text{ then } V = \text{constant} \times T$$

Charles's Law

As temperature increases, volume increases.

▲ FIGURE 11.16 Volume versus temperature The volume of a gas increases linearly with increasing temperature. **QUESTION: How does this graph demonstrate that 0 K is the coldest possible temperature?**

► **FIGURE 11.17** Volume versus temperature: a molecular view If a balloon is moved from an ice-water bath into a boiling-water bath, the gas molecules inside it move faster (they have more kinetic energy) due to the increased temperature. If the external pressure remains constant, the molecules will expand the balloon and collectively occupy a larger volume.

Volume versus Temperature: A Molecular View

PREDICT Follow-up

Recall your prediction about volume and temperature. Was your prediction correct?

The correct prediction was a). The volume of a gas is directly proportional to temperature (as temperature increases the volume increases).

If we divide both sides by T , we get:

$$\frac{V}{T} = \text{constant}$$

If the temperature increases, the volume increases in direct proportion so that the quotient, V/T , is always equal to the same constant. So, for two different measurements, we can say that:

$$\frac{V_1}{T_1} = \text{constant} = \frac{V_2}{T_2}, \text{ or}$$

$$\frac{V_1}{T_1} = \frac{V_2}{T_2}$$

where V_1 and T_1 are the initial volume and temperature of the gas and V_2 and T_2 are the final volume and temperature. *All temperatures must be expressed in kelvins.*

For example, suppose we have a 2.37-L sample of a gas at 298 K that is then heated to 354 K with no change in pressure. To determine the final volume of the gas, we begin by sorting the information in the problem statement.

GIVEN: $T_1 = 298 \text{ K}$
 $V_1 = 2.37 \text{ L}$
 $T_2 = 354 \text{ K}$

FIND: V_2

SOLUTION MAP

We then strategize by building a solution map that shows how the equation takes us from the given quantities to the unknown quantity.

RELATIONSHIPS USED

$$\frac{V_1}{T_1} = \frac{V_2}{T_2} \quad (\text{Charles's law, presented in this section})$$

SOLUTION

We then solve the equation for the quantity we are trying to find (V_2).

$$\frac{V_1}{T_1} = \frac{V_2}{T_2}$$

$$V_2 = \frac{V_1}{T_1} T_2$$

Based on Charles's law and before doing any calculations, do you expect V_2 to be greater than or less than V_1 ?

Lastly, we substitute the numerical values into the equation and calculate the answer.

$$\begin{aligned} V_2 &= \frac{V_1}{T_1} T_2 \\ &= \frac{2.37 \text{ L}}{298 \text{ K}} 354 \text{ K} \\ &= 2.82 \text{ L} \end{aligned}$$

WATCH NOW!

Interactive Worked Example Video 11.3

EXAMPLE 11.3 Charles's Law

A sample of gas has a volume of 2.80 L at an unknown temperature. When the sample is submerged in ice water at $t = 273 \text{ K}$, its volume decreases to 2.57 L. What was its initial temperature (in kelvins and in Celsius)? Assume a constant pressure. (To distinguish between the two temperature scales, use t for temperature in $^{\circ}\text{C}$ and T for temperature in K.)

SORT

You are given an initial volume, a final volume, and a final temperature. You are asked to find the initial temperature in both kelvins (T_1) and degrees Celsius (t_1).

GIVEN: $V_1 = 2.80 \text{ L}$
 $V_2 = 2.57 \text{ L}$
 $T_2 = 273 \text{ K}$

FIND: T_1 and t_1

STRATEGIZE

Draw a solution map beginning with the given quantities. Charles's law shows the relationship necessary to get to the find quantity.

SOLUTION MAP

$$\frac{V_1}{T_1} = \frac{V_2}{T_2}$$

RELATIONSHIPS USED

$$\frac{V_1}{T_1} = \frac{V_2}{T_2} \quad (\text{Charles's law, presented in this section})$$

SOLVE

Solve the equation for the quantity you are trying to find (T_1).

Before you substitute in the numerical values, convert the temperature to kelvins. *Remember, you must always work gas law problems using Kelvin temperatures.* Once you have converted the temperature to kelvins, substitute into the equation to find T_1 . Convert the temperature to degrees Celsius to find t_1 .

SOLUTION

$$\begin{aligned} \frac{V_1}{T_1} &= \frac{V_2}{T_2} \\ T_1 &= \frac{V_1}{V_2} T_2 \\ T_1 &= 273 \text{ K} \\ T_1 &= \frac{V_1}{V_2} T_2 \\ &= \frac{2.80 \cancel{\text{ L}}}{2.57 \cancel{\text{ L}}} 273 \text{ K} \\ &= 297 \text{ K} \\ t_1 &= 297 - 273 = 24 \text{ }^{\circ}\text{C} \end{aligned}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The answers have the correct units, K and $^{\circ}\text{C}$. The answer is reasonable because the initial volume was larger than the final volume; therefore, the initial temperature must be higher than the final temperature.

► SKILLBUILDER 11.3 | Charles's Law

A gas in a cylinder with a moveable piston has an initial volume of 88.2 mL and is heated from 308 K to 428 K. What is the final volume of the gas in milliliters?

► FOR MORE PRACTICE Problems 41, 42, 43, 44.

CONCEPTUAL CHECKPOINT 11.5

ANSWER
NOW!

A volume of gas is confined to a cylinder with a freely moveable piston at one end. If you apply enough heat to double the Kelvin temperature of the gas, what happens? (Assume constant pressure.)

- (a) The volume doubles.
- (b) The volume remains the same.
- (c) The volume decreases to half the initial volume.

11.6 The Combined Gas Law: Pressure, Volume, and Temperature

- ▶ Restate and apply the combined gas law.

Boyle's law shows how P and V are related at constant temperature, and Charles's law shows how V and T are related at constant pressure. But what if two of these variables change at once? For example, what happens to the volume of a gas if both its pressure and its temperature change?

Since volume is inversely proportional to pressure ($V \propto 1/P$) and directly proportional to temperature ($V \propto T$), we can write:

$$V \propto \frac{T}{P} \quad \text{or} \quad \frac{PV}{T} = \text{constant}$$

For a sample of gas under two different sets of conditions, we use the **combined gas law**.

The combined gas law:
$$\frac{P_1V_1}{T_1} = \frac{P_2V_2}{T_2}$$

The combined gas law applies only when the *amount* of gas is constant. We must express the temperature (as with Charles's law) in kelvins.

Suppose a person carries a cylinder with a moveable piston that has an initial volume of 3.65 L up a mountain. The pressure at the bottom of the mountain is 101 kPa, and the temperature is 302 K. The pressure at the top of the mountain is 91.7 kPa, and the temperature is 291 K. What is the volume of the cylinder at the top of the mountain? We begin by sorting the information in the problem statement.

GIVEN: $P_1 = 101 \text{ kPa}$ $T_2 = 291 \text{ K}$
 $V_1 = 3.65 \text{ L}$ $P_2 = 91.7 \text{ kPa}$
 $T_1 = 302 \text{ K}$

FIND: V_2

SOLUTION MAP

We strategize by building a solution map that shows how the combined gas law equation allows us to determine the find quantity from the given quantities.

RELATIONSHIPS USED

$$\frac{P_1V_1}{T_1} = \frac{P_2V_2}{T_2} \quad (\text{combined gas law, presented in this section})$$

The combined gas law encompasses both Boyle's law and Charles's law, and we can use it in place of them. If one physical property (P , V , or T) is constant, it cancels out of our calculations when we use the combined gas law.

SOLUTION

We then solve the equation for the quantity we are trying to find (V_2).

$$\frac{P_1V_1}{T_1} = \frac{P_2V_2}{T_2}$$

$$V_2 = \frac{P_1V_1T_2}{T_1P_2}$$

Lastly, we substitute in the appropriate values and calculate the answer.

$$V_2 = \frac{P_1V_1T_2}{T_1P_2}$$

$$= \frac{101 \text{ kPa} \times 3.65 \text{ L} \times 291 \text{ K}}{302 \text{ K} \times 91.7 \text{ kPa}}$$

$$= 3.87 \text{ L}$$

WATCH NOW!

Interactive Worked Example Video 11.4

EXAMPLE 11.4 The Combined Gas Law

A sample of gas has an initial volume of 158 mL at a pressure of 98.0 kPa and a temperature of 307 K. If the gas is compressed to a volume of 108 mL and heated to a temperature of 358 K, what is its final pressure in millimeters of mercury?

SORT

You are given the initial pressure, temperature, and volume as well as the final temperature and volume. You are asked to find the final pressure.

GIVEN: $P_1 = 98.0 \text{ kPa}$

$T_1 = 307 \text{ K} \quad T_2 = 358 \text{ K}$

$V_1 = 158 \text{ mL} \quad V_2 = 108 \text{ mL}$

FIND: P_2 **STRATEGIZE**

Draw a solution map beginning with the given quantities. The combined gas law shows the relationship necessary to get to the find quantity.

SOLUTION MAP

$$\frac{P_1V_1}{T_1} = \frac{P_2V_2}{T_2}$$

RELATIONSHIPS USED

$$\frac{P_1V_1}{T_1} = \frac{P_2V_2}{T_2} \text{ (combined gas law, presented in this section)}$$

SOLVE

Solve the equation for the quantity you are trying to find (P_2).

Before you substitute in the numerical values, you must convert the temperatures to kelvins. Once you have converted the temperature to kelvins, substitute into the equation to find P_2 .

SOLUTION

$$\frac{P_1V_1}{T_1} = \frac{P_2V_2}{T_2}$$

$$P_2 = \frac{P_1V_1T_2}{T_1V_2}$$

$T_1 = 307 \text{ K}$

$T_2 = 358 \text{ K}$

$$P_2 = \frac{98.0 \text{ kPa} \times 158 \text{ mL} \times 358 \text{ K}}{307 \text{ K} \times 108 \text{ mL}}$$

$$= 167 \text{ kPa}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The answer has the correct units, mm Hg. The answer is reasonable because the decrease in volume and the increase in temperature should result in a pressure that is higher than the initial pressure.

continued from page 409

▶ SKILLBUILDER 11.4 | The Combined Gas Law

A balloon has a volume of 3.7 L at a pressure of 110 kPa and a temperature of 303 K. If the balloon is submerged in water to a depth where the pressure is 480 kPa and the temperature is 288 K, what is its volume (assume that any changes in pressure caused by the skin of the balloon are negligible)?

▶ FOR MORE PRACTICE Example 11.15; Problems 53, 54, 55, 56, 57, 58.

CONCEPTUAL CHECKPOINT 11.6**ANSWER NOW!**

A volume of gas is confined to a container. If you apply enough heat to double the Kelvin temperature of the gas and expand the size of the container to twice its initial volume, what happens to the pressure?

- The pressure doubles.
- The pressure decreases to half of its initial value.
- The pressure is the same as its initial value.

11.7 Avogadro's Law: Volume and Moles

- ▶** Restate and apply Avogadro's law.

Avogadro's law assumes constant temperature and pressure.

Since $V \propto n$, then $V/n = \text{constant}$. If the number of moles increases, then the volume increases in direct proportion so that the quotient, V/n , is always equal to the same constant. Thus, for two different measurements, we can say that

$$\frac{V_1}{n_1} = \text{constant} = \frac{V_2}{n_2} \text{ or } \frac{V_1}{n_1} = \frac{V_2}{n_2}$$

So far, we have learned how V , P , and T are interrelated, but we have considered only a constant amount of a gas. What happens when the amount of gas changes? If we make several measurements of the volume of a gas sample (at constant temperature and pressure) while varying the number of moles in the sample, our results are similar to those shown in **▶ FIGURE 11.18**. We can see that the relationship between volume and number of moles is linear. An extrapolation to zero moles shows a zero volume, as we might expect. This relationship was first stated formally by Amedeo Avogadro (1776–1856) and is called **Avogadro's law**.

Avogadro's law: The volume of a gas and the amount of the gas in moles (n) are directly proportional.

$$V \propto n$$

When the amount of gas in a sample increases, its volume increases in direct proportion, which is yet another prediction of kinetic molecular theory. If the number of gas particles increases at constant pressure and temperature, the particles must occupy more volume.

Avogadro's Law

As amount of gas increases, volume increases.

▶ FIGURE 11.18 Volume versus number of moles The volume of a gas sample increases linearly with the number of moles in the sample.

We experience Avogadro's law when we inflate a balloon, for example. With each exhaled breath, we add more gas particles to the inside of the balloon, increasing its volume (**▶ FIGURE 11.19**). We can use Avogadro's law to calculate the volume of a gas following a change in the amount of the gas *as long as the pressure and temperature of the gas are constant*. For these calculations, Avogadro's law is expressed as:

$$\frac{V_1}{n_1} = \frac{V_2}{n_2}$$

▶ FIGURE 11.19 Blow-up As you exhale into a balloon, you add gas molecules to the inside of the balloon, increasing its volume.

where V_1 and n_1 are the initial volume and number of moles of the gas and V_2 and n_2 are the final volume and number of moles. In calculations, we use Avogadro's law in a manner similar to the other gas laws, as shown in Example 11.5.

WATCH NOW! **Interactive Worked Example Video 11.5**

EXAMPLE 11.5 Avogadro's Law

A 4.8-L sample of helium gas contains 0.22 mol of helium. How many additional moles of helium gas should you add to the sample to obtain a volume of 6.4 L? Assume constant temperature and pressure.

<p>SORT</p> <p>You are given an initial volume, an initial number of moles, and a final volume. You are (essentially) asked to find the final number of moles.</p>	<p>GIVEN: $V_1 = 4.8 \text{ L}$ $n_1 = 0.22 \text{ mol}$ $V_2 = 6.4 \text{ L}$</p> <p>FIND: n_2</p>
<p>STRATEGIZE</p> <p>Draw a solution map beginning with the given quantities. Avogadro's law addresses the relationship necessary to determine the find quantity.</p>	<p>SOLUTION MAP</p> <div style="text-align: center;"> $\frac{V_1}{n_1} = \frac{V_2}{n_2}$ </div> <p>RELATIONSHIPS USED</p> $\frac{V_1}{n_1} = \frac{V_2}{n_2} \quad (\text{Avogadro's law, presented in this section})$
<p>SOLVE</p> <p>Solve the equation for the quantity you are trying to find (n_2), and substitute the appropriate quantities to calculate n_2.</p> <p>Since the balloon already contains 0.22 mol, subtract this quantity from the final number of moles to determine how much you must add.</p>	<p>SOLUTION</p> $\frac{V_1}{n_1} = \frac{V_2}{n_2}$ $n_2 = \frac{V_2}{V_1} n_1$ $= \frac{6.4 \cancel{\text{L}}}{4.8 \cancel{\text{L}}} 0.22 \text{ mol}$ $= 0.29 \text{ mol}$ <p>mol to add = $0.29 \text{ mol} - 0.22 \text{ mol} = 0.07 \text{ mol}$</p>
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The answer has the correct units, moles. The answer is reasonable because the increase in the number of moles is proportional to the given increase in the volume.</p>

► SKILLBUILDER 11.5 | Avogadro's Law

A chemical reaction occurring in a cylinder equipped with a moveable piston produces 0.58 mol of a gaseous product. If the cylinder contained 0.11 mol of gas before the reaction and had an initial volume of 2.1 L, what was its volume after the reaction?

► **FOR MORE PRACTICE** Problems 47, 48, 49, 50.

CONCEPTUAL CHECKPOINT 11.7

ANSWER NOW!

If each gas sample has the same temperature and pressure, which has the greatest volume?

- (a) 1 g O_2
- (b) 1 g Ar
- (c) 1 g H_2

11.8 The Ideal Gas Law: Pressure, Volume, Temperature, and Moles

▶ Restate and apply the ideal gas law.

The relationships covered so far can be combined into a single law that encompasses all of them. So far, we know that:

$$V \propto \frac{1}{P} \quad (\text{Boyle's law})$$

$$V \propto T \quad (\text{Charles's law})$$

$$V \propto n \quad (\text{Avogadro's law})$$

Combining these three expressions, we arrive at:

$$V \propto \frac{nT}{P}$$

The volume of a gas is directly proportional to the number of moles of gas and the temperature of the gas and is inversely proportional to the pressure of the gas. We can replace the proportional sign with an equal sign by adding R , a proportionality constant called the **ideal gas constant**.

$$V = \frac{RnT}{P}$$

Rearranging, we get the **ideal gas law**:

$$PV = nRT$$

The value of R , the ideal gas constant, is:

$$R = 8.314 \frac{\text{L} \cdot \text{kPa}}{\text{mol} \cdot \text{K}}$$

R can be expressed in other units, but its numerical value will then be different.

The ideal gas law contains within it the simple gas laws. For example, recall that Boyle's law states that $V \propto 1/P$ when the amount of gas (n) and the temperature of the gas (T) are kept constant. To derive Boyle's law, we can rearrange the ideal gas law as follows:

$$PV = nRT$$

First, divide both sides by P .

$$V = \frac{nRT}{P}$$

Then put the variables that are constant in parentheses.

$$V = (nRT) \frac{1}{P}$$

Since n and T are constant in this case and since R is always a constant:

$$V = (\text{Constant}) \times \frac{1}{P}$$

which gives us Boyle's law ($V \propto \frac{1}{P}$).

The ideal gas law also shows how other pairs of variables are related. For example, from Charles's law we know that volume is proportional to temperature at constant pressure and a constant number of moles. But what if we heat a sample of gas at constant *volume* and a constant number of moles? This question applies to the warning labels on aerosol cans such as hair spray or deodorants. These labels warn the user against excessive heating or incineration of the can, even after the contents are used up. Why? An aerosol can that appears empty actually contains a fixed amount of gas trapped in a fixed volume. What would happen if we heated the can? Let's rearrange the ideal gas law to clearly see the

relationship between pressure and temperature at constant volume and a constant number of moles:

$$PV = nRT$$

If we divide both sides by V , we get:

$$P = \frac{nRT}{V}$$

$$P = \left(\frac{nR}{V}\right)T$$

The relationship between pressure and temperature is also known as Gay-Lussac's law.

Since n and V are constant and since R is always a constant:

$$P = \text{Constant} \times T$$

As the temperature of a fixed amount of gas in a fixed volume increases, the pressure increases. In an aerosol can, this pressure increase can cause the can to explode, which is why aerosol cans should not be heated or incinerated. Table 11.2 summarizes the relationships between all of the simple gas laws and the ideal gas law.

TABLE 11.2 Relationships between Simple Gas Laws and Ideal Gas Law

Variable Quantities	Constant Quantities	Ideal Gas Law in Form of Variables-Constant	Simple Gas Law	Name of Simple Law
V and P	n and T	$PV = nRT$	$P_1V_1 = P_2V_2$	Boyle's law
V and T	n and P	$\frac{V}{T} = \frac{nR}{P}$	$\frac{V_1}{T_1} = \frac{V_2}{T_2}$	Charles's law
P and T	n and V	$\frac{P}{T} = \frac{nR}{V}$	$\frac{P_1}{T_1} = \frac{P_2}{T_2}$	Gay-Lussac's law
P and n	V and T	$\frac{P}{n} = \frac{RT}{V}$	$\frac{P_1}{n_1} = \frac{P_2}{n_2}$	
V and n	T and P	$\frac{V}{n} = \frac{RT}{P}$	$\frac{V_1}{n_1} = \frac{V_2}{n_2}$	Avogadro's law

We can use the ideal gas law to determine the value of any one of the four variables (P , V , n , or T) given the other three. However, each of the quantities in the ideal gas law *must be expressed* in the units within R .

- Pressure (P) must be expressed in kPa.
- Volume (V) must be expressed in liters.
- Amount of gas (n) must be expressed in moles.
- Temperature (T) must be expressed in kelvins.

For example, suppose we want to know the pressure of 0.18 mol of a gas in a 1.2-L flask at 298 K. We begin by sorting the information in the problem statement.

GIVEN: $n = 0.18$ mol

$V = 1.2$ L

$T = 298$ K

FIND: P

SOLUTION MAP

We strategize by drawing a solution map that shows how the ideal gas law takes us from the given quantities to the find quantity.

$$PV = nRT$$

RELATIONSHIPS USED

$$PV = nRT \quad (\text{ideal gas law, presented in this section})$$

SOLUTION

We solve the equation for the quantity we are trying to find (in this case, P).

$$PV = nRT$$

$$P = \frac{nRT}{V}$$

Next we substitute in the numerical values and calculate the answer.

$$P = \frac{0.18 \cancel{\text{ mol}} \times 8.314 \frac{\cancel{\text{ L}} \cdot \text{kPa}}{\cancel{\text{ mol}} \cdot \cancel{\text{ K}}} \times 298 \cancel{\text{ K}}}{1.2 \cancel{\text{ L}}}$$

$$= 370 \text{ kPa}$$

Notice that all units cancel except the units of the quantity we need (kPa).

WATCH NOW! Interactive Worked Example Video 11.6

EXAMPLE 11.6 The Ideal Gas Law

Calculate the volume occupied by 0.845 mol of nitrogen gas at a pressure of 138 kPa and a temperature of 315 K.

SORT

You are given the number of moles, the pressure, and the temperature of a gas sample. You are asked to find the volume.

GIVEN: $n = 0.845 \text{ mol}$
 $P = 138 \text{ kPa}$
 $T = 315 \text{ K}$

FIND: V

STRATEGIZE

Draw a solution map beginning with the given quantities. The ideal gas law shows the relationship necessary to determine the find quantity.

SOLUTION MAP

RELATIONSHIPS USED

$$PV = nRT \quad (\text{ideal gas law, presented in this section})$$

SOLVE

Solve the equation for the quantity you are trying to find (V) and substitute the appropriate quantities to calculate V .

SOLUTION

$$PV = nRT$$

$$V = \frac{nRT}{P}$$

$$V = \frac{0.845 \cancel{\text{ mol}} \times 8.314 \frac{\cancel{\text{ L}} \cdot \text{kPa}}{\cancel{\text{ mol}} \cdot \cancel{\text{ K}}} \times 315 \cancel{\text{ K}}}{138 \cancel{\text{ kPa}}} = 16.0 \text{ L}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The answer has the correct units for volume, liters. The *value* of the answer is a bit more difficult to judge. However, at standard temperature and pressure ($T = 273.15 \text{ K}$ and $P = 101.325 \text{ kPa}$), 1 mol gas occupies 22.4 L (see Section 11.10). Therefore, an answer of 16.0 L seems reasonable for the volume of 0.85 mol of gas under conditions that are not too far from standard temperature and pressure.

► SKILLBUILDER 11.6 | The Ideal Gas Law

An 8.5-L tire is filled with 0.55 mol of gas at a temperature of 305 K. What is the pressure of the gas in the tire?

► FOR MORE PRACTICE Example 11.16; Problems 61, 62, 63, 64.

If the units given in an ideal gas law problem are different from those of the ideal gas constant (atm, L, mol, and K), we must convert to the correct units before we substitute into the ideal gas equation, as demonstrated in Example 11.7.

EXAMPLE 11.7 The Ideal Gas Law Requiring Unit Conversion

Calculate the number of moles of gas in a basketball inflated to a total pressure of 24.2 psi with a volume of 3.2 L at 25 °C.

SORT

You are given the pressure, the volume, and the temperature of a gas sample. You are asked to find the number of moles.

GIVEN: $P = 24.2 \text{ psi}$
 $V = 3.2 \text{ L}$
 $t = 25 \text{ °C}$

FIND: n

STRATEGIZE

Draw a solution map beginning with the given quantities. The ideal gas law shows the relationship necessary to determine the find quantity.

SOLUTION MAP

RELATIONSHIPS USED

$PV = nRT$ (ideal gas law, presented in this section)

SOLVE

Solve the equation for the quantity you are trying to find (n).

Before substituting into the equation, convert P and t into the correct units. (Since 166.77 kPa is an intermediate answer, mark the least significant digit, but don't round until the end.)

Finally, substitute into the equation to calculate n .

SOLUTION

$$PV = nRT$$

$$n = \frac{PV}{RT}$$

$$P = 24.2 \text{ psi} \times \frac{101.3 \text{ kPa}}{14.7 \text{ psi}} = 166.77 \text{ kPa}$$

$$T = t + 273$$

$$= 25 + 273 = 298 \text{ K}$$

$$n = \frac{166.77 \text{ kPa} \times 3.2 \text{ L}}{8.314 \frac{\text{L} \cdot \text{kPa}}{\text{mol} \cdot \text{K}} \times 298 \text{ K}}$$

$$= 0.22 \text{ mol}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The answer has the correct units, moles. The *value* of the answer is a bit more difficult to judge. Again, it is helpful to know that at standard temperature and pressure ($T = 0 \text{ °C}$ or 273.15 K and $P = 101 \text{ kPa}$), 1 mol of gas occupies 22.4 L (see Check step in Example 11.6). A 3.2-L sample of gas at standard temperature and pressure (STP) would contain about 0.15 mol; therefore, at a greater pressure, the sample should contain a bit more than 0.15 mol, which is consistent with the answer.

► SKILLBUILDER 11.7 | The Ideal Gas Law Requiring Unit Conversion

How much volume does 0.556 mol of gas occupy when its pressure is 715 mm Hg and its temperature is 58 °C?

► SKILLBUILDER PLUS

Find the pressure in millimeters of mercury of a 0.133-g sample of helium gas at 32 °C contained in a 648-mL container.

► FOR MORE PRACTICE Problems 65, 66, 69, 70.

Determining Molar Mass of a Gas from the Ideal Gas Law

We can use the ideal gas law in combination with mass measurements to calculate the molar mass of a gas. For example, a sample of gas has a mass of 0.136 g. Its volume is 0.112 L at a temperature of 298 K and a pressure of 107 kPa. With this information, we can find its molar mass.

We begin by sorting the information given in the problem.

GIVEN: $m = 0.136 \text{ g}$ $V = 0.112 \text{ L}$
 $T = 298 \text{ K}$ $P = 107 \text{ kPa}$

FIND: molar mass (g/mol)

SOLUTION MAP

We strategize by drawing a solution map, which in this case has two parts. In the first part, we use P , V , and T to find the number of moles of gas. In the second part, we use the number of moles of gas and the given mass to find the molar mass.

RELATIONSHIPS USED

$$PV = nRT \quad (\text{ideal gas law, presented in this section})$$

$$\text{molar mass} = \frac{\text{mass}}{\text{moles}} \quad (\text{definition of molar mass from Section 6.3})$$

SOLUTION

$$PV = nRT$$

$$n = \frac{PV}{RT}$$

$$= \frac{107 \text{ kPa} \times 0.112 \text{ L}}{8.314 \frac{\text{L} \cdot \text{kPa}}{\text{mol} \cdot \text{K}} \times 298 \text{ K}}$$

$$= 4.8370 \times 10^{-3} \text{ mol}$$

$$\text{molar mass} = \frac{\text{mass } (m)}{\text{moles } (n)}$$

$$= \frac{0.136 \text{ g}}{4.8370 \times 10^{-3} \text{ mol}}$$

$$= 28.1 \text{ g/mol}$$

Interactive Worked Example Video 11.8

EXAMPLE 11.8 Molar Mass, the Ideal Gas Law, and Mass Measurement

A sample of gas has a mass of 0.311 g. Its volume is 0.225 L at a temperature of 328 K and a pressure of 118 kPa. Determine its molar mass.

SORT

You are given the mass, the volume, the temperature, and the pressure of a gas sample. You are asked to find the molar mass of the gas.

GIVEN: $m = 0.311 \text{ g}$
 $V = 0.225 \text{ L}$
 $T = 328 \text{ K}$
 $P = 118 \text{ kPa}$

FIND: molar mass (g/mol)

STRATEGIZE

In the first part of the solution map, use the ideal gas law to find the number of moles of gas from the other given quantities.

In the second part, use the number of moles from the first part, as well as the given mass, to find the molar mass.

SOLUTION MAP

RELATIONSHIPS USED

$$PV = nRT \quad (\text{ideal gas law, presented in this section})$$

$$\text{molar mass} = \frac{\text{mass } (m)}{\text{moles } (n)} \quad (\text{definition of molar mass from Section 6.3})$$

SOLVE

First, solve the ideal gas law for n .

Substitute into the equation to calculate n , the number of moles.

Finally, use the number of moles just found and the given mass (m) to find the molar mass.

SOLUTION

$$PV = nRT$$

$$n = \frac{PV}{RT}$$

$$P = 118 \text{ kPa}$$

$$T = 328 \text{ K}$$

$$n = \frac{118 \text{ kPa} \times 0.225 \text{ L}}{8.314 \frac{\text{L} \cdot \text{kPa}}{\text{mol} \cdot \text{K}} \times 328 \text{ K}}$$

$$= 9.7360 \times 10^{-3} \text{ mol}$$

$$\text{molar mass} = \frac{\text{mass } (m)}{\text{moles } (n)}$$

$$= \frac{0.311 \text{ g}}{9.7360 \times 10^{-3} \text{ mol}}$$

$$= 31.9 \text{ g/mol}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The answer has the correct units, g/mol. The answer is reasonable because its value is within the range of molar masses for common compounds.

► SKILLBUILDER 11.8 | Molar Mass Using the Ideal Gas Law and Mass Measurement

A sample of gas has a mass of 827 mg. Its volume is 0.270 L at a temperature of 361 K and a pressure of $1.30 \times 10^2 \text{ kPa}$. Find its molar mass.

► FOR MORE PRACTICE Problems 71, 72, 73, 74.

Ideal and Nonideal Gas Behavior

Although a complete derivation is beyond the scope of this book, the ideal gas law follows directly from the kinetic molecular theory of gases. Consequently, the ideal gas law holds only under conditions where the kinetic molecular theory holds. The ideal gas law works exactly only for gases that are acting ideally (◀ **FIGURE 11.20**), which means that (a) the volume of the gas particles is small compared to the space between them, and (b) the forces between the gas particles are not significant. These assumptions break down (▼ **FIGURE 11.21**) under conditions of high pressure (because the space between particles is no longer much larger than the size of the particles themselves) or low temperatures (because the gas particles move so slowly that their interactions become significant). For all of the problems encountered in this book, you may assume ideal gas behavior.

Ideal Gas Conditions

- High temperature
- Low pressure

- Particle size is small compared to space between particles.
- Interactions between particles are insignificant.

▲ **FIGURE 11.20** Conditions for ideal gas behavior
At high temperatures and low pressures, the assumptions of the kinetic molecular theory apply.

Nonideal Gas Conditions

- Low temperature
- High pressure

- Particle size is significant compared to space between particles.
- Interactions between particles are significant.

▲ **FIGURE 11.21** Conditions for nonideal gas behavior
At low temperatures and high pressures, the assumptions of the kinetic molecular theory do not apply.

11.9 Mixtures of Gases

- ▶ Restate and apply Dalton's law of partial pressures.

WATCH NOW! Key Concept Video 11.9

Mixtures of Gases

Many gas samples are not pure but consist of mixtures of gases. The air in our atmosphere, for example, is a mixture containing 78% nitrogen, 21% oxygen, 0.9% argon, 0.04% carbon dioxide (Table 11.3), and a few other gases in smaller amounts.

According to the kinetic molecular theory, each of the components in a gas mixture acts independently of the others. For example, the nitrogen molecules in air exert a certain pressure—78% of the total pressure—that is independent of the presence of the other gases in the mixture. Likewise, the oxygen molecules in air exert a certain pressure—21% of the total pressure—that is also independent of the presence of the other gases in the mixture. The pressure due to any individual component in a gas mixture is the **partial pressure** of that component. The partial

TABLE 11.3 Composition of Dry Air

Gas	Percent by Volume (%)
nitrogen (N ₂)	78
oxygen (O ₂)	21
argon (Ar)	0.9
carbon dioxide (CO ₂)	0.04

The fractional composition is the percent composition divided by 100.

Gas mixture (80% He, 20% Ne)

$$P_{\text{tot}} = 100 \text{ kPa}$$

$$P_{\text{He}} = 80 \text{ kPa}$$

$$P_{\text{Ne}} = 20 \text{ kPa}$$

▲ FIGURE 11.22 Partial pressures
A gas mixture at a total pressure of 100 kPa consisting of 80% helium and 20% neon has a helium partial pressure of 80 kPa and a neon partial pressure of 20 kPa.

pressure of any component is that component's fractional composition times the total pressure of the mixture (◀ **FIGURE 11.22**).

partial pressure of component:

$$= \text{fractional composition of component} \times \text{total pressure}$$

For example, the partial pressure of nitrogen (P_{N_2}) in air at 1.0×10^2 kPa is:

$$P_{\text{N}_2} = 0.78 \times 1.0 \times 10^2 \text{ kPa}$$

$$= 78 \text{ kPa}$$

Similarly, the partial pressure of oxygen in air at 1.0×10^2 kPa is:

$$P_{\text{O}_2} = 0.21 \times 1.0 \times 10^2 \text{ kPa}$$

$$= 21 \text{ kPa}$$

The sum of the partial pressures of each component in a gas mixture must equal the total pressure, as expressed by **Dalton's law of partial pressures**:

Dalton's law of partial pressures:

$$P_{\text{tot}} = P_a + P_b + P_c + \dots$$

where P_{tot} is the total pressure and P_a , P_b , P_c , ... are the partial pressures of the components.

For 100 kPa air:

$$P_{\text{tot}} = P_{\text{N}_2} + P_{\text{O}_2} + P_{\text{Ar}}$$

$$P_{\text{tot}} = 78 \text{ kPa} + 21 \text{ kPa} + 1 \text{ kPa}$$

$$= 100 \text{ kPa}$$

ANSWER
NOW!

CONCEPTUAL CHECKPOINT 11.8

A gas mixture contains an equal number of moles of He and Ne. The total pressure of the mixture is 3.04×10^5 Pa. What are the partial pressures of He and Ne?

- (a) $P_{\text{He}} = 1.52 \times 10^5$ Pa; $P_{\text{Ne}} = 1.52 \times 10^5$ Pa
 (b) $P_{\text{He}} = 2.03 \times 10^5$ Pa; $P_{\text{Ne}} = 1.01 \times 10^5$ Pa
 (c) $P_{\text{He}} = 1.01 \times 10^5$ Pa; $P_{\text{Ne}} = 2.03 \times 10^5$ Pa

EXAMPLE 11.9 Total Pressure and Partial Pressure

A mixture of helium, neon, and argon has a total pressure of 74.4 kPa. If the partial pressure of helium is 45.5 kPa and the partial pressure of neon is 14.9 kPa, what is the partial pressure of argon?

You are given the total pressure of a gas mixture and the partial pressures of two (of its three) components. You are asked to find the partial pressure of the third component.

GIVEN: $P_{\text{tot}} = 74.4 \text{ kPa}$
 $P_{\text{He}} = 45.5 \text{ kPa}$
 $P_{\text{Ne}} = 14.9 \text{ kPa}$

FIND: P_{Ar}

To solve this problem, solve Dalton's law for the partial pressure of argon, and substitute the correct values to calculate it.

SOLUTION

$$P_{\text{tot}} = P_{\text{He}} + P_{\text{Ne}} + P_{\text{Ar}}$$

$$P_{\text{Ar}} = P_{\text{tot}} - P_{\text{He}} - P_{\text{Ne}}$$

$$= 74.4 \text{ kPa} - 45.5 \text{ kPa} - 14.9 \text{ kPa}$$

$$= 14.0 \text{ kPa}$$

► SKILLBUILDER 11.9 | Total Pressure and Partial Pressure

A sample of hydrogen gas is mixed with water vapor. The mixture has a total pressure of 99.3 kPa and the water vapor has a partial pressure of 3.2 kPa. What is the partial pressure of the hydrogen gas?

► **FOR MORE PRACTICE** Example 11.17; Problems 75, 76, 77, 78.

Partial Pressure and Physiology

Human lungs have evolved to breathe oxygen at a partial pressure of $P_{\text{O}_2} = 21 \text{ kPa}$. If the total pressure decreases—as happens when we ascend a mountain, for example—the partial pressure of oxygen also decreases. For example, on top of Mount Everest, where the total pressure is 31.5 kPa, the partial

pressure of oxygen is only 6.6 kPa. As we learned earlier, low oxygen levels can have negative physiological effects, a condition called **hypoxia**, or oxygen starvation. Mild hypoxia causes dizziness, headache, and shortness of breath. Severe hypoxia, which occurs when P_{O_2} drops below 10 kPa, may cause unconsciousness or even death. For this reason, climbers hoping to summit Mount Everest carry oxygen to breathe.

High oxygen levels can also have negative physiological effects. Scuba divers, as we discussed in Section 11.4, breathe pressurized air. At 30 m, a scuba diver breathes air at a total pressure of 410 kPa, making P_{O_2} about 85 kPa. This increased partial pressure of oxygen causes a higher density of oxygen molecules in the lungs (▼ FIGURE 11.23), which results in a higher concentration of oxygen in body tissues. When P_{O_2} increases beyond 140 kPa, the increased oxygen concentration in body tissues causes a condition called **oxygen toxicity**, which is characterized by muscle twitching,

▲ Mountain climbers on Mount Everest require oxygen because the pressure is so low that the lack of oxygen causes hypoxia, a condition that in severe cases can be fatal.

▲ FIGURE 11.23 Too much of a good thing When a person is breathing compressed air, there is a larger partial pressure of oxygen in the lungs. A large oxygen partial pressure in the lungs results in a larger amount of oxygen in bodily tissues. When the oxygen partial pressure increases beyond 140 kPa, oxygen toxicity results. (In this figure, the red molecules are oxygen and the blue ones are nitrogen.)

▲ FIGURE 11.24 Oxygen partial pressure limits The partial pressure of oxygen in air at sea level is 21 kPa. If this pressure drops by 50% fatal hypoxia can result. High oxygen levels can also be harmful, but only if the partial pressure of oxygen increases by a factor of 7 or more.

tunnel vision, and convulsions (◀ **FIGURE 11.24**). Divers who venture too deep without proper precautions have drowned because of oxygen toxicity.

A second problem associated with breathing pressurized air is the increase in nitrogen in the lungs. At 30 m a scuba diver breathes nitrogen at $P_{N_2} = 310$ kPa, which causes an increase in nitrogen concentration in bodily tissues and fluids. When P_{N_2} increases beyond about 400 kPa, a condition called **nitrogen narcosis**, which is referred to as *rapture of the deep*, results. Divers describe this condition as feeling intoxicated. A diver breathing compressed air at 60 m feels as if they have had too much wine.

To avoid oxygen toxicity and nitrogen narcosis, deep-sea divers—those venturing beyond 50 m—breathe specialized mixtures of gases. One common mixture is called heliox, a mixture of helium and oxygen. These mixtures usually contain a smaller percentage of oxygen than would be found in air, thereby lowering the risk of oxygen toxicity. Heliox also contains helium instead of nitrogen, eliminating the risk of nitrogen narcosis.

EXAMPLE 11.10 Partial Pressure, Total Pressure, and Percent Composition

Calculate the partial pressure of oxygen that a diver breathes with a heliox mixture containing 2.0% oxygen at a depth of 90 m where the total pressure is 1010 kPa.

You are given the percent oxygen in the mixture and the total pressure. You are asked to find the partial pressure of oxygen.

GIVEN: O_2 percent = 2.0%
 $P_{\text{tot}} = 1010$ kPa

FIND: P_{O_2}

The partial pressure of a component in a gas mixture is equal to the fractional composition of the component multiplied by the total pressure. Calculate the fractional composition of O_2 by dividing the percent composition by 100. Calculate the partial pressure of O_2 by multiplying the fractional composition by the total pressure.

SOLUTION

partial pressure of component
= fractional composition of component \times total pressure

$$\text{fractional composition of } O_2 = \frac{2.0}{100} = 0.020$$

$$P_{O_2} = 0.020 \times 1010 \text{ kPa} = 2.0 \times 10^2 \text{ kPa}$$

► SKILLBUILDER 11.10 | Partial Pressure, Total Pressure, and Percent Composition

A diver breathing heliox with an oxygen composition of 5.0% wants to adjust the total pressure so that $P_{O_2} = 21$ kPa. What must the total pressure be?

► **FOR MORE PRACTICE** Problems 81, 82, 83, 84.

Collecting Gases over Water

When the product of a chemical reaction is gaseous, it is often collected by the displacement of water. For example, suppose the following reaction is used as a source of hydrogen gas:

As the hydrogen gas forms, it bubbles through the water and gathers in the collection flask (► **FIGURE 11.25**). However, the hydrogen gas collected in this way is not pure but is mixed with water vapor because some water molecules evaporate and

We will cover vapor pressure in detail in Chapter 12.

Collecting a Gas over Water

▲ **FIGURE 11.25 Collecting a Gas over Water** When a gas from a chemical reaction is collected through water, water molecules mix with the gas molecules. The pressure of water vapor in the final mixture is the vapor pressure of water at the temperature at which the gas is collected.

▲ **FIGURE 11.26 Vapor pressure of water as a function of temperature**

TABLE 11.4 Vapor Pressure of Water versus Temperature

Temperature (K)	Pressure (kPa)
283	1.2
293	2.33
298	3.17
303	4.24
313	7.37
323	12.3
333	19.92
343	31.16
353	47.34

become mixed with the hydrogen molecules. The partial pressure of water in the mixture is called its **vapor pressure** (Table 11.4 and ▲ **FIGURE 11.26**). Vapor pressure depends on temperature. It increases with increasing temperature because higher temperatures cause more water molecules to evaporate.

Suppose we collect the hydrogen gas over water at a total pressure of 101 kPa and a temperature of 298 K. What is the partial pressure of the hydrogen gas? We know that the total pressure is 101 kPa and that the partial pressure of water is 3.17 kPa (its vapor pressure at 298 K).

$$P_{\text{tot}} = P_{\text{H}_2} + P_{\text{H}_2\text{O}}$$

$$101 \text{ kPa} = P_{\text{H}_2} + 3.17 \text{ kPa}$$

Therefore,

$$P_{\text{H}_2} = 101 \text{ kPa} - 3.17 \text{ kPa}$$

$$= 98 \text{ kPa}$$

The partial pressure of the hydrogen in the mixture is 98 kPa.

11.10 Gases in Chemical Reactions

- ▶ Apply the principles of stoichiometry to chemical reactions involving gases.

Gas Reaction Stoichiometry

Chapter 8 describes how we can use the coefficients in chemical equations as conversion factors between moles of reactants and moles of products in a chemical reaction. We can use these conversion factors to determine, for example, the amount of product obtained in a chemical reaction based on a given amount of reactant or the amount of one reactant we need to completely react with a given amount of another reactant. The general solution map for these kinds of calculations is:

moles A \longrightarrow moles B

where A and B are two different substances involved in the reaction and the conversion factor between them comes from the stoichiometric coefficients in the balanced chemical equation.

In reactions involving gaseous reactants or products, the amount of gas is often specified in terms of its volume at a given temperature and pressure. In cases like this, we can use the ideal gas law to convert pressure, volume, and temperature to moles.

$$n = \frac{PV}{RT}$$

We can then use the stoichiometric coefficients to convert to other quantities in the reaction. For example, consider the reaction for the synthesis of ammonia.

How many moles of NH_3 are formed by the complete reaction of 2.5 L of hydrogen at 381 K and 133 kPa? Assume that there is more than enough N_2 .

We begin by sorting the information in the problem statement.

GIVEN: $V = 2.5 \text{ L}$
 $T = 381 \text{ K}$
 $P = 133 \text{ kPa (of H}_2\text{)}$

FIND: mol NH_3

SOLUTION MAP

We strategize by drawing a solution map. The solution map for this problem is similar to the solution maps for other stoichiometric problems (see Sections 8.3 and 8.4). However, we first use the ideal gas law to find mol H_2 from P , V , and T . Then we use the stoichiometric coefficients from the equation to convert mol H_2 to mol NH_3 .

RELATIONSHIPS USED

$$PV = nRT \text{ (ideal gas law, Section 11.8)}$$

$$3 \text{ mol H}_2 : 2 \text{ mol NH}_3 \text{ (from balanced equation given in problem)}$$

SOLUTION

We first solve the ideal gas equation for n .

$$PV = nRT$$

$$n = \frac{PV}{RT}$$

Then we substitute in the appropriate values.

$$n = \frac{133 \cancel{\text{kPa}} \times 2.5 \cancel{\text{L}}}{8.314 \frac{\cancel{\text{L}} \cdot \cancel{\text{kPa}}}{\text{mol} \cdot \cancel{\text{K}}} \times 381 \cancel{\text{K}}}$$

$$= 0.1050 \text{ mol H}_2$$

Next, we convert mol H₂ to mol NH₃.

$$0.1050 \cancel{\text{ mol H}_2} \times \frac{2 \text{ mol NH}_3}{3 \cancel{\text{ mol H}_2}} = 0.070 \text{ mol NH}_3$$

There is enough H₂ to form 0.070 mol NH₃.

EXAMPLE 11.11 Gases in Chemical Reactions

How many liters of oxygen gas form when 294 g of KClO₃ completely react in this reaction (which is used in the ignition of fireworks)?

Assume that the oxygen gas is collected at $P = 101 \text{ kPa}$ and $T = 305 \text{ K}$.

SORT

You are given the mass of a reactant in a chemical reaction. You are asked to find the volume of a gaseous product at a given pressure and temperature.

GIVEN: 294 g KClO₃

$P = 101 \text{ kPa}$ (of oxygen gas)

$T = 305 \text{ K}$

FIND: volume of O₂ in liters

STRATEGIZE

The solution map has two parts. In the first part, convert from g KClO₃ to mol KClO₃ and then to mol O₂.

In the second part, use mol O₂ as n in the ideal gas law to find the volume of O₂.

You need the molar mass of KClO₃ and the stoichiometric relationship between KClO₃ and O₂ (from the balanced chemical equation). You also use the ideal gas law.

SOLUTION MAP

RELATIONSHIPS USED

1 mol KClO₃ = 122.55 g (molar mass of KClO₃)

2 mol KClO₃ : 3 mol O₂ (from balanced equation given in problem)

$PV = nRT$ (ideal gas law, Section 11.8)

SOLVE

Begin by converting mass KClO₃ to mol KClO₃ and then to mol O₂.

Then solve the ideal gas equation for V .

Finally, substitute the given quantities along with the number of moles just calculated to calculate the volume.

SOLUTION

$$294 \cancel{\text{ g KClO}_3} \times \frac{1 \cancel{\text{ mol KClO}_3}}{122.55 \cancel{\text{ g KClO}_3}} \times \frac{3 \text{ mol O}_2}{2 \cancel{\text{ mol KClO}_3}} = 3.60 \text{ mol O}_2$$

$$PV = nRT$$

$$V = \frac{nRT}{P}$$

$$P = 101 \text{ kPa}$$

$$V = \frac{3.60 \cancel{\text{ mol}} \times 8.314 \frac{\text{L} \cdot \cancel{\text{ kPa}}}{\cancel{\text{ mol}} \cdot \cancel{\text{ K}}}}{101 \cancel{\text{ kPa}}} \times 305 \cancel{\text{ K}}$$

$$= 90.4 \text{ L}$$

CHECK

Check your answer. Are the units correct?
Does the answer make physical sense?

The answer has the correct units, liters. The *value* of the answer is a bit more difficult to judge. Again, it is helpful to know that at standard temperature and pressure ($T = 0^\circ\text{C}$ or 273.15 K and $P = 101\text{ kPa}$), 1 mol of gas occupies 22.4 L (see Check step in Example 11.6). A 90.4 L sample of gas at STP would contain about 4 mol ; since we started with a little more than 2 mol KClO_3 , and since 2 mol KClO_3 forms 3 mol O_2 , an answer that corresponds to about 4 mol O_2 is reasonable.

► SKILLBUILDER 11.11 | Gases in Chemical Reactions

In this reaction, 4.58 L of O_2 is formed at 99.3 kPa and 308 K . How many grams of Ag_2O decomposed?

► FOR MORE PRACTICE Problems 91, 92, 93, 94, 95, 96.

Molar Volume at Standard Temperature and Pressure

Recall from the Check step of Example 11.6 that the volume occupied by 1 mol of gas at 0°C (273.15 K) and 101.325 kPa is 22.4 L . These conditions are called **standard temperature and pressure (STP)**, and the volume occupied by 1 mol of gas under these conditions is called the **molar volume** of an ideal gas at STP. Using the ideal gas law, we can confirm that the molar volume at STP is 22.4 L :

$$\begin{aligned} V &= \frac{nRT}{P} \\ &= \frac{1.00\text{ mol} \times 8.314 \frac{\text{L} \cdot \text{kPa}}{\text{mol} \cdot \text{K}} \times 273\text{ K}}{101.3\text{ kPa}} \\ &= 22.4\text{ L} \end{aligned}$$

Under standard conditions, therefore, we can use this ratio as a conversion factor.

$$1\text{ mol} : 22.4\text{ L}$$

One mole of any gas at standard temperature and pressure (STP) occupies 22.4 L .

The molar volume of 22.4 L applies only at STP.

1 mol He at STP

Volume = 22.4 L
Mass = 4.00 g

1 mol Xe at STP

Volume = 22.4 L
Mass = 131.3 g

For example, suppose we wanted to calculate the number of liters of CO_2 gas that forms at STP when 0.879 mole of CaCO_3 undergoes this reaction:

We begin by sorting the information in the problem statement.

GIVEN: 0.879 mol CaCO_3

FIND: $\text{CO}_2(\text{g})$ in liters

SOLUTION MAP

We strategize by drawing a solution map that shows how to convert from mol CaCO_3 to mol CO_2 to L CO_2 using the molar volume at STP.

RELATIONSHIPS USED

1 mol CaCO_3 : 1 mol CO_2 (from balanced equation given in problem)

1 mol = 22.4 L (at STP) (molar volume at STP, presented in this section)

SOLUTION

$$0.879 \text{ mol CaCO}_3 \times \frac{1 \text{ mol CO}_2}{1 \text{ mol CaCO}_3} \times \frac{22.4 \text{ L CO}_2}{1 \text{ mol CO}_2} = 19.7 \text{ L CO}_2$$

EXAMPLE 11.12 Using Molar Volume in Calculations

How many grams of water form when 1.24 L of H_2 gas at STP completely reacts with O_2 ?

SORT

You are given the volume of a reactant at STP and asked to find the mass of the product formed.

GIVEN: 1.24 L H_2

FIND: g H_2O

STRATEGIZE

In the solution map, use the molar volume to convert from volume H_2 to mol H_2 . Then use the stoichiometric relationship to convert to mol H_2O and finally the molar mass of H_2O to get to mass H_2O .

SOLUTION MAP

RELATIONSHIPS USED

1 mol = 22.4 L (molar volume at STP, presented in this section)

2 mol H_2 : 2 mol H_2O (from balanced equation given in problem statement)

18.02 g H_2O = 1 mol H_2O (molar mass of H_2O)

SOLVE

Begin with the volume of H_2 and follow the solution map to arrive at mass H_2O in grams.

SOLUTION

$$1.24 \text{ L H}_2 \times \frac{1 \text{ mol H}_2}{22.4 \text{ L H}_2} \times \frac{2 \text{ mol H}_2\text{O}}{2 \text{ mol H}_2} \times \frac{18.02 \text{ g H}_2\text{O}}{1 \text{ mol H}_2\text{O}} = 0.998 \text{ g H}_2\text{O}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The answer has the correct units, g H_2O . The answer is reasonable because 1.24 L of a gas is about 0.05 mol of reactant (at STP) and 1 g H_2O is about 0.05 mol product (1 g/18 g/mol \approx 0.05 mol). Since the reaction produces 1 mol H_2O to 1 mol H_2 , you expect the number of moles of H_2O produced to be equal to the number of moles of H_2 that react.

► **SKILLBUILDER 11.12 | Using Molar Volume in Calculations**

How many liters of oxygen (at STP) are required to form 10.5 g of H_2O ?

► **FOR MORE PRACTICE** Problems 97, 98, 99, 100.

CONCEPTUAL CHECKPOINT 11.9

Nitrogen and hydrogen react to form ammonia according to the following equation:

Consider these representations of the initial mixture of reactants and the resulting mixture after the reaction has been allowed to react for some time.

If the volume is kept constant and nothing is added to the reaction mixture, what happens to the total pressure during the course of the reaction?

- The pressure increases.
- The pressure decreases.
- The pressure does not change.

CHEMISTRY IN THE ENVIRONMENT

Air Pollution

All major cities in the world have polluted air. This pollution comes from a number of sources, including electricity generation, motor vehicles, and industrial waste. While there are many different kinds of air pollutants, the major gaseous air pollutants include the following:

Sulfur dioxide (SO₂)—Sulfur dioxide is primarily a by-product of electricity generation and industrial metal refining. SO₂ is a lung and eye irritant that affects the respiratory system. SO₂ is also one of the main precursors of acid rain.

Carbon monoxide (CO)—Carbon monoxide is formed by the incomplete combustion of fossil fuels (petroleum, natural gas, and coal). It is emitted mainly by motor vehicles. CO displaces oxygen in the blood and causes the heart and lungs to work harder. At high levels, CO can cause sensory impairment, decreased thinking ability, unconsciousness, and even death.

Ozone (O₃)—Ozone in the upper atmosphere is a normal part of our environment. Upper atmospheric ozone filters out part of the harmful UV light contained in sunlight. Lower-atmospheric or *ground-level ozone*, on the other hand, is a pollutant that results from the action of sunlight on motor vehicle emissions. Ground-level ozone is an eye and lung irritant. Prolonged exposure to ozone has been shown to permanently damage the lungs.

Nitrogen dioxide (NO₂)—Nitrogen dioxide is emitted by motor vehicles and by electricity generation plants. It is an orange-brown gas that causes the dark haze often seen over polluted cities. NO₂ is an eye and lung irritant and a precursor of acid rain.

In the United States, the U.S. Environmental Protection Agency (EPA) has set standards for these pollutants. Beginning in the 1970s, the U.S. Congress passed the Clean Air Act and its amendments, requiring U.S. cities to reduce their pollution and maintain levels below the limits set by the EPA. As a result of this legislation, pollutant levels in U.S. cities have decreased significantly over the last 40 years, even as the number of vehicles has increased. For example, according to

the EPA, the levels of all four of the previously mentioned pollutants in major U.S. cities decreased during 1980–2021. Table 11.5 lists the amounts of these decreases.

TABLE 11.5 Changes in Pollutant Levels for Major U.S. Cities, 1980–2021

Pollutant	Change, 1980–2021
SO ₂	–94%
CO	–87%
O ₃	–29%
NO ₂	–64%

(Source: U.S. EPA Air Quality Trends)

As you can see from Table 11.5, much progress has been made. The pollutant levels in most cities are now at or below what the EPA considers safe. These trends demonstrate that good legislation can clean up our environment.

B11.3 CAN YOU ANSWER THIS? Calculate the amount (in grams) of SO₂ emitted when 1.0 kg of coal containing 4.0% S by mass is completely burned. At STP, what volume in liters does this SO₂ occupy?

▲ Air pollution plagues most large cities.

Chapter 11 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** According to kinetic molecular theory, the particles that compose a gas: **MISSED THIS?** Read Section 11.2
 (a) attract one another strongly
 (b) are packed closely together—nearly touching one another
 (c) have an average kinetic energy proportional to the temperature in kelvins
 (d) all of the above
- Q2.** Convert 558 mm Hg to atm. **MISSED THIS?** Read Section 11.3
 (a) 0.734 atm (b) 4.24×10^5 atm
 (c) 38.0 atm (d) 18.6 atm
- Q3.** If you double the volume of a constant amount of gas at a constant temperature, what happens to the pressure?
MISSED THIS? Read Section 11.4; Watch KCV 11.4, IWE 11.2
 (a) The pressure doubles.
 (b) The pressure quadruples.
 (c) The pressure does not change.
 (d) The pressure is one-half the initial pressure.
- Q4.** A 2.55-L gas sample in a cylinder with a freely moveable piston is initially at 298 K. What is the volume of the gas when it is heated to 418 K (at constant pressure)?
MISSED THIS? Read Section 11.5; Watch KCV 11.4, IWE 11.3
 (a) 1.82 L (b) 3.58 L
 (c) 0.440 L (d) 14.8 L
- Q5.** A gas sample has an initial volume of 55.2 mL, an initial temperature of 308 K, and an initial pressure of 98.0 kPa. The volume is decreased to 48.8 mL and the temperature is increased to 345.5 K. What is the final pressure?
MISSED THIS? Read Section 11.6; Watch KCV 11.4, IWE 11.4
 (a) 124 kPa
 (b) 24.8 kPa
 (c) 229 kPa
 (d) 53.5 kPa
- Q6.** Each gas sample has the same temperature and pressure. Which sample occupies the greatest volume?
MISSED THIS? Read Section 11.7; Watch KCV 11.4, IWE 11.5
 (a) 4.0 g He (b) 40.0 g Ne
 (c) 40.0 g Ar (d) 84.0 g Kr
- Q7.** Find the volume occupied by 22.0 g of helium gas at 298 K and 120 kPa of pressure.
MISSED THIS? Read Section 11.8; Watch KCV 11.4, IWE 11.6
 (a) 123 L (b) 9.57 L
 (c) 114 L (d) 159 L
- Q8.** A 2.82-g sample of an unknown gas occupies 525 mL at 298 K and a pressure of 101 kPa. Find the molar mass of the gas.
MISSED THIS? Read Section 11.8; Watch KCV 11.4, IWE 11.8
 (a) 11.0 g/mol (b) 0.011 g/mol
 (c) 90.9 g/mol (d) 132 g/mol
- Q9.** A mixture of three gases containing an equal number of moles of each gas has a total pressure of 900 kPa. What is the partial pressure of each gas?
MISSED THIS? Read Section 11.9; Watch KCV 11.9
 (a) 100 kPa (b) 300 kPa
 (c) 900 kPa (d) 2700 kPa
- Q10.** A gas mixture containing only helium and neon is 22.1% neon (by volume) and has a total pressure of 99.7 kPa. What is the partial pressure of neon?
MISSED THIS? Read Section 11.9; Watch KCV 11.9
 (a) 22.0 kPa (b) 2.25×10^3 kPa
 (c) 77.7 kPa (d) 2.95 kPa
- Q11.** Aluminum reacts with chlorine gas to form aluminum chloride.

$$2 \text{Al}(s) + 3 \text{Cl}_2(g) \longrightarrow 2 \text{AlCl}_3(s)$$
 What minimum volume of chlorine gas (at 298 K and 30.0 kPa) is required to completely react with 7.85 g of aluminum?
MISSED THIS? Read Section 11.10; Watch KCV 11.10, IWE 11.11
 (a) 36.0 L (b) 24.0 L
 (c) 0.0474 L (d) 16.0 L
- Q12.** A gas sample at STP contains 1.15 g oxygen and 1.55 g nitrogen. What is the volume of the gas sample?
MISSED THIS? Read Section 11.8, 11.10
 (a) 1.26 L (b) 2.04 L
 (c) 4.08 L (d) 61.0 L

Answers: 1:c; 2:a; 3:d; 4:b; 5:a; 6:b; 7:c; 8:d; 9:b; 10:a; 11:a; 12:b

Chemical Principles

Kinetic Molecular Theory

The kinetic molecular theory is a model for gases. In this model, gases are composed of widely spaced, noninteracting particles whose average kinetic energy depends on temperature.

Relevance

The kinetic molecular theory predicts many of the properties of gases, including their low density in comparison to solids, their compressibility, and their tendency to assume the shape and volume of their container. The kinetic molecular theory also predicts the ideal gas law.

Pressure

Pressure is the force per unit area that results from the collision of gas particles with surfaces. The SI unit of pressure is the pascal, but we often express pressure in other units such as atmospheres, millimeters of mercury, torr, pounds per square inch, and inches of mercury.

Pressure is a fundamental property of a gas. It allows tires to be inflated and makes it possible to drink from straws.

Simple Gas Laws

The simple gas laws show how one property of a gas varies with another property of the same gas.

volume (V) and pressure (P)

$$V \propto \frac{1}{P} \quad (\text{Boyle's law})$$

volume (V) and temperature (T)

$$V \propto T \quad (\text{Charles's law})$$

volume (V) and moles (n)

$$V \propto n \quad (\text{Avogadro's law})$$

Each of the simple gas laws allows us to see how two properties of a gas are interrelated. They are also useful in calculating how one property of a gas changes when another does. We can use Boyle's law, for example, to calculate how the volume of a gas will change in response to a change in pressure, or vice versa.

The Combined Gas Law

The combined gas law joins Boyle's law and Charles's law.

$$\frac{P_1V_1}{T_1} = \frac{P_2V_2}{T_2}$$

We use the combined gas law to calculate how one property of a gas (pressure, volume, or temperature) changes when two other properties change at the same time.

The Ideal Gas Law

The ideal gas law combines the four properties of a gas—pressure, volume, temperature, and number of moles—in a single equation showing their interrelatedness.

$$PV = nRT$$

We can use the ideal gas law to find any one of the four properties of a gas if we know the other three.

Mixtures of Gases

The pressure of an individual component in a mixture of gases is its partial pressure, and we define it as the fractional composition of the component multiplied by the total pressure:

$$\text{partial pressure of component} = \frac{\text{fractional composition of component}}{\text{total pressure}}$$

Dalton's law states that the total pressure of a mixture of gases is equal to the sum of the partial pressures of its components.

$$P_{\text{tot}} = P_a + P_b + P_c + \dots$$

Since many gases are not pure but mixtures of several components, it is useful to know how each component contributes to the properties of the entire mixture. The concepts of partial pressure are relevant to deep-sea diving, for example, and to collecting gases over water, where water vapor mixes with the gas being collected.

Gases in Chemical Reactions

Coefficients in a balanced chemical equation provide conversion factors among moles of reactants and products in the reaction. For gases, the amount of a reactant or product is often specified by the volume of reactant or product at a given temperature and pressure. The ideal gas law is then used to convert from these quantities to moles of reactant or product. Alternatively, at standard temperature and pressure, volume can be converted directly to moles with the equality:

$$1 \text{ mol} = 22.4 \text{ L (at STP)}$$

Reactions involving gases are common in chemistry. For example, many atmospheric reactions—some of which are important to the environment—occur as gaseous reactions.

Chemical Skills

LO: Convert among pressure units (Section 11.3).

SORT

You are given a pressure in inches of mercury and asked to convert the units to torr.

STRATEGIZE

Begin with the quantity you are given and multiply by the appropriate conversion factor(s) to determine the quantity you are trying to find.

SOLVE

Follow the solution map to solve the problem.

CHECK

Are the units correct? Does the answer make physical sense?

Examples

EXAMPLE 11.13 Pressure Unit Conversion

Convert 18.4 in. Hg to torr.

GIVEN: 18.4 in. Hg

FIND: torr

SOLUTION MAP

RELATIONSHIPS USED

$$1 \text{ atm} = 29.92 \text{ in. Hg} \quad (\text{Table 11.1})$$

$$760 \text{ torr} = 1 \text{ atm} \quad (\text{Table 11.1})$$

SOLUTION

$$18.4 \text{ in. Hg} \times \frac{1 \text{ atm}}{29.92 \text{ in. Hg}} \times \frac{760 \text{ torr}}{1 \text{ atm}} = 467 \text{ torr}$$

The units (torr) are correct. The value of the answer is reasonable because the torr is a smaller unit than in. Hg; therefore, the pressure in torr should be larger than in in. Hg.

LO: Restate and apply Boyle's law (Section 11.4).

SORT

You are given the initial and final pressures and the initial volume. You are asked to find the final volume.

STRATEGIZE

Calculations involving the simple gas laws usually consist of finding one of the initial or final conditions given the other initial and final conditions. In this case, use Boyle's law to find V_2 given P_1 , V_1 , and P_2 .

SOLVE

Solve Boyle's law for V_2 and substitute the correct variables to calculate its value.

CHECK

Are the units correct? Does the answer make physical sense?

EXAMPLE 11.14 Simple Gas Laws

A gas has a volume of 5.7 L at a pressure of 320 kPa. What is its volume at 470 kPa? (Assume constant temperature.)

GIVEN: $P_1 = 320 \text{ kPa}$

$$V_1 = 5.7 \text{ L}$$

$$P_2 = 470 \text{ kPa}$$

FIND: V_2

SOLUTION MAP

RELATIONSHIPS USED

$$P_1V_1 = P_2V_2 \quad (\text{Boyle's law, Section 11.4})$$

SOLUTION

$$P_1V_1 = P_2V_2$$

$$V_2 = \frac{P_1}{P_2} V_1$$

$$= \frac{320 \text{ kPa}}{470 \text{ kPa}} 5.7 \text{ L}$$

$$= 3.9 \text{ L}$$

The units (L) are correct. The value is reasonable because as pressure increases volume should decrease.

LO: Restate and apply the combined gas law (Section 11.6).

SORT

You are given the initial and final volume and temperature, and you are also given the initial pressure. You are asked to find the final pressure.

STRATEGIZE

Problems involving the combined gas law usually consist of finding one of the initial or final conditions given the other initial and final conditions. In this case, you can use the combined gas law to find the unknown quantity, P_2 .

SOLVE

Solve the combined gas law for the quantity you are trying to find, in this case P_2 , and substitute the known quantities to calculate the value of P_2 .

CHECK

Are the units correct? Does the answer make physical sense?

LO: Restate and apply the ideal gas law (Section 11.8).

SORT

You are given the number of moles of a gas, its volume, and its temperature. You are asked to find its pressure.

EXAMPLE 11.15 The Combined Gas Law

A sample of gas has an initial volume of 2.4 L at a pressure of 114 kPa and a temperature of 298 K. If the gas is heated to a temperature of 387 K and expanded to a volume of 4.1 L, what is its final pressure in millimeters of mercury?

GIVEN: $P_1 = 114 \text{ kPa}$
 $V_1 = 2.4 \text{ L}$
 $T_1 = 298 \text{ K}$
 $V_2 = 4.1 \text{ L}$
 $T_2 = 387 \text{ K}$

FIND: P_2

SOLUTION MAP

$$\frac{P_1 V_1}{T_1} = \frac{P_2 V_2}{T_2}$$

RELATIONSHIPS USED

$$\frac{P_1 V_1}{T_1} = \frac{P_2 V_2}{T_2} \quad (\text{combined gas law, Section 11.6})$$

SOLUTION

$$\begin{aligned} \frac{P_1 V_1}{T_1} &= \frac{P_2 V_2}{T_2} \\ P_2 &= \frac{P_1 V_1 T_2}{T_1 V_2} \\ &= \frac{114 \text{ kPa} \times 2.4 \cancel{\text{ L}} \times 387 \cancel{\text{ K}}}{298 \cancel{\text{ K}} \times 4.1 \cancel{\text{ L}}} \\ &= 87 \text{ kPa} \end{aligned}$$

The units, kPa, are correct. The value of the answer makes sense because the volume increase is proportionally more than the temperature decrease; therefore, you would expect the pressure to decrease.

EXAMPLE 11.16 The Ideal Gas Law

Calculate the pressure exerted by 1.2 mol of gas in a volume of 28.2 L and at a temperature of 334 K.

GIVEN: $n = 1.2 \text{ mol}$
 $V = 28.2 \text{ L}$
 $T = 334 \text{ K}$

FIND: P

STRATEGIZE

Calculations involving the ideal gas law often involve finding one of the four variables (P , V , n , or T) given the other three. In this case, you are asked to find P . Use the given variables and the ideal gas law to arrive at P .

SOLVE

Solve the ideal gas law equation for P and substitute the given variables to calculate P .

CHECK

Are the units correct? Does the answer make physical sense?

SOLUTION MAP**RELATIONSHIPS USED**

$$PV = nRT \quad (\text{ideal gas law, Section 11.8})$$

SOLUTION

$$\begin{aligned} PV &= nRT \\ P &= \frac{nRT}{V} \\ &= \frac{1.2 \text{ mol} \times 8.314 \frac{\text{J} \cdot \text{kPa}}{\text{mol} \cdot \text{K}} \times 334 \text{ K}}{28.2 \text{ L}} \\ &= 120 \text{ kPa} \end{aligned}$$

The units are correct units for pressure. The *value* of the answer is a bit more difficult to judge. However, knowing that at standard temperature and pressure ($T = 0^\circ\text{C}$ or 273.15 K and $P = 101.325 \text{ kPa}$) 1 mol of gas occupies 22.4 L , you can see that the answer is reasonable because you have a bit more than 1 mole of a gas at a temperature not too far from standard temperature. The volume of the gas is a bit higher than 22.4 L ; therefore, you might expect the pressure to be a bit higher than 101 kPa .

LO: Restate and apply Dalton's law of partial pressures (Section 11.9).

You are given the partial pressures of three gases in a mixture and asked to find the total pressure.

Use Dalton's law of partial pressures

($P_{\text{tot}} = P_a + P_b + P_c + \dots$) to solve the problem.

Sum the partial pressures to obtain the total pressure.

EXAMPLE 11.17 Total Pressure and Partial Pressure

A mixture of three gases has the partial pressures:

$$P_{\text{CO}_2} = 38.5 \text{ kPa}$$

$$P_{\text{O}_2} = 45.6 \text{ kPa}$$

$$P_{\text{N}_2} = 16.3 \text{ kPa}$$

What is the total pressure of the mixture?

GIVEN: $P_{\text{CO}_2} = 38.5 \text{ kPa}$

$$P_{\text{O}_2} = 45.6 \text{ kPa}$$

$$P_{\text{N}_2} = 16.3 \text{ kPa}$$

FIND: P_{tot}

SOLUTION

$$\begin{aligned} P_{\text{tot}} &= P_{\text{CO}_2} + P_{\text{O}_2} + P_{\text{N}_2} \\ &= 38.5 \text{ kPa} + 45.6 \text{ kPa} + 16.3 \text{ kPa} \\ &= 100.4 \text{ kPa} \end{aligned}$$

Key Terms

absolute zero [11.5]

atmosphere (atm) [11.3]

Avogadro's law [11.7]

Boyle's law [11.4]

Charles's law [11.5]

combined gas law [11.6]

Dalton's law of partial pressures [11.9]

hypoxia [11.9]

ideal gas constant (R) [11.8]

ideal gas law [11.8]

kinetic molecular theory [11.2]

millimeter of mercury (mm Hg) [11.3]

molar volume [11.10]

nitrogen narcosis [11.9]

oxygen toxicity [11.9]

partial pressure [11.9]

pascal (Pa) [11.3]

pounds per square inch (psi) [11.3]

pressure [11.3]

standard temperature and pressure (STP) [11.10]

torr [11.3]

vapor pressure [11.9]

Exercises

Questions

1. What is pressure?
2. Explain how drinking from a straw works. What causes the beverage to go up the straw? Is there an upper limit to how long a straw can theoretically be and still work as a drinking straw?
3. What are the main assumptions of kinetic molecular theory?
4. Describe the main properties of a gas. How are these properties predicted by kinetic molecular theory?
5. Why do we experience pain in our ears during changes in altitude?
6. What units are used to measure pressure?
7. What is Boyle's law? Explain Boyle's law from the perspective of kinetic molecular theory.
8. Explain why scuba divers should not hold their breath as they ascend to the surface.
9. Why would it be impossible to breathe air through an extra-long snorkel (greater than a couple of meters) while swimming underwater?
10. What is Charles's law? Explain Charles's law from the perspective of kinetic molecular theory.
11. Explain why hot-air balloons float above the ground.
12. What is the combined gas law? When is it useful?
13. What is Avogadro's law? Explain Avogadro's law from the perspective of kinetic molecular theory.
14. What is the ideal gas law? When is it useful?
15. Under what conditions is the ideal gas law most accurate? Under what conditions does the ideal gas law break down? Why?
16. What is partial pressure?
17. What is Dalton's law?
18. Describe hypoxia and oxygen toxicity.
19. Why do deep-sea divers breathe a mixture of helium and oxygen?
20. When a gas is collected over water, is the gas pure? Why or why not?
21. What is vapor pressure?
22. What is standard temperature and pressure (STP)? What is the molar volume of a gas at STP?

Problems

CONVERTING BETWEEN PRESSURE UNITS

23. Convert each measurement to atm.

MISSED THIS? Read Section 11.3

- (a) 1377 mm Hg (b) 4.88×10^5 Pa
(c) 155 psi (d) 688 torr

24. Convert each measurement to atm.

- (a) 2021 torr (b) 2.8×10^4 Pa
(c) 105.7 psi (d) 44.44 in. Hg

25. Perform each conversion. **MISSED THIS?** Read Section 11.3

- (a) 4.4 atm to torr
(b) 6.6×10^{-2} atm to millimeters of mercury
(c) 14.6 psi to millimeters of mercury
(d) 52.66 in. Hg to torr

26. Perform each conversion.

- (a) 4.4 atm to millimeters of mercury
(b) 75,333 Pa to millimeters of mercury
(c) 12.5 psi to torr
(d) 25.55 in. Hg to millimeters of mercury

27. Complete the table. **MISSED THIS?** Read Section 11.3

Pascals	Atmospheres	Millimeters of Mercury	Torr	Pounds per Square Inch
788	_____	5.91	_____	_____
_____	0.677	_____	_____	_____
_____	_____	_____	_____	64.2
_____	_____	_____	790	_____
_____	_____	210	_____	_____

28. Complete the table.

Pascals	Atmospheres	Millimeters of Mercury	Torr	Pounds per Square Inch
_____	3.91	_____	2.97×10^3	_____
2.25×10^4	_____	_____	_____	_____
_____	_____	_____	732	_____
_____	_____	129	_____	_____
_____	_____	_____	_____	33.6

29. The pressure in Zurich, Switzerland (408 meters elevation), averages about 96.5 kPa. Convert this pressure to:

MISSED THIS? Read Section 11.3

- (a) atmospheres
(b) millimeters of mercury
(c) pounds per square inch
(d) pascals

30. The pressure at 5400 m elevation of Mount Everest averages about 351 mm Hg. Convert this pressure to:

- (a) pascals
(b) pounds per square inch
(c) inches of mercury
(d) atmospheres

31. The Europe record for the highest recorded barometric pressure is 31.5 in. Hg set in January 1907 in Pärnu, Estonia and Riga, Latvia. Convert this pressure to: **MISSED THIS?** [Read Section 11.3](#)
 (a) atmospheres (b) millimeters of mercury
 (c) kilopascals (d) torr
32. The air pressure (at sea level) recorded in Heimacy, southwest Iceland on December 2, 1929 was 693 mm Hg. Convert this pressure to:
 (a) pascals (b) pounds per square inch
 (c) inches of mercury (d) atmospheres
33. An automobile tire's recommended gauge pressure is 38.0 psi. What is this pressure in atm and mm Hg?
MISSED THIS? [Read Section 11.3](#)
34. The recommended gauge pressure for a cargo van's tire is 56.0 psi. What is this pressure in atm and mm Hg?

SIMPLE GAS LAWS

35. A sample of gas has an initial volume of 4.95 L at a pressure of 104.7 kPa. If the volume of the gas is increased to 6.48 L, what is the pressure? (Assume constant temperature.)
MISSED THIS? [Read Section 11.4](#); [Watch KCV 11.4](#), [IWE 11.2](#)
36. A sample of gas has an initial volume of 22.8 L at a pressure of 167.2 kPa. If the sample is compressed to a volume of 10.7 L, what is its pressure? (Assume constant temperature.)
37. A snorkeler with a lung capacity of 6.3 L inhales a lungful of air at the surface, where the pressure is 101.3 kPa. The snorkeler then descends to a depth of 25 m, where the pressure increases to 354.5 kPa. What is the capacity of the snorkeler's lungs at this depth? (Assume constant temperature.)
MISSED THIS? [Read Section 11.4](#); [Watch KCV 11.4](#), [IWE 11.2](#)
38. A scuba diver with a lung capacity of 5.5 L inhales at a depth of 50 m and a pressure of 608 kPa. If the diver were to ascend to the surface (where the pressure is 101.3 kPa) while holding her breath, to what volume would the air in her lungs expand? (Assume constant pressure.)

39. Use Boyle's law to complete the table (assume temperature and the number of moles of gas to be constant).
MISSED THIS? [Read Section 11.4](#); [Watch KCV 11.4](#), [IWE 11.2](#)

P_1	V_1	P_2	V_2
87.3 kPa	3.85 L	104.7 kPa	_____
_____	2.33 L	640 kPa	1.88 L
24.0 kPa	350 mL	_____	452 mL
112 kPa	_____	417 kPa	135 mL

40. Use Boyle's law to complete the table (assume temperature and the number of moles of gas to be constant).

P_1	V_1	P_2	V_2
_____	2.90 L	323 kPa	1.59 L
74.0 kPa	148 mL	95.3 kPa	_____
208 kPa	6.95 mL	_____	52.8 mL
46.7 kPa	_____	84.0 kPa	8.22 L

41. A balloon with an initial volume of 2.8 L at a temperature of 315 K is warmed to 365 K. What is its volume at 365 K?
MISSED THIS? [Read Section 11.5](#); [Watch KCV 11.4](#), [IWE 11.3](#)

42. A dramatic classroom demonstration involves cooling a balloon from room temperature (298 K) to liquid nitrogen temperature (77 K). If the initial volume of the balloon is 3.3 L, what is its volume after it cools? (Ignore the effect of any gases that might liquefy upon cooling.)

43. A 58.3-mL sample of gas in a cylinder equipped with a piston is warmed from 26 °C to 107 °C. What is its volume at the final temperature? (*Hint*: Use the combined gas law and make sure all temperatures are in kelvins.)
MISSED THIS? [Read Section 11.5](#); [Watch KCV 11.4](#), [IWE 11.3](#)

44. A syringe containing 2.55 mL of oxygen gas is cooled from 75.5 °C to 25.0 °C. What is the final volume of oxygen gas?

45. Use Charles's law to complete the table (assume pressure and number of moles of gas to be constant). (*Hint*: For calculations using Charles' law, temperatures must be in kelvins.)
MISSED THIS? [Read Section 11.5](#); [Watch KCV 11.4](#), [IWE 11.3](#)

V_1	T_1	V_2	T_2
1.58 L	35.4 °C	1.63 L	_____
_____	88 K	245 mL	288 K
135 cm ³	_____	129 cm ³	25.4 °C
242 L	28.5 °C	_____	86.2 °C

46. Use Charles's law to complete the table (assume pressure and number of moles of gas to be constant).

V_1	T_1	V_2	T_2
219 L	12.5 °C	_____	115.3 °C
_____	185 K	196 mL	365 K
2.31 L	15.9 °C	1.83 L	_____
15.9 cm ³	_____	29.2 cm ³	20.4 °C

47. A 0.18-mol sample of nitrogen gas occupies a volume of 2.75 L. What is the volume of 0.36 mol of nitrogen gas under the same conditions?
MISSED THIS? Read Section 11.7; Watch KCV 11.4, IWE 11.5

49. A balloon contains 0.128 mol of gas and has a volume of 2.76 L. If an additional 0.073 mol of gas is added to the balloon, what is its final volume? (*Hint:* The final number of moles is the sum of the initial number and the amount added.) **MISSED THIS?** Read Section 11.7; Watch KCV 11.4, IWE 11.5

51. Use Avogadro's law to complete the table (assume pressure and temperature to be constant).
MISSED THIS? Read Section 11.7; Watch KCV 11.4, IWE 11.5

V_1	n_1	V_2	n_2
28.5 mL	2.55×10^{-3} mol	59.4 mL	_____
_____	2.37 mol	36.8 L	4.07 mol
15.2 L	0.428 mol	_____	0.981 mol
522 mL	_____	771 mL	0.0166 mol

V_1	n_1	V_2	n_2
29.2 L	5.65 mol	_____	3.83 mol
_____	1.50 mol	474 mL	0.993 mol
9.63 L	0.0038 mol	10.3 L	_____
43 mL	_____	15 mL	2.75×10^{-4} mol

THE COMBINED GAS LAW

53. A sample of gas with an initial volume of 38.4 L at a pressure of 210 Pa and a temperature of 255 K is compressed to a volume of 10.8 L and warmed to a temperature of 325 K. What is the final pressure of the gas?
MISSED THIS? Read Section 11.6; Watch KCV 11.4, IWE 11.4

55. A scuba diver takes a 3.8-L balloon from the surface, where the pressure is 1.01×10^5 Pa and the temperature is 30 °C, to a depth of 22 m, where the pressure is 4.05×10^5 Pa and the temperature is 20 °C. What is the volume of the balloon at this depth?
MISSED THIS? Read Section 11.6; Watch KCV 11.4, IWE 11.4

57. A gas sample with a volume of 6.3 L has a pressure of 9.9×10^4 Pa at 32 °C. What is the pressure of the sample if the volume remains at 6.3 L but the temperature rises to 75 °C? **MISSED THIS?** Read Section 11.6; Watch KCV 11.4, IWE 11.4

59. Use the combined gas law to complete the table (assume the number of moles of gas to be constant).
MISSED THIS? Read Section 11.6; Watch KCV 11.4, IWE 11.4

P_1	V_1	T_1	P_2	V_2	T_2
183 kPa	1.28 L	15.2 °C	176 kPa	_____	35.3 °C
104.1 kPa	131 mL	195 K	120.1 kPa	132 mL	_____
579 kPa	0.800 L	26.1 °C	_____	1.55 L	48.3 °C

58. The total pressure in an 11.7-L automobile is 4.4×10^5 Pa at 15 °C. How much does the pressure in the tire rise if its temperature increases to 57 °C and the volume remains at 11.7 L?

60. Use the combined gas law to complete the table (assume the number of moles of gas to be constant).

P_1	V_1	T_1	P_2	V_2	T_2
204 kPa	_____	4.7 °C	65 kPa	0.48 L	45.3 °C
21.7 kPa	51.5 mL	_____	84.8 kPa	16.5 mL	210 K
_____	1.789 L	30.8 °C	51.9 kPa	1.05 L	38.1 °C

THE IDEAL GAS LAW

61. What is the volume occupied by 0.355 mol of argon gas at 157 kPa and 325 K?
MISSED THIS? Read Section 11.8; Watch KCV 11.4, IWE 11.6

63. A cylinder contains 38.5 L of oxygen gas at a pressure of 202 kPa and a temperature of 300 K. How many moles of gas are in the cylinder?
MISSED THIS? Read Section 11.8; Watch KCV 11.4, IWE 11.6

62. What is the pressure in a 30.0-L cylinder filled with 0.483 mol of nitrogen gas at 345 K?

64. What is the temperature of 0.65 mol of gas at a pressure of 152 kPa and a volume of 15.8 L?

65. A cylinder contains 14.7 L of air at a total pressure of 229 kPa and a temperature of 45 °C. How many moles of gas does the cylinder contain? (*Hint:* You must convert the temperature to kelvins before substituting into the ideal gas equation.)

MISSED THIS? Read Section 11.8; Watch KCV 11.4, IWE 11.6

67. Use the ideal gas law to complete the table.

MISSED THIS? Read Section 11.8; Watch KCV 11.4, IWE 11.6

<i>P</i>	<i>V</i>	<i>n</i>	<i>T</i>
309 kPa	1.59 L	0.122 mol	_____
18.9 kPa	_____	0.2461 mol	324 K
_____	19.5 mL	1.94×10^{-3} mol	27 °C
46.5 kPa	0.469 L	_____	295 K

66. What is the pressure in kPa of 0.0165 mol of helium gas with a volume of 222 mL at 35 °C? (*Hint:* You must convert each quantity into the correct units (L and K) before substituting into the ideal gas law.)

68. Use the ideal gas law to complete the table.

<i>P</i>	<i>V</i>	<i>n</i>	<i>T</i>
303 kPa	1.41 L	_____	215 K
72.3 kPa	_____	0.441 mol	288 K
46.9 kPa	0.192 L	0.0231 mol	_____
_____	30.2 mL	2.71×10^{-3} mol	40.4 °C

69. How many moles of gas must be forced into a 4.5-L ball to give it a gauge pressure of 100.7 kPa at 35 °C? The gauge pressure is relative to atmospheric pressure. Assume that atmospheric pressure is 101.3 kPa so that the total pressure in the ball is 202.0 kPa.

MISSED THIS? Read Section 11.8; Watch KCV 11.4, IWE 11.6

70. How many moles of gas must be forced into a 4.2-L tire to give it a gauge pressure of 296.5 kPa at 35 °C? The gauge pressure is relative to atmospheric pressure. Assume that atmospheric pressure is 101.3 kPa so that the total pressure in the ball is 397.8 kPa.

71. An experiment shows that a 268-mL gas sample has a mass of 0.479 g at a pressure of 100.0 kPa and a temperature of 38 °C. What is the molar mass of the gas?

MISSED THIS? Read Section 11.8; Watch KCV 11.4, IWE 11.8

72. An experiment shows that a 141-mL gas sample has a mass of 0.339 g at a pressure of 94.7 kPa and a temperature of 30 °C. What is the molar mass of the gas?

73. A sample of gas has a mass of 21.4 mg. Its volume is 254 mL at a temperature of 58 °C and a pressure of 114.1 kPa. Find the molar mass of the gas.

MISSED THIS? Read Section 11.8; Watch KCV 11.4, IWE 11.8

74. A sample of gas has a mass of 0.197 g. Its volume is 137 mL at a temperature of 75 °C and a pressure of 104.4 kPa. Find the molar mass of the gas.

PARTIAL PRESSURE

75. A gas mixture contains each gas at the indicated partial pressure. **MISSED THIS?** Read Section 11.9; Watch KCV 11.9

N ₂	28.93 kPa
O ₂	14.13 kPa
He	33.06 kPa

What is the total pressure of the mixture?

76. A gas mixture contains each gas at the indicated partial pressure.

CO ₂	56.25 kPa
Ar	13.6 kPa
O ₂	22 kPa
H ₂	6.93 kPa

What is the total pressure of the mixture?

77. A heliox deep-sea diving mixture delivers an oxygen partial pressure of 32 kPa when the total pressure is 1165 kPa. What is the partial pressure of helium in this mixture?

MISSED THIS? Read Section 11.9; Watch KCV 11.9

78. A mixture of helium, nitrogen, and oxygen has a total pressure of 101.6 kPa. The partial pressures of oxygen and nitrogen are 31.7 kPa and 27.6 kPa, respectively. What is the partial pressure of helium in the mixture?

79. The hydrogen gas formed in a chemical reaction is collected over water at 30 °C at a total pressure of 97.59 kPa. What is the partial pressure of the hydrogen gas collected in this way? **MISSED THIS?** Read Section 11.9; Watch KCV 11.9

80. The oxygen gas emitted from an aquatic plant during photosynthesis is collected over water at 25 °C and a total pressure of 100.4 kPa. What is the partial pressure of the oxygen gas?

81. A gas mixture contains 78% nitrogen and 22% oxygen. If the total pressure is 235 kPa, what are the partial pressures of each component?

MISSED THIS? Read Section 11.9; Watch KCV 11.9

82. An air sample contains 0.038% CO₂. If the total pressure is 101.1 kPa, what is the partial pressure of CO₂?

83. A heliox deep-sea diving mixture contains 4.0% oxygen and 96.0% helium. What is the partial pressure of oxygen when this mixture is delivered at a total pressure of 861 kPa? **MISSED THIS?** Read Section 11.9; Watch KCV 11.9
84. A scuba diver breathing normal air descends to 100 m of depth, where the total pressure is 1115 kPa. What is the partial pressure of oxygen that the diver experiences at this depth? Is the diver in danger of experiencing oxygen toxicity?

MOLAR VOLUME

85. Calculate the volume of each gas sample at STP.
MISSED THIS? Read Section 11.10; Watch IWE 11.11
(a) 22.5 mol Cl₂ (b) 3.6 mol nitrogen
(c) 2.2 mol helium (d) 27 mol CH₄
86. Calculate the volume of each gas sample at STP.
(a) 21.2 mol N₂O (b) 0.215 mol CO
(c) 0.364 mol CO₂ (d) 8.6 mol C₂H₆
87. Calculate the volume of each gas sample at STP.
MISSED THIS? Read Section 11.10; Watch IWE 11.11
(a) 85.0 g N₂ (b) 45.0 g O₂
(c) 178 g NO₂ (d) 225 g CO₂
88. Calculate the volume of each gas sample at STP.
(a) 48.9 g He (b) 45.2 g Xe
(c) 48.2 mg Cl₂ (d) 3.83 kg SO₂
89. Calculate the mass of each gas sample at STP.
MISSED THIS? Read Section 11.10; Watch IWE 11.11
(a) 178 mL CO₂
(b) 155 mL O₂
(c) 1.25 L SF₆
90. Calculate the mass of each gas sample at STP.
(a) 5.22 L NO₂
(b) 0.369 L N₂
(c) 155 cm³ Ne

GASES IN CHEMICAL REACTIONS

91. Consider the chemical reaction:
MISSED THIS? Read Section 11.10; Watch KCV 11.10, IWE 11.11
$$\text{C}(s) + \text{H}_2\text{O}(g) \longrightarrow \text{CO}(g) + \text{H}_2(g)$$

How many liters of hydrogen gas are formed from the complete reaction of 1.07 mol of C? Assume that the hydrogen gas is collected at 101.3 kPa and 315 K.
92. Consider the chemical reaction:
$$2 \text{H}_2\text{O}(l) \longrightarrow 2 \text{H}_2(g) + \text{O}_2(g)$$

How many moles of H₂O are required to form 1.3 L of O₂ at 325 K and 100.1 kPa?
93. CH₃OH can be synthesized by the reaction:
MISSED THIS? Read Section 11.10; Watch KCV 11.10, IWE 11.11
$$\text{CO}(g) + 2 \text{H}_2(g) \longrightarrow \text{CH}_3\text{OH}(g)$$

How many liters of H₂ gas, measured at 99.73 kPa and 86 °C, are required to synthesize 0.55 mol of CH₃OH? How many liters of CO gas, measured under the same conditions, are required?
94. Oxygen gas reacts with powdered iron according to the reaction:
$$4 \text{Fe}(s) + 3 \text{O}_2(g) \longrightarrow 2 \text{Fe}_2\text{O}_3(s)$$

How many liters of O₂ gas, measured at 98.9 kPa and 28 °C, are required to completely react with 2.8 mol of Fe?
95. Nitrogen reacts with powdered aluminum according to the reaction:
MISSED THIS? Read Section 11.10; Watch KCV 11.10, IWE 11.11
$$2 \text{Al}(s) + \text{N}_2(g) \longrightarrow 2 \text{AlN}(s)$$

How many liters of N₂ gas, measured at 118.9 kPa and 95 °C, are required to completely react with 18.5 g of Al?
96. Potassium reacts with chlorine gas according to the reaction:
$$2 \text{K}(s) + \text{Cl}_2(g) \longrightarrow 2 \text{KCl}(s)$$

What volume of Cl₂ gas, measured at 90.4 kPa and 38 °C, is required to form 30 g of KCl?
97. How many grams of NH₃ form when 44.8 L of H₂(g) (measured at STP) reacts with N₂ to form NH₃ according to this reaction?
MISSED THIS? Read Section 11.10; Watch KCV 11.10, IWE 11.11
$$\text{N}_2(g) + 3 \text{H}_2(g) \longrightarrow 2 \text{NH}_3(g)$$
98. Lithium reacts with nitrogen gas according to the reaction:
$$6 \text{Li}(s) + \text{N}_2(g) \longrightarrow 2 \text{Li}_3\text{N}(s)$$

How many grams of lithium are required to completely react with 58.5 mL of N₂ gas measured at STP?
99. How many grams of calcium are consumed when 156.8 mL of oxygen gas, measured at STP, reacts with calcium according to this reaction?
MISSED THIS? Read Section 11.10; Watch KCV 11.10, IWE 11.11
$$2 \text{Ca}(s) + \text{O}_2(g) \longrightarrow 2 \text{CaO}(s)$$
100. How many grams of magnesium oxide form when 14.8 L of oxygen gas, measured at STP, completely reacts with magnesium metal according to this reaction?
$$2 \text{Mg}(s) + \text{O}_2(g) \longrightarrow 2 \text{MgO}(s)$$

Cumulative Problems

- 101.** Use the ideal gas law to show that the molar volume of a gas at STP is 22.4 L.
- 102.** Use the ideal gas law to show that 28.0 g of nitrogen gas and 4.00 g of helium gas occupy the same volume at any temperature and pressure.
-
- 103.** The mass of an evacuated 355-mL flask is 133.187 g. The mass of the flask filled with 40 kPa of an unknown gas at 25 °C is 133.289 g. Calculate the molar mass of the unknown gas.
- 104.** A 118-mL flask is evacuated, and its mass is measured as 97.129 g. When the flask is filled with 102.4 kPa of helium gas at 35 °C, it is found to have a mass of 97.171 g. Is the gas pure helium?
-
- 105.** A gaseous compound containing hydrogen and carbon is decomposed and found to contain 82.66% carbon and 17.34% hydrogen by mass. The mass of 158 mL of the gas, measured at 74.13 kPa and 25 °C, is 0.275 g. What is the molecular formula of the compound?
- 106.** A gaseous compound containing hydrogen and carbon is decomposed and found to contain 85.63% C and 14.37% H by mass. The mass of 258 mL of the gas, measured at STP, is 0.646 g. What is the molecular formula of the compound?
-
- 107.** The reaction between zinc and hydrochloric acid is carried out as a source of hydrogen gas in the laboratory:
- $$\text{Zn}(s) + 2 \text{HCl}(aq) \longrightarrow \text{ZnCl}_2(aq) + \text{H}_2(g)$$
- If 325 mL of hydrogen gas is collected over water at 25 °C at a total pressure of 99.73 kPa, how many grams of Zn reacted?
- 108.** Consider the reaction:
- $$2 \text{NiO}(s) \longrightarrow 2 \text{Ni}(s) + \text{O}_2(g)$$
- If O₂ is collected over water at 40 °C and a total pressure of 99.33 kPa, what volume of gas will be collected for the complete reaction of 24.78 g of NiO?
-
- 109.** How many grams of hydrogen are collected in a reaction where 1.78 L of hydrogen gas is collected over water at a temperature of 40 °C and a total pressure of 99.73 kPa?
- 110.** How many grams of oxygen are collected in a reaction where 235 mL of oxygen gas is collected over water at a temperature of 25 °C and a total pressure of 92.93 kPa?
-
- 111.** The decomposition of a silver oxide sample forms 15.8 g of Ag(s):
- $$2 \text{Ag}_2\text{O}(s) \longrightarrow 4 \text{Ag}(s) + \text{O}_2(g)$$
- What total volume of O₂ gas forms if it is collected over water at a temperature of 25 °C and a total pressure of 101.6 kPa?
- 112.** The following reaction consumes 2.45 kg of CO(g):
- $$\text{CO}(g) + \text{H}_2\text{O}(g) \longrightarrow \text{CO}_2(g) + \text{H}_2(g)$$
- How many total liters of gas are formed if the products are collected at STP?
-
- 113.** When hydrochloric acid is poured over a sample of sodium bicarbonate, 28.2 mL of carbon dioxide gas is produced at a pressure of 96.66 kPa and a temperature of 22.7 °C. Write an equation for the gas-evolution reaction and determine how much sodium bicarbonate reacted.
- 114.** When hydrochloric acid is poured over potassium sulfide, 42.9 mL of hydrogen sulfide gas is produced at a pressure of 100.3 kPa and a temperature of 25.8 °C. Write an equation for the gas-evolution reaction and determine how much potassium sulfide (in grams) reacted.
-
- 115.** Consider the reaction:
- $$2 \text{SO}_2(g) + \text{O}_2(g) \longrightarrow 2 \text{SO}_3(s)$$
- (a) If 285.5 mL of SO₂ is allowed to react with 158.9 mL of O₂ (both measured at STP), what are the limiting reactant and the theoretical yield of SO₃?
- (b) If 2.805 g of SO₃ is collected (measured at STP), what is the percent yield for the reaction?
- 116.** Consider the reaction:
- $$\text{P}_4(s) + 6 \text{H}_2(g) \longrightarrow 4 \text{PH}_3(g)$$
- (a) If 88.6 L of H₂(g), measured at STP, is allowed to react with 158.3 g of P₄, what is the limiting reactant?
- (b) If 48.3 L of PH₃, measured at STP, forms, what is the percent yield?
-
- 117.** Consider the reaction for the synthesis of nitric acid:
- $$3 \text{NO}_2(g) + \text{H}_2\text{O}(l) \longrightarrow 2 \text{HNO}_3(aq) + \text{NO}(g)$$
- (a) If 12.8 L of NO₂(g), measured at STP, is allowed to react with 14.9 g of water, find the limiting reagent and the theoretical yield of HNO₃ in grams.
- (b) If 14.8 g of HNO₃ forms, what is the percent yield?
- 118.** Consider the reaction for the production of NO₂ from NO:
- $$2 \text{NO}(g) + \text{O}_2(g) \longrightarrow 2 \text{NO}_2(g)$$
- (a) If 84.8 L of O₂(g), measured at 35 °C and 84.26 kPa, is allowed to react with 158.2 g of NO, find the limiting reagent.
- (b) If 97.3 L of NO₂ forms, measured at 35 °C and 84.26 kPa, what is the percent yield?

119. Ammonium carbonate decomposes upon heating according to the balanced equation:

Calculate the total volume of gas produced at 22 °C and 103.4 kPa by the complete decomposition of 11.83 g of ammonium carbonate.

121. A mixture containing 235 mg of helium and 325 mg of neon has a total pressure of 60.4 kPa. What is the partial pressure of helium in the mixture?

123. Consider the reaction:

A reaction flask initially contains 10.1 kPa of SO_2 and 10.1 kPa of O_2 . What is the total pressure in the flask once the limiting reactant is completely consumed? Assume a constant temperature and volume and a 100% reaction yield.

120. Ammonium nitrate decomposes explosively upon heating according to the balanced equation:

Calculate the total volume of gas (at 25 °C and 99.73 kPa) produced by the complete decomposition of 1.55 kg of ammonium nitrate.

122. A mixture containing 4.33 g of CO_2 and 3.11 g of CH_4 has a total pressure of 110.4 kPa. What is the partial pressure of CO_2 in the mixture?

124. Consider the reaction:

A reaction flask initially contains 14.93 kPa of CO and 37.6 kPa of H_2 . The reaction is allowed to proceed until the pressure stops changing, at which point the total pressure is 26.13 kPa. Determine the percent yield for the reaction. Assume that temperature is constant and that no other reactions occur other than the one indicated.

Highlight Problems

125. Which gas sample has the greatest pressure? Assume they are all at the same temperature. Explain.

126. This image represents a sample of gas at a pressure of 101.3 kPa, a volume of 1 L, and a temperature of 25 °C. Draw a similar picture showing what happens if the volume is reduced to 0.5 L and the temperature is increased to 250 °C. What happens to the pressure?

$V = 1.0\text{ L}$
 $T = 25\text{ }^\circ\text{C}$
 $P = 101.325\text{ kPa}$

127. Automobile airbags inflate following a serious impact. The impact triggers the chemical reaction:

If an automobile airbag has a volume of 11.8 L, how much NaN_3 in grams is required to fully inflate the airbag upon impact? Assume STP conditions.

128. Olympic cyclists fill their tires with helium to make them lighter. Calculate the mass of air in an air-filled tire and the mass of helium in a helium-filled tire. What is the mass difference between the two? Assume that the volume of the tire is 855 mL, that it is filled with a total pressure of 861.8 kPa, and that the temperature is 25 °C. Also, assume an average molar mass for air of 28.8 g/mol.

- 129.** In a common classroom demonstration, a balloon is filled with air and submerged into liquid nitrogen. The balloon contracts as the gases within the balloon cool. Suppose the balloon initially contains 2.95 L of air at 25.0 °C and a pressure of 101.1 kPa. Calculate the expected volume of the balloon upon cooling to -196 °C (the boiling point of liquid nitrogen). When the demonstration is carried out, the actual volume of the balloon decreases to 0.61 L. How well does the observed volume of the balloon compare to your calculated value? Can you explain the difference?

- 130.** Aerosol cans carry clear warnings against incineration because of the high pressures that can develop upon heating. Suppose a can contains a residual amount of gas at a pressure of 100.7 kPa and 25 °C. What would the pressure be if the can were heated to 1155 °C?

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

- 131.** Complete the table.

Variables Related	Name of Law	Proportionality Expression	Equality Expression	Held Constant
V, P	Boyle's law	$V \propto 1/P$	$P_1V_1 = P_2V_2$	n, T
_____	_____	$V \propto T$	$V_1/T_1 = V_2/T_2$	n, P
V, n	Avogadro's law	_____	_____	P, T
_____	Gay-Lussac's law	_____	$P_1/T_1 = P_2/T_2$	_____
P, V, T	_____	_____	_____	_____

- 132.** A chemical reaction produces 10.4 g of CO_2 . What volume does this gas occupy at 122 kPa and 29 °C? Assign one member of your group to check all units and another to check all significant figures.

- 133.** A 14.22-g aluminum soda can reacts with hydrochloric acid according to the reaction:

The hydrogen gas is collected by the displacement of water. What volume of hydrogen is collected if the external pressure is 99.86 kPa and the temperature is 31 °C, assuming that no water vapor is present? What is the vapor pressure of water at this temperature? What volume do the hydrogen and water vapor occupy under these conditions?

Data Interpretation and Analysis

- 134.** When fuels are burned in the presence of air, such as in an automobile engine, some of the nitrogen in the air oxidizes to form nitrogen oxide gases such as NO and NO₂ (known collectively as NO_x). The U.S. Environmental Protection Agency (EPA) sets standards for the air quality of several pollutants, including NO₂. According to the EPA, NO₂ levels in U.S. cities are not to exceed a yearly average of 53 parts per billion by volume (ppbv) nor a 1-hour average of 100 ppbv. Another pollutant associated with automobile

▲ Concentration of NO₂ and O₃ over Seven Days

Source: <http://www.cas.manchester.ac.uk/resprojects/holmemoss/results/fig2/>

exhaust is ozone (O₃). The EPA standard for ozone is an 8-hour average of 70 ppbv. Breathing air with elevated levels of NO₂ or O₃ can cause asthma and other respiratory problems. This graph shows the average concentration of nitrogen dioxide (NO₂) and ozone (O₃) gases in units of parts per billion by volume (ppbv) of four sampling sites over a period of one week near Manchester, England (March 1999).

Study the graph and answer the following questions:

- Do the concentrations of NO₂ or O₃ exceed the U.S. standards set by the EPA?
- What type of relationship exists between nitrogen dioxide and ozone between March 14 and March 16?
- Since the volume of a gas is directly proportional to the number of moles of the gas at constant temperature and volume, what is the mole-to-mole ratio of O₃ consumed to NO₂ produced?
- The following chemical equations model the interactions of nitrogen dioxide gas and ozone gas. Can this set of equations account for the trends observed in the graph? Explain your answer.

Answers to Skillbuilder Exercises

Skillbuilder 11.1..... 85.0 psi

Skillbuilder Plus, p. 399 . 80.6 kPa

Skillbuilder 11.2..... $P_2 = 210 \text{ kPa}$; depth is approximately 11 m

Skillbuilder 11.3..... 123 mL

Skillbuilder 11.4..... 0.81 L

Skillbuilder 11.5..... 13 L

Skillbuilder 11.6..... 160 kPa

Skillbuilder 11.7..... 16.1 L

Skillbuilder Plus, p. 415 . 977 mm Hg

Skillbuilder 11.8..... 70.7 g/mol

Skillbuilder 11.9..... 96.1 kPa

Skillbuilder 11.10 $P_{\text{tot}} = 420 \text{ kPa}$

Skillbuilder 11.11 82.3 g

Skillbuilder 11.12 6.53 L O₂

Answers to Conceptual Checkpoints

- 11.1 (b)** Since the size of the particles is small compared to the space between them, a change in the size of the particle should not dramatically change the properties of the gas.
- 11.2 (a)** Since all the particles are identical and since (a) has the smallest number of particles per unit volume, it will have the lowest pressure.
- 11.3 (c)** Atmospheric pressure will support a column of water 10.3 m in height. If the liquid in a barometer were twice as dense as water, a column of the liquid would be twice as heavy and the pressure it exerted at its base would be twice as great. Therefore, atmospheric pressure would be able to support a column only half as high.
- 11.4 (b)** Since the volume triples, and since according to Boyle's law the volume and pressure are inversely proportional, the pressure will decrease by a factor of 3.
- 11.5 (a)** At constant pressure, the volume of the gas will be proportional to the temperature—if the Kelvin temperature doubles, the volume will double.
- 11.6 (c)** Doubling the temperature in kelvins doubles the pressure, but doubling the volume halves the pressure. The net result is that the pressure is the same as its initial value.
- 11.7 (c)** Since hydrogen gas has the lowest molar mass of the set, 1 g of hydrogen gas will have the greatest number of moles and therefore the greatest volume.
- 11.8 (a)** $P_{\text{He}} = 1.52 \times 10^5 \text{ Pa}$; $P_{\text{Ne}} = 1.52 \times 10^5 \text{ Pa}$. Because the number of moles of each gas is equal, the fractional composition of each gas is 0.50 and the partial pressure of each gas is $0.50 \times P_{\text{tot}}$.
- 11.9 (b)** Because the total number of gas molecules decreases, the total pressure—the sum of all the partial pressures—must also decrease.

12 Liquids, Solids, and Intermolecular Forces

It will be found that everything depends on the composition of the forces with which the particles of matter act upon one another; and from these forces . . . all phenomena of nature take their origin.

—Roger Joseph Boscovich (1711–1787)

CHAPTER OUTLINE

- 12.1 Spherical Water 443
- 12.2 Properties of Liquids and Solids 444
- 12.3 Intermolecular Forces in Action: Surface Tension and Viscosity 445
- 12.4 Evaporation and Condensation 447
- 12.5 Melting, Freezing, and Sublimation 452
- 12.6 Types of Intermolecular Forces: Dispersion, Dipole–Dipole, Hydrogen Bonding, and Ion–Dipole 456
- 12.7 Types of Crystalline Solids: Molecular, Ionic, and Atomic 463
- 12.8 Water: A Remarkable Molecule 465

12.1 Spherical Water

When a solid object is dropped into still water, a water jet—a small column of rising water—often forms immediately following impact. You can see this yourself by dropping a coin (flat side down) into a glass of water. Watch carefully at the instant the coin falls beneath the water surface and you will see the characteristic water jet splashing upward. The jet forms because the solid object forms a cylindrical crater in the water. As the cylinder fills back in, the collapsing walls of the crater collide at its center. The water has nowhere to go but up. These water jets have been the subject of photographers and videographers striving to capture water’s stunning performance. Many of these images also show a small droplet of water that forms at the top of the water jet as the column begins to fall back down. The small droplet is nearly perfectly spherical, as you can see in the chapter-opening image. Why does the water form this perfect sphere at that instant? The reason is the main topic of this chapter: intermolecular forces, the attractive forces that exist among the particles that compose matter.

After the jet rises and begins to fall, the column of water is in free fall, and the distorting effects of gravity are absent. This allows the intermolecular forces between the water molecules to determine the shape of the falling water. These forces cause attractions between water molecules, much like the attractions in a collection of small magnets. These attractions hold water together as a liquid (instead of a gas) at room temperature; they also cause a sample of water in free fall to clump together into a sphere, which you can clearly see at the top of the water jet. The sphere is the geometrical shape with the lowest surface area to volume ratio. By forming a sphere, the water molecules maximize their interaction with one another because a sphere minimizes the number of molecules at the surface of the liquid, where fewer interactions occur (compared to the interior of the liquid).

Intermolecular forces exist not only among water molecules, but among all particles that compose matter. These forces are responsible for the very existence

◀ The spherical shape of the water drop in this image is caused by intermolecular forces, attractive forces that exist among the water molecules.

of liquids and solids. The state of a sample of matter—solid, liquid, or gas—depends on the magnitude of intermolecular forces relative to the amount of thermal energy in the sample. Recall from Section 3.10 that the molecules and atoms that compose matter are in constant random motion that increases with increasing temperature. The energy associated with this motion is **thermal energy**. The weaker the intermolecular forces relative to thermal energy, the more likely it is that the sample will be gaseous. The stronger the intermolecular forces relative to thermal energy, the more likely it is that the sample will be liquid or solid.

12.2 Properties of Liquids and Solids

- Describe the properties of solids and liquids and relate them to their constituent atoms and molecules.

We are all familiar with solids and liquids. Water, gasoline, rubbing alcohol, and fingernail-polish remover are all common liquids. Ice, dry ice, and diamond are familiar solids. In contrast to gases—in which molecules or atoms are separated by large distances—the molecules or atoms that compose liquids and solids are in close contact with one another (▼ FIGURE 12.1).

The difference between solids and liquids is in the freedom of movement of the constituent molecules or atoms. In liquids, even though the atoms or molecules are in close contact, they are still free to move around each other. In solids, the atoms or molecules are fixed in their positions, although thermal energy causes them to vibrate about a fixed point. These molecular properties of solids and liquids result in characteristic macroscopic properties.

► FIGURE 12.1 Gas, liquid, and solid states

Properties of Liquids

- High densities in comparison to gases.
- Indefinite shape; liquids assume the shape of their container.
- Definite volume; liquids are not easily compressed.

Properties of Solids

- High densities in comparison to gases.
- Definite shape; solids do not assume the shape of their container.
- Definite volume; solids are not easily compressed.
- May be crystalline (ordered) or amorphous (disordered).

Table 12.1 summarizes these properties, as well as the properties of gases for comparison.

TABLE 12.1 Properties of the States of Matter

Phase	Density	Shape	Volume	Strength of Intermolecular Forces ^a	Example
gas	low	indefinite	indefinite	weak	carbon dioxide gas (CO_2)
liquid	high	indefinite	definite	moderate	liquid water (H_2O)
solid	high	definite	definite	strong	sugar ($\text{C}_{12}\text{H}_{22}\text{O}_{11}$)

^aRelative to thermal energy.

Liquids have high densities in comparison to gases because the atoms or molecules that compose liquids are much closer together. The density of liquid water, for example, is 1.0 g/cm^3 (at 298 K), while the density of gaseous water at 373 K and 101.325 kPa is 0.59 g/L , or $5.9 \times 10^{-4} \text{ g/cm}^3$. Liquids assume the shape of their containers because the atoms or molecules that compose them are free to flow. When we pour water into a flask, the water flows and assumes the shape of the flask (◀ **FIGURE 12.2**). Liquids are not easily compressed because the molecules or atoms that compose them are in close contact—they cannot be pushed closer together.

Like liquids, solids have high densities in comparison to gases because the atoms or molecules that compose solids are also close together. The densities of solids are usually just slightly greater than those of the corresponding liquids. A major exception is water, whose solid (ice) is slightly less dense than liquid water. Solids have a definite shape because, in contrast to liquids or gases, the molecules or atoms that compose solids are fixed in place (▼ **FIGURE 12.3**). Each molecule or atom in a solid only vibrates about a fixed point. Like liquids, solids have a definite volume and cannot be compressed because the molecules or atoms composing them are in close contact. As described in Section 3.3, solids may be *crystalline*, in which case the atoms or molecules that compose them arrange themselves in a well-ordered, three-dimensional array, or they may be *amorphous*, in which case the atoms or molecules that compose them have no long-range order.

As we will see in Section 12.8, ice is less dense than liquid water because water expands when it freezes due to its unique crystalline structure.

▲ **FIGURE 12.2** A liquid assumes the shape of its container Because the molecules in liquid water are free to move around each other, they flow and assume the shape of their container.

▲ **FIGURE 12.3** Solids have a definite shape In a solid such as ice, the molecules are fixed in place. However, they vibrate about fixed points.

CONCEPTUAL CHECKPOINT 12.1

ANSWER NOW!

A substance has a definite shape and definite volume. What is the state of the substance?

- (a) solid (b) liquid (c) gas

This icon indicates that this feature is embedded and interactive in the eTextbook.

12.3 Intermolecular Forces in Action: Surface Tension and Viscosity

- Describe how surface tension and viscosity are manifestations of the intermolecular forces in liquids.

The most important manifestation of intermolecular forces is the very existence of molecular liquids and solids. Without intermolecular forces, molecular solids and liquids would not exist (they would be gaseous). In liquids, we can observe several other manifestations of intermolecular forces, including surface tension and viscosity.

▲ **FIGURE 12.4 Floating flies** Even though fly-fishing lures are denser than water, they float on the surface of a stream or lake because of surface tension.

Surface Tension

An angler delicately casts a small metal hook (with a few feathers and strings attached to make it look like an insect) onto the surface of a moving stream. The hook floats on the surface of the water and attracts trout (◀ **FIGURE 12.4**). The hook floats because of **surface tension**, the tendency of liquids to minimize their surface area. This tendency causes liquids to have a sort of “skin” that resists penetration. For the hook to sink into the water, the water’s surface area would have to increase slightly. The increase is resisted because molecules at the surface interact with fewer neighbors than those in the interior of the liquid (▼ **FIGURE 12.5**). Because molecules at the surface have fewer interactions with other molecules, they are inherently less stable than those in the interior. Consequently, liquids tend to minimize the number of molecules at the surface, which results in surface tension. You can observe surface tension by carefully placing a paper clip on the surface of water (▼ **FIGURE 12.6**). The paper clip, even though it is denser than water, floats on the surface of the water. A slight tap on the clip overcomes surface tension and causes the clip to sink. Surface tension increases with increasing intermolecular forces. You can’t float a paper clip on gasoline, for example, because the

▲ **FIGURE 12.5 Origin of surface tension** Molecules at the surface of a liquid interact with fewer molecules than those in the interior; the lower number of interactions makes the surface molecules less stable.

▲ **FIGURE 12.6 Surface tension at work** A paper clip will float on water if it is carefully placed on the surface of the water. It is held up by surface tension.

intermolecular forces among the molecules composing gasoline are weaker than the intermolecular forces among water molecules. The gas molecules are not under as much tension, so they do not form a “skin.”

Viscosity

Another manifestation of intermolecular forces is **viscosity**, the resistance of a liquid to flow. Liquids that are viscous flow more slowly than liquids that are not viscous. For example, motor oil is more viscous than gasoline, and maple syrup is more viscous than water (◀ **FIGURE 12.7**). Viscosity is greater in substances with stronger intermolecular forces because molecules cannot move around each other as freely, hindering flow. Long molecules, such as the hydrocarbons in motor oil, also tend to form viscous liquids because of molecular entanglement (the long chainlike molecules get tangled together).

◀ **FIGURE 12.7 Viscosity** Maple syrup is more viscous than water because the syrup molecules interact strongly and so cannot flow past one another easily.

12.4 Evaporation and Condensation

- ▶ Describe and explain the processes of evaporation and condensation.
- ▶ Use the heat of vaporization in calculations.

WATCH NOW!

Key Concept Video 12.4

Evaporation and Condensation

Leave a glass of water in the open for several days and the water level within the glass slowly drops. Why? The first reason is that water molecules at the surface of the liquid—which experience fewer attractions to neighboring molecules and are therefore held less tightly—can break away from the rest of the liquid. The second reason is that all of the molecules in the liquid have a *distribution of kinetic energy* at any given temperature (▼ FIGURE 12.8). At any given moment, some molecules in the liquid are moving faster than the average (higher energy), and others are moving more slowly (lower energy). Some of the molecules that are moving faster have enough energy to break free from the surface, resulting in **evaporation** or **vaporization**, a physical change in which a substance converts from its liquid state to its gaseous state (▼ FIGURE 12.9).

At a higher temperature, the fraction of molecules with enough energy to escape increases.

Distribution of Thermal Energy

▲ **FIGURE 12.8 Energy distribution** At a given temperature, a sample of molecules or atoms will have a distribution of kinetic energies. The fraction of molecules having enough energy to escape is shown in purple.

Molecules on the surface are held less tightly than those in the interior so the most energetic can break away into the gas state.

▲ **FIGURE 12.9 Evaporation**

In evaporation or vaporization, a substance is converted from its liquid state into its gaseous state.

If we spill the same amount of water (as was in the glass) on a table, it evaporates more quickly, probably within a few hours. Why? The surface area of the spilled water is greater, leaving more molecules susceptible to evaporation. If we warm the water in the glass, it also evaporates more quickly because the greater thermal energy causes a greater fraction of molecules to have enough energy to break away from the surface (see Figure 12.8). If we fill the glass with rubbing alcohol instead of water, the liquid again evaporates more quickly because the intermolecular forces between the alcohol molecules are weaker than the intermolecular forces between water molecules. In general, the rate of vaporization increases with:

- Increasing surface area
- Increasing temperature
- Decreasing strength of intermolecular forces

Liquids that evaporate easily are **volatile**, while those that do not vaporize easily are **nonvolatile**. Rubbing alcohol, for example, is more volatile than water. Motor oil at room temperature is virtually nonvolatile.

If we leave water in a *closed* container, its level remains constant because the molecules that leave the liquid are trapped in the air space above the water. These gaseous molecules bounce off the walls of the container and eventually hit the surface of the water again and recondense. **Condensation** is a physical change in which a substance converts from its gaseous state to its liquid state.

► **FIGURE 12.10 Evaporation and condensation** (a) When water is first put into a closed container, water molecules begin to evaporate. (b) As the number of gaseous molecules increases, some of the molecules begin to collide with the liquid and are recaptured—that is, they recondense into liquid. (c) When the rate of evaporation equals the rate of condensation, dynamic equilibrium occurs, and the number of gaseous molecules remains constant.

Dynamic equilibrium is so named because both condensation and evaporation of individual molecules continue, but at the same rate.

Table 11.4 lists the vapor pressure of water at different temperatures.

Sometimes you see bubbles begin to form in hot water below 373 K. These bubbles are dissolved air—not gaseous water—leaving the liquid. Dissolved air comes out of water as you heat it because the solubility of a gas in a liquid decreases with increasing temperature (Section 13.4).

Evaporation and condensation are opposites: Evaporation is a liquid turning into a gas, and condensation is a gas turning into a liquid. When we initially put liquid water into a closed container, more evaporation than condensation happens because there are so few gaseous water molecules in the space above the water (▲ FIGURE 12.10a). However, as the number of gaseous water molecules increases, the rate of condensation also increases (▲ FIGURE 12.10b). At the point where the rates of condensation and evaporation become equal (▲ FIGURE 12.10c), **dynamic equilibrium** is reached, and the number of gaseous water molecules above the liquid remains constant.

The **vapor pressure** of a liquid is the partial pressure of its vapor in dynamic equilibrium with its liquid. At 298 K water's vapor pressure is 3.17 kPa. Vapor pressure increases with:

- Increasing temperature
- Decreasing strength of intermolecular forces

Vapor pressure is independent of surface area because an increase in surface area at equilibrium equally affects the rate of evaporation and the rate of condensation.

Boiling

As you increase the temperature of water in an open container, the increasing thermal energy causes molecules to leave the surface and vaporize at a faster and faster rate. At the **boiling point**—the temperature at which the vapor pressure of a liquid is equal to the pressure above it—the thermal energy is enough for molecules within the *interior* of the liquid (not just those at the surface) to break free into the gas phase (◀ FIGURE 12.11). Water's **normal boiling point**—its boiling point at a pressure of 101.325 kPa—is 373 K. When a sample of water reaches 373 K, you can see bubbles form within

◀ **FIGURE 12.11 Boiling** During boiling, thermal energy is enough to cause water molecules in the interior of the liquid to become gaseous, forming bubbles containing gaseous water molecules.

the liquid. These bubbles are pockets of gaseous water. The bubbles quickly rise to the surface of the liquid, and the water molecules that were in the bubble leave as gaseous water, or steam.

Once the boiling point of a liquid is reached, additional heating only causes more rapid boiling; it does not raise the temperature of the liquid above its boiling point (◀ FIGURE 12.12). A mixture of boiling water *and* steam always has a temperature of 373 K (at 101.325 kPa). Only after all the water has been converted to steam can the temperature of the steam rise beyond 373 K.

◀ **FIGURE 12.12 Heating curve during boiling** The temperature of water as it is heated from room temperature to its boiling point. During boiling, the temperature remains at 373 K until all the liquid is evaporated.

CONCEPTUAL CHECKPOINT 12.2

ANSWER NOW!

The gas over a rapidly boiling pot of water is sampled and analyzed. Which substance composes a large fraction of the gas sample?

- (a) $\text{H}_2(\text{g})$ (b) $\text{H}_2\text{O}(\text{g})$ (c) $\text{O}_2(\text{g})$ (d) $\text{H}_2\text{O}_2(\text{g})$

ANSWER NOW!

PREDICT Energetics of Vaporization

In this section, you will learn how the volume of a gas is related to the pressure of the gas sample. Without reading any further, **predict** the relationship between the volume of a gas and its pressure (at constant temperature).

- a) Vaporization is exothermic.
 b) Vaporization is endothermic.
 c) Vaporization is neither exothermic nor endothermic.

In an endothermic process, heat is absorbed; in an exothermic process, heat is released.

Energetics of Evaporation and Condensation

Evaporation is *endothermic*—when a liquid is converted into a gas, it absorbs heat because energy is required to break molecules away from the rest of the liquid. Imagine a collection of water molecules in the liquid state. As the water evaporates, it cools—typical of endothermic processes—because only the fastest-moving molecules break away, which leaves the slower-moving cooler molecules behind. Under ordinary conditions, the slight decrease in the temperature of water as it evaporates is counteracted by thermal energy transfer from the surroundings, which warms the water back up. However, if the evaporating water were thermally isolated from the surroundings, it would continue to cool down as it evaporated.

You can observe the endothermic nature of evaporation by turning off the heat beneath a boiling pot of water; it quickly stops boiling as the heat lost due to vaporization causes the water to cool below its boiling point. Our bodies use the endothermic nature of evaporation for cooling. When we overheat, we sweat, causing our skin to be covered with liquid water. As this water evaporates it absorbs heat from our bodies, cooling us down. A fan intensifies the cooling effect because it blows newly vaporized water away from the skin, allowing more sweat to vaporize and cause even more cooling. High humidity, however, slows down evaporation, preventing cooling. When the air already contains high amounts of water vapor, sweat does not evaporate as easily, making our cooling system less efficient.

Condensation, the opposite of evaporation, is *exothermic*—heat is released when a gas condenses to a liquid. If you have ever accidentally put your hand above a steaming kettle, you may have experienced a *steam burn*. As the steam condenses to a liquid on your skin, it releases heat, causing a severe burn. The exothermic nature of condensation is also the reason that winter overnight temperatures in coastal cities, which tend to have water vapor in the air, do not get as low as in deserts, which tend to have dry air. As the air temperature in a coastal city drops, water condenses out of the air, releasing heat and preventing the temperature from dropping further. In deserts, there is little moisture in the air to condense, so the temperature drop is greater.

Heat of Vaporization

PREDICT Follow-up

Recall your prediction about vaporization. Was your prediction correct?

The correct prediction was b) Vaporization is endothermic. Vaporization is endothermic because the intermolecular forces holding the molecules together in a liquid must be overcome for vaporization to occur.

The amount of heat required to vaporize 1 mol of liquid is the **heat of vaporization** (ΔH_{vap}). The heat of vaporization of water at its normal boiling point (373 K) is 40.7 kJ/mole.

ΔH is positive because vaporization is endothermic; energy must be added to the water to vaporize it.

The same amount of heat is involved when 1 mol of gas condenses, but *the heat is emitted* rather than absorbed.

In this case, ΔH is negative because condensation is exothermic; energy is given off as the water condenses.

Different liquids have different heats of vaporization (Table 12.2). Heats of vaporization are also *temperature dependent* (they change with temperature). The higher the temperature, the easier it is to vaporize a given liquid and therefore the lower the heat of vaporization.

TABLE 12.2 Heats of Vaporization of Several Liquids at Their Boiling Points and at 25 °C

Liquid	Chemical Formula	Normal Boiling Point (°C)	Heat of Vaporization (kJ/mol) at Boiling Point	Heat of Vaporization (kJ/mol) at 25 °C
water	H ₂ O	100.0	40.7	44.0
isopropyl alcohol (rubbing alcohol)	C ₃ H ₈ O	82.3	39.9	45.4
acetone	C ₃ H ₆ O	56.1	29.1	31.0
diethyl ether	C ₄ H ₁₀ O	34.5	26.5	27.1

We can use the heat of vaporization of a liquid to calculate the amount of heat energy required to vaporize a given amount of that liquid. To do so, we use the heat of vaporization as a conversion factor between moles of the liquid and the amount of heat required to vaporize it. For example, suppose we want to calculate the amount of heat required to vaporize 25.0 g of water at its boiling point. We begin by sorting the information in the problem statement.

GIVEN: 25.0 g H₂O

FIND: heat (kJ)

SOLUTION MAP

We then strategize by building a solution map that begins with the mass of water and ends with the energy required to vaporize it.

RELATIONSHIPS USED

$$\Delta H_{\text{vap}} = 40.7 \text{ kJ/mol at 373 K (Table 12.2)}$$

$$1 \text{ mol H}_2\text{O} = 18.02 \text{ g H}_2\text{O (molar mass of water)}$$

SOLUTION

$$25.0 \text{ g H}_2\text{O} \times \frac{1 \text{ mol H}_2\text{O}}{18.02 \text{ g H}_2\text{O}} \times \frac{40.7 \text{ kJ}}{1 \text{ mol H}_2\text{O}} = 56.5 \text{ kJ}$$

WATCH
NOW!Interactive Worked
Example Video 12.1

EXAMPLE 12.1 Using the Heat of Vaporization in Calculations

Calculate the amount of water in grams that can be vaporized at its boiling point with 155 kJ of heat.	
<p>SORT</p> <p>You are given the number of kilojoules of heat energy and asked to find the mass of water that can be vaporized with the given amount of energy.</p>	<p>GIVEN: 155 kJ</p> <p>FIND: g H₂O</p>
<p>STRATEGIZE</p> <p>Draw the solution map beginning with the energy in kilojoules and converting to moles of water and then to grams of water.</p>	<p>SOLUTION MAP</p> <div style="text-align: center;"> </div> <p>RELATIONSHIPS USED</p> <p>$\Delta H_{\text{vap}} = 40.7 \text{ kJ/mol}$ at 373 K (Table 12.2)</p> <p>$18.02 \text{ g H}_2\text{O} = 1 \text{ mol H}_2\text{O}$ (molar mass of water)</p>
<p>SOLVE</p> <p>Follow the solution map to solve the problem.</p>	<p>SOLUTION</p> $155 \cancel{\text{ kJ}} \times \frac{1 \cancel{\text{ mol H}_2\text{O}}}{40.7 \cancel{\text{ kJ}}} \times \frac{18.02 \text{ g}}{1 \cancel{\text{ mol H}_2\text{O}}} = 68.6 \text{ g}$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The units (g) are correct. The magnitude of the answer makes sense because each mole of water absorbs about 40 kJ of energy upon vaporization. Therefore, 155 kJ should vaporize close to 4 mol of water, which is consistent with the answer (4 mol of water has a mass of about 72 g).</p>
<p>► SKILLBUILDER 12.1 Using the Heat of Vaporization in Calculations</p> <p>Calculate the amount of heat in kilojoules required to vaporize 2.58 kg of water at its boiling point.</p>	
<p>► SKILLBUILDER PLUS</p> <p>A drop of water weighing 0.48 g condenses on the surface of a 55-g block of aluminum that is initially at 298 K. If the heat released during condensation goes only toward heating the metal, what is the final temperature in Kelvin of the metal block? (The specific heat capacity of aluminum is listed in Table 3.4 and is 0.903 J/g K. Use 40.7 kJ/mol as the heat of vaporization of water.)</p>	
<p>► FOR MORE PRACTICE Example 12.7; Problems 53, 54, 55, 56, 57, 58.</p>	

CONCEPTUAL CHECKPOINT 12.3

ANSWER
NOW!

When water condenses on a small metal block, what would you expect to happen to the temperature of the metal block?

- The temperature of the metal block increases.
- The temperature of the metal block decreases.
- The temperature of the metal block does not change.

12.5 Melting, Freezing, and Sublimation

- ▶ Describe the processes of melting, freezing, and sublimation.
- ▶ Use the heat of fusion in calculations.

WATCH NOW!

Key Concept Video 12.5

Melting, Freezing, and Sublimation

As the temperature of a solid increases, thermal energy causes the molecules and atoms composing the solid to vibrate faster. At the **melting point**, atoms and molecules have enough thermal energy to overcome the intermolecular forces that hold them at their stationary points, and the solid turns into a liquid. The melting point of ice, for example, is 273 K. Once the melting point of a solid is reached, additional heating only causes more rapid melting; it does not raise the temperature of the solid above its melting point (◀ **FIGURE 12.13**). Only after all of the ice has melted does additional heating raise the temperature of the liquid water past 273 K. A mixture of water *and* ice always has a temperature of 273 K (at 101.325 kPa pressure).

▲ **FIGURE 12.13 Heating curve during melting** A graph of the temperature of ice as it is heated from 253 K to 308 K. During melting, the temperature of the solid and the liquid remains at 273 K until the entire solid is melted.

ANSWER NOW!

PREDICT Energetics of Melting and Freezing

In this section, you will learn about the energy changes associated with melting and freezing. Without reading any further, **predict** whether melting (fusion) is exothermic (gives off heat) or endothermic (absorbs heat).

- Melting is exothermic.
- Melting is endothermic.
- Melting is neither exothermic nor endothermic.

▶ When ice melts, water molecules break free from the solid structure and become liquid. As long as ice and water are both present, the temperature is 0 °C (273 K).

Energetics of Melting and Freezing

The most common way to cool down a drink is to drop several ice cubes into it. As the ice melts, the drink cools because melting is endothermic—heat is absorbed when a solid is converted into a liquid. The melting ice absorbs heat from the liquid in the drink and cools the liquid. Melting is endothermic because energy is required to partially overcome the attractions between molecules in the solid and free them into the liquid state.

Freezing, the opposite of melting, is exothermic—heat is released when a liquid freezes into a solid. For example, as water in a freezer turns into ice, it releases heat, which must be removed by the refrigeration system of the freezer. If the refrigeration system did not remove the heat, the water would not completely freeze into ice. The heat released as it began to freeze would warm the freezer, preventing further freezing.

Heat of Fusion

The amount of heat required to melt 1 mol of a solid is the **heat of fusion** (ΔH_{fus}). The heat of fusion for water is 6.02 kJ/mol.

ΔH is positive because melting is endothermic; energy must be added to the ice to melt it.

The same amount of heat is involved when 1 mol of liquid water freezes, but the heat is emitted rather than absorbed.

In this case, ΔH is negative because freezing is exothermic; energy is given off as the water freezes.

Different substances have different heats of fusion (Table 12.3). Notice that, in general, the heat of fusion is significantly less than the heat of vaporization. It takes less energy to melt 1 mol of ice than it does to vaporize 1 mol of liquid water. Why? Vaporization requires complete separation of one molecule from another, so the intermolecular forces must be completely overcome. Melting, on the other hand, requires that intermolecular forces be only partially overcome, allowing molecules to move around one another while still remaining in contact.

PREDICT Follow-up

Recall your prediction about the energetics of melting. Was your prediction correct?

The correct prediction was b) Melting is endothermic. Melting is endothermic because the intermolecular forces holding the molecules together in a solid must be partially overcome for melting to occur.

TABLE 12.3 Heat of Fusion of Several Substances

Liquid	Chemical Formula	Melting Point (K)	Heat of Fusion (kJ/mol)
water	H ₂ O	273.15	6.02
isopropyl alcohol (rubbing alcohol)	C ₃ H ₈ O	183.6	5.37
acetone	C ₃ H ₆ O	178.4	5.69
diethyl ether	C ₄ H ₁₀ O	156.8	7.27

We can use the heat of fusion to calculate the amount of heat energy required to melt a given amount of a solid. The heat of fusion is a conversion factor between moles of a solid and the amount of heat required to melt it. For example, suppose we want to calculate the amount of heat required to melt 25.0 g of ice (at 273 K). We first sort the information in the problem statement.

GIVEN: 25.0 g H₂O

FIND: heat (kJ)

SOLUTION MAP

We then draw the solution map, beginning with the mass of water and ending with the energy required to melt it.

RELATIONSHIPS USED

$$\Delta H_{\text{fus}} = 6.02 \text{ kJ/mol (Table 12.3)}$$

$$1 \text{ mol H}_2\text{O} = 18.02 \text{ g H}_2\text{O (molar mass of water)}$$

SOLUTION

$$25.0 \text{ g H}_2\text{O} \times \frac{1 \text{ mol H}_2\text{O}}{18.02 \text{ g H}_2\text{O}} \times \frac{6.02 \text{ kJ}}{1 \text{ mol H}_2\text{O}} = 8.35 \text{ kJ}$$

ANSWER NOW!

PREDICT Heat of Fusion

You are about to read Example 12.2, in which you are asked to find the mass of ice that absorbs 237 kJ of heat upon melting. (The heat of fusion of ice is 6.02 kJ/mol.) Without doing detailed calculations, **predict** the approximate mass of ice.

- a) 8 g
- b) 80 g
- c) 800 g

WATCH
NOW!Interactive Worked
Example Video 12.2

EXAMPLE 12.2 Using the Heat of Fusion in Calculations

Calculate the amount of ice in grams that, upon melting (at 273 K), absorbs 237 kJ of heat.

SORT

You are given the number of kilojoules of heat energy and asked to find the mass of ice that absorbs the given amount of energy upon melting.

GIVEN: 237 kJ**FIND:** g H₂O (ice)**STRATEGIZE**

Draw the solution map beginning with the energy in kilojoules and converting to moles of water and then to grams of water.

SOLUTION MAP**RELATIONSHIPS USED**

$$\Delta H_{\text{fus}} = 6.02 \text{ kJ/mol (Table 12.3)}$$

$$1 \text{ mol H}_2\text{O} = 18.02 \text{ g H}_2\text{O (molar mass of water)}$$

SOLVE

Follow the solution map to solve the problem.

SOLUTION

$$237 \text{ kJ} \times \frac{1 \text{ mol H}_2\text{O}}{6.02 \text{ kJ}} \times \frac{18.02 \text{ g}}{1 \text{ mol H}_2\text{O}} = 709 \text{ g}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units (g) are correct. The magnitude of the answer makes sense because each mole of water absorbs about 6 kJ of energy upon melting. Therefore, 237 kJ should melt close to 40 mol of water, which is consistent with the answer (40 mol of water has a mass of about 720 g).

▶ **SKILLBUILDER 12.2** | Using the Heat of Fusion in Calculations

Calculate the amount of heat absorbed when a 15.5-g ice cube melts (at 273 K).

▶ **SKILLBUILDER PLUS**

A 5.6-g ice cube (at 273 K) is placed into 195 g of water initially at 298 K. If the heat absorbed for melting the ice comes only from the 195 g of water, what is the temperature change of the 195 g of water?

▶ **FOR MORE PRACTICE** Example 12.8; Problems 61, 62, 63, 64.ANSWER
NOW!**CONCEPTUAL CHECKPOINT 12.4**

This diagram shows a heating curve for ice beginning at 248 K and ending at 398 K. Correlate sections i, ii, and iii with the correct states of water.

- (a) i—solid, ii—liquid, iii—gas
 (b) i—solid and liquid, ii—liquid, iii—liquid and gas
 (c) i—liquid, ii—liquid and gas, iii—gas
 (d) i—solid and liquid, ii—liquid and gas, iii—gas

PREDICT Follow-up

Recall your prediction about the mass of water required. Was your prediction correct?

The correct prediction was c) 800 g. The amount of heat is 237 kJ, which is almost 40 times the heat of fusion (6.02 kJ/mol). Therefore, you would predict that you can vaporize about 40 moles of water. Approximating the molar mass of water as 20 g/mol (the actual molar mass of water is 18 g/mol), you get 40 mol × 20 g/mol = 800 g.

▲ Dry ice is solid carbon dioxide. The solid does not melt but rather sublimates. It transforms directly from solid carbon dioxide to gaseous carbon dioxide.

Sublimation

Sublimation is a physical change in which a substance changes from its solid state directly to its gaseous state. When a substance sublimates, molecules leave the surface of the solid, where they are held less tightly than in the interior, and become gaseous. For example, dry ice, which is solid carbon dioxide, does not melt under atmospheric pressure (at any temperature). At 195 K, the CO_2 molecules have enough energy to leave the surface of the dry ice and become gaseous. Regular ice slowly sublimates at temperatures below 273 K. You can observe the sublimation of ice in cold climates; ice or snow laying on the ground gradually disappears, even if the temperature remains below 273 K. Similarly, ice cubes left in the freezer for a long time slowly become smaller, even though the freezer is always below 273 K. In both cases, the ice is sublimating, turning directly into water vapor.

Ice also sublimates out of frozen foods. You can see this in food that is frozen in an airtight plastic bag for a long time. The ice crystals that form in the bag are water that has sublimated out of the food and redeposited on the surface of the bag. For this reason, food that remains frozen for too long becomes dried out. This can be avoided to some degree by freezing foods to colder temperatures (below 273 K), a process called deep-freezing. The colder temperature lowers the rate of sublimation and preserves the food longer.

CONCEPTUAL CHECKPOINT 12.5

ANSWER
NOW!

Solid carbon dioxide (dry ice) can be depicted as follows:

Which image best represents the dry ice after it has sublimated?

(a)

(b)

(c)

12.6 Types of Intermolecular Forces: Dispersion, Dipole–Dipole, Hydrogen Bonding, and Ion–Dipole

- ▶ Compare and contrast four types of intermolecular forces: dispersion, dipole–dipole, hydrogen bonds, and ion–dipole.
- ▶ Determine the types of intermolecular forces in compounds.
- ▶ Use intermolecular forces to determine relative melting and/or boiling points.

WATCH NOW! **Key Concept Video 12.6**

Intermolecular Forces

EXPLORE NOW! **Key Concept Interactive 12.6**

Intermolecular Forces

The nature of dispersion forces was first recognized by Fritz W. London (1900–1954), a German American physicist.

The strength of the intermolecular forces between the molecules or atoms that compose a substance determines the state—solid, liquid, or gas—of the substance at room temperature. Strong intermolecular forces tend to result in liquids and solids (with high melting and boiling points). Weak intermolecular forces tend to result in gases (with low melting and boiling points). In this book, we focus on four fundamental types of intermolecular forces. In order of increasing strength, they are the dispersion force, the dipole–dipole force, the hydrogen bond, and the ion–dipole force.

Dispersion Force

The default intermolecular force, present in all molecules and atoms, is the **dispersion force** (also called the *London force*). Dispersion forces are caused by fluctuations in the electron distribution within molecules or atoms. Since all atoms and molecules have electrons, they all have dispersion forces. The electrons in an atom or a molecule may, at any one instant, be unevenly distributed. For example, imagine a frame-by-frame movie of a helium atom in which each “frame” captures the position of the helium atom’s two electrons (▼ **FIGURE 12.14**). In any one frame, the electrons are not symmetrically arranged around the nucleus. In Frame 3, for example, helium’s two electrons are on the left side of the helium atom. The left side then acquires a slightly negative charge (δ^-). The right side of the atom, which is void of electrons, acquires a slightly positive charge (δ^+).

▶ **FIGURE 12.14 Instantaneous dipoles** Random fluctuations in the electron distribution of a helium atom cause instantaneous dipoles to form.

This fleeting charge separation is called an **instantaneous dipole** (or *temporary dipole*). An instantaneous dipole on one helium atom induces an instantaneous dipole on its neighboring atoms because the positive end of the instantaneous dipole attracts electrons in the neighboring atoms (▼ **FIGURE 12.15**). The dispersion force occurs as neighboring atoms attract one another—the positive end of one instantaneous dipole attracts the negative end of another. The dipoles responsible for the dispersion force are transient, constantly appearing and disappearing in response to fluctuations in electron clouds.

▶ **FIGURE 12.15 Dispersion force** An instantaneous dipole on any one helium atom induces instantaneous dipoles on neighboring atoms. The neighboring atoms then attract one another. This attraction is called the dispersion force.

To *polarize* means to form a dipole moment.

TABLE 12.4 Noble Gas Boiling Points

Noble Gas	Molar Mass (g/mol)	Boiling Point (K)
He	4.00	4.2
Ne	20.18	27
Ar	39.95	87
Kr	83.80	120
Xe	131.29	165

The magnitude of the dispersion force depends on how easily the electrons in the atom or molecule move or *polarize* in response to an instantaneous dipole, which in turn depends on the size of the electron cloud. A larger electron cloud results in a greater dispersion force because the electrons are held less tightly by the nucleus and therefore can polarize more easily. If all other variables are constant, the dispersion force increases with increasing molar mass. For example, consider the boiling points of the noble gases listed in Table 12.4. As the molar mass of the noble gases increases, their boiling points increase. While molar mass alone does not determine the magnitude of the dispersion force, it can be useful as a guide when comparing dispersion forces within a family of similar elements or compounds.

EXAMPLE 12.3 Dispersion Forces

Which halogen, Cl_2 or I_2 , has the higher boiling point?

SOLUTION

The molar mass of Cl_2 is 70.90 g/mol, and the molar mass of I_2 is 253.80 g/mol. Since I_2 has the higher molar mass, it has stronger dispersion forces and therefore the higher boiling point.

► SKILLBUILDER 12.3 | Dispersion Forces

Which hydrocarbon, CH_4 or C_2H_6 , has the higher boiling point?

► FOR MORE PRACTICE Problems 73, 74.

See Section 10.8 to review how to determine whether a molecule is polar.

▲ **FIGURE 12.16** A permanent dipole
Molecules such as formaldehyde are polar and therefore have a permanent dipole.

▲ **FIGURE 12.17** Dipole–dipole attraction

Dipole–Dipole Force

The **dipole–dipole force** exists in all polar molecules. Polar molecules have **permanent dipoles** (see Section 10.8) that interact with the permanent dipoles of neighboring molecules (◀ **FIGURE 12.16**). The positive end of one permanent dipole is attracted to the negative end of another; this attraction is the dipole–dipole force (◀ **FIGURE 12.17**). Polar molecules, therefore, have higher melting and boiling points than nonpolar molecules of similar molar mass. Remember that all molecules (including polar ones) have dispersion forces. In addition, polar molecules have dipole–dipole forces. These additional attractive forces raise their melting and boiling points relative to nonpolar molecules of similar molar mass. For example, consider the compounds formaldehyde and ethane:

Name	Formula	Molar mass (g/mol)	Structure	Boiling Point (K)	Melting Point (K)
formaldehyde	CH_2O	30.0	$\begin{array}{c} \text{O} \\ \\ \text{H}-\text{C}-\text{H} \end{array}$	253.6	181
ethane	C_2H_6	30.1	$\begin{array}{c} \text{H} \quad \text{H} \\ \quad \\ \text{H}-\text{C}-\text{C}-\text{H} \\ \quad \\ \text{H} \quad \text{H} \end{array}$	185	101

Formaldehyde is polar and therefore has a higher melting point and boiling point than nonpolar ethane, even though the two compounds have the same molar mass.

The polarity of molecules composing liquids is also important in determining a liquid's **miscibility**—its ability to mix without separating into two phases. In general, polar liquids are miscible with other polar liquids but are not miscible with nonpolar liquids. For example, water, a polar liquid, is not miscible with pentane (C_5H_{12}), a nonpolar liquid (► **FIGURE 12.18**). Similarly, water and oil (also nonpolar) do not mix. Consequently, oily hands or oily stains on clothes cannot be washed away with plain water (see Chapter 10, *Everyday Chemistry: How Soap Works*).

► **FIGURE 12.18 Polar and nonpolar compounds** (a) Pentane, a nonpolar compound, does not mix with water, a polar compound. (b) For the same reason, the oil and vinegar (vinegar is largely a water solution of acetic acid) in salad dressing tend to separate into distinct layers. (c) An oil spill from a tanker demonstrates dramatically that petroleum and seawater are not miscible.

(a)

(b)

(c)

WATCH
NOW!

Interactive Worked
Example Video 12.4

EXAMPLE 12.4 Dipole–Dipole Forces

Determine whether each molecule has dipole–dipole forces.

(a) CO_2 (b) CH_2Cl_2 (c) CH_4

SOLUTION

A molecule has dipole–dipole forces if it is polar. To find out whether a molecule is polar, you must:

1. determine whether the molecule contains polar bonds, and
2. determine whether the polar bonds add together to form a net dipole moment (Section 10.8).

(a) The electronegativities of carbon and oxygen are 2.5 and 3.5, respectively (see Figure 10.2), so CO_2 has polar bonds. The geometry of CO_2 is linear. Consequently, the polar bonds cancel; the molecule is not polar and does not have dipole–dipole forces.

(b) The electronegativities of C, H, and Cl are 2.5, 2.1, and 3.5, respectively. Consequently, CH_2Cl_2 has two polar bonds (C–Cl) and two bonds that are nearly nonpolar (C–H). The geometry of CH_2Cl_2 is tetrahedral. Since the C–Cl bonds and the C–H bonds are different, they do not cancel but sum to a net dipole moment. Therefore, the molecule is polar and has dipole–dipole forces.

(c) Since the electronegativities of C and H are 2.5 and 2.1, respectively, the C–H bonds are nearly nonpolar. In addition, because the geometry of the molecule is tetrahedral, any slight polarities that the bonds might have will cancel. CH_4 is therefore nonpolar and does not have dipole–dipole forces.

► SKILLBUILDER 12.4 | Dipole–Dipole Forces

Determine whether each molecule has dipole–dipole forces.

(a) Cl_4 (b) CH_3Cl (c) HCl

► **FOR MORE PRACTICE** Problems 65, 66, 69, 70.

Hydrogen Bonding

▲ **FIGURE 12.19** The hydrogen bond

The intermolecular attraction of a hydrogen atom to an electronegative atom is a *hydrogen bond*.

Polar molecules containing hydrogen atoms bonded directly to fluorine, oxygen, or nitrogen exhibit an additional intermolecular force called a **hydrogen bond**. HF, NH₃, and H₂O, for example, all undergo hydrogen bonding. A hydrogen bond is a sort of *super* dipole–dipole force. The large electronegativity difference between hydrogen and these electronegative elements, as well as the small size of these atoms (which allows neighboring molecules to get very close to each other), gives rise to a strong attraction between the H in each of these molecules and the F, O, or N on neighboring molecules. This attraction between a hydrogen atom and an electronegative atom is the hydrogen bond. For example, in HF the hydrogen is strongly attracted to the fluorine on neighboring molecules (◀ **FIGURE 12.19**).

Do not confuse hydrogen bonds with chemical bonds. Chemical bonds occur between *individual atoms within a molecule* and are generally much stronger than hydrogen bonds. A hydrogen bond has only 2 to 5% the strength of a typical covalent chemical bond. Hydrogen bonds—like dispersion forces and dipole–dipole forces—are intermolecular forces that occur *between molecules*. In liquid water, for example, the hydrogen bonds are transient, constantly forming, breaking, and reforming as water molecules move within the liquid. Hydrogen bonds are, however, strong intermolecular forces. Substances composed of molecules that form hydrogen bonds have much higher melting and boiling points than you would predict based on molar mass. For example, consider the two compounds, methanol and ethane:

▲ **FIGURE 12.20** Hydrogen bonding in methanol Since methanol contains hydrogen atoms directly bonded to oxygen, methanol molecules form hydrogen bonds to one another.

Name	Formula	Molar mass (g/mol)	Structure	Boiling Point (K)	Melting Point (K)
methanol	CH ₃ OH	32.0	$\begin{array}{c} \text{H} \\ \\ \text{H}-\text{C}-\text{O}-\text{H} \\ \\ \text{H} \end{array}$	337.8	175.6
ethane	C ₂ H ₆	30.1	$\begin{array}{c} \text{H} \quad \text{H} \\ \quad \\ \text{H}-\text{C}-\text{C}-\text{H} \\ \quad \\ \text{H} \quad \text{H} \end{array}$	184	90

Since methanol contains hydrogen directly bonded to oxygen, its molecules have hydrogen bonding as an intermolecular force. The hydrogen that is directly bonded to oxygen is strongly attracted to the oxygen on neighboring molecules (◀ **FIGURE 12.20**). This strong attraction makes the boiling point of methanol 337.8 K. Consequently, methanol is a liquid at room temperature. Water is another good example of a molecule with hydrogen bonding as an intermolecular force (◀ **FIGURE 12.21**). The boiling point of water (373 K) is remarkably high for a molecule with such a low molar mass (18.02 g/mol). Hydrogen bonding is important in biological molecules. The shapes of proteins and nucleic acids are largely influenced by hydrogen bonding; for example, the two halves of DNA are held together by hydrogen bonds (see the *Chemistry and Health* box on p. 461).

Hydrogen Bonding in Water

◀ **FIGURE 12.21** Hydrogen bonding in water Water molecules form strong hydrogen bonds with one another.

WATCH
NOW!Interactive Worked
Example Video 12.5

EXAMPLE 12.5 Hydrogen Bonding

One of these compounds is a liquid at room temperature. Which one and why?

Formaldehyde

Fluoromethane

Hydrogen peroxide

SOLUTION

The three compounds have similar molar masses.

formaldehyde 30.03 g/mol

fluoromethane 34.04 g/mol

hydrogen peroxide 34.02 g/mol

Therefore, the strengths of their dispersion forces are similar. All three compounds are also polar, so they have dipole–dipole forces. Hydrogen peroxide, however, is the only compound that also contains H bonded directly to F, O, or N. Therefore, it also has hydrogen bonding and is most likely to have the highest boiling point of the three. Since the problem stated that only one of the compounds was a liquid, we can safely assume that hydrogen peroxide is the liquid. Note that although fluoromethane *contains* both H and F, H is not *directly bonded* to F, so fluoromethane does not have hydrogen bonding as an intermolecular force. Similarly, although formaldehyde *contains* both H and O, H is not *directly bonded* to O, so formaldehyde does not have hydrogen bonding either.

► SKILLBUILDER 12.5 | Hydrogen Bonding

Which has the higher boiling point, HF or HCl? Why?

► FOR MORE PRACTICE Examples 12.9, 12.10; Problems 75, 76, 77, 78, 79, 80.

In some cases, hydrogen bonding can occur between one molecule in which H is directly bonded to F, O, or N and another molecule containing an electronegative atom. (For an example, see the box, *Chemistry and Health*, in this section.)

CONCEPTUAL CHECKPOINT 12.6

ANSWER
NOW!

Three molecular compounds A, B, and C have nearly identical molar masses. Substance A is nonpolar, substance B is polar, and substance C undergoes hydrogen bonding. What is most likely to be the relative order of their boiling points?

(a) $A < B < C$ (b) $C < B < A$ (c) $B < C < A$

Ion–Dipole Forces

The negative chloride ions interact with the positive ends of water molecules.

The positive sodium ions interact with the negative ends of water molecules.

Ion–Dipole Force

The **ion–dipole force** occurs in mixtures of ionic compounds and polar compounds; it is especially important in aqueous solutions of ionic compounds. For example, when sodium chloride is mixed with water, the sodium and chloride ions interact with water molecules via ion–dipole forces, as shown in ◀ **FIGURE 12.22**. The positive sodium ions interact with the negative poles of water molecules, while the negative chloride ions interact with the positive poles. Ion–dipole forces are the strongest of the four types of intermolecular forces discussed and are responsible for the ability of ionic substances to form solutions with water. We will discuss aqueous solutions more thoroughly in Chapter 13.

◀ **FIGURE 12.22** Ion–dipole forces

Table 12.5 summarizes the different types of intermolecular forces. Remember that dispersion forces, the weakest kind of intermolecular force, are present in all molecules and atoms and increase with increasing molar mass. These forces are weak in small molecules, but they become substantial in molecules with high molar masses. Dipole–dipole forces are present only in polar molecules. Hydrogen bonds are present in molecules containing hydrogen bonded directly to fluorine, oxygen, or nitrogen, and ion–dipole forces occur in mixtures of ionic compounds and polar compounds.

TABLE 12.5 Types of Intermolecular Forces

Type of Force	Relative Strength	Present in	Example
dispersion force (or London force)	weak, but increases with increasing molar mass	all atoms and molecules	
dipole–dipole force	moderate	only polar molecules	
hydrogen bond	strong	molecules containing H bonded directly to F, O, or N	
ion–dipole force	very strong	mixtures of ionic compounds and polar compounds	

CHEMISTRY AND HEALTH

Hydrogen Bonding in DNA

DNA is a long chainlike molecule that acts as a blueprint for living organisms. Copies of DNA are passed from parent to offspring, which is why we inherit traits from our parents. A DNA molecule is composed of thousands of repeating units called *nucleotides* (► **FIGURE 12.23**). Each nucleotide contains one of four different bases: adenine, thymine, cytosine, and guanine (abbreviated A, T, C, and G, respectively). The order of these bases in DNA encodes the instructions that specify how proteins—the workhorse molecules in living organisms—are made in each cell of the body. Proteins determine virtually all human characteristics,

including how we look, how we fight infections, and even how we behave. Consequently, human DNA is a blueprint for how humans are made.

Each time a human cell divides, it must copy the blueprint—which means replicating its DNA. The replicating mechanism is related to the structure of DNA. DNA consists of two complementary strands wrapped around each other in the now famous double helix. Each strand is held to the other by hydrogen bonds that occur between the bases on each strand. DNA replicates because each base (A, T, C, and G) has a complementary partner with which it

continued on page 462

continued from page 461

◀ **FIGURE 12.23** The structure of DNA DNA is composed of repeating units called nucleotides. Each nucleotide is composed of a sugar, a phosphate, and a base.

hydrogen-bonds (▼ **FIGURE 12.24**). Adenine (A) hydrogen-bonds with thymine (T), and cytosine (C) hydrogen-bonds with guanine (G). The hydrogen bonds are so specific that each base will pair only with its complementary partner. When a cell is going to divide, the DNA unzips across the hydrogen bonds that run along its length. Then new nucleotides, containing bases complementary to the bases in each

half, add along each of the halves, forming hydrogen bonds with their complement. The result is two identical copies of the original DNA (see Chapter 19).

B12.1 CAN YOU ANSWER THIS? Why would dispersion forces not work as a way to hold the two halves of DNA together? Why would covalent bonds not work?

▶ **FIGURE 12.24** Hydrogen bonding in DNA The two halves of the DNA double helix are held together by hydrogen bonds.

CONCEPTUAL CHECKPOINT 12.7

ANSWER
NOW!

When dry ice sublimates, which forces are overcome?

- (a) chemical bonds between carbon atoms and oxygen atoms
- (b) hydrogen bonds between carbon dioxide molecules
- (c) dispersion forces between carbon dioxide molecules
- (d) dipole–dipole forces between carbon dioxide molecules

12.7 Types of Crystalline Solids: Molecular, Ionic, and Atomic

- Identify types of crystalline solids. As we learned in Section 12.2, solids may be crystalline (showing a well-ordered array of atoms or molecules) or amorphous (having no long-range order). We divide crystalline solids into three categories—molecular, ionic, and atomic—based on the individual units that compose the solid (▼ FIGURE 12.25).

Molecular Solids

Molecular solids are solids whose composite units are *molecules*. Ice (solid H_2O) and dry ice (solid CO_2) are examples of molecular solids. Molecular solids are held together by the kinds of intermolecular forces—dispersion forces, dipole–dipole forces, and hydrogen bonding—discussed in Section 12.6. For example, ice is held together by hydrogen bonds, and dry ice is held together by dispersion forces. Molecular solids tend to have low to moderately low melting points; ice melts at 273 K and dry ice sublimates at 194.6 K.

Ionic Solids

Ionic solids are solids whose composite units are *formula units*, the smallest electrically neutral collection of cations and anions that compose the compound. Table salt (NaCl) and calcium fluoride (CaF_2) are examples of ionic solids. Ionic solids

See Section 5.4 for a complete description of the formula unit.

► FIGURE 12.25 A classification scheme for crystalline solids

are held together by electrostatic attractions between cations and anions. For example, in NaCl, the attraction between the Na^+ cation and the Cl^- anion holds the solid lattice together because the lattice is composed of alternating Na^+ cations and Cl^- anions in a three-dimensional array. In other words, the forces that hold ionic solids together are actual ionic bonds. Because ionic bonds are much stronger than any of the intermolecular forces discussed previously, ionic solids tend to have much higher melting points than molecular solids. For example, sodium chloride melts at 1074 K, while carbon disulfide CS_2 —a molecular solid with a higher molar mass—melts at 163 K.

Atomic Solids

Atomic solids are solids whose composite units are *individual atoms*. Diamond (C), iron (Fe), and solid xenon (Xe) are examples of atomic solids. We divide atomic solids into three categories—**covalent atomic solids**, **nonbonding atomic solids**, and **metallic atomic solids**—each held together by a different kind of force (▼ FIGURE 12.26).

► FIGURE 12.26 A classification scheme for atomic solids

Covalent atomic solids, such as diamond, are held together by covalent bonds. In diamond (◀ FIGURE 12.27), each carbon atom forms four covalent bonds to four other carbon atoms in a tetrahedral geometry. This structure extends throughout the entire crystal, so that a diamond crystal can be thought of as a giant molecule held together by these covalent bonds. Since covalent bonds are very strong, covalent atomic solids have high melting points. Diamond is estimated to melt at about 4100 K.

Nonbonding atomic solids, such as solid xenon, are held together by relatively weak dispersion forces. Xenon atoms have stable electron configurations and therefore do not form covalent bonds with each other. Consequently, solid xenon, like other nonbonding atomic solids, has a very low melting point (about 161 K).

◀ FIGURE 12.27 Diamond: a covalent atomic solid

In diamond, carbon atoms form covalent bonds in a three-dimensional hexagonal pattern.

▲ **FIGURE 12.28** Structure of a metallic atomic solid In the simplest model of a metal, each atom donates one or more electrons to an “electron sea.” The metal consists of the metal cations in a negatively charged electron sea.

Metallic atomic solids, such as iron, have variable melting points. Metals are held together by metallic bonds that, in the simplest model, consist of positively charged ions in a sea of electrons (◀ **FIGURE 12.28**). Metallic bonds are of varying strengths. Some metals, such as mercury, have melting points below room temperature, and other metals, such as iron, have relatively high melting points (iron melts at 2082 K).

EXAMPLE 12.6 Identifying Types of Crystalline Solids

Identify each solid as molecular, ionic, or atomic.

- (a) $\text{CaCl}_2(s)$ (b) $\text{Co}(s)$ (c) $\text{CS}_2(s)$

SOLUTION

- (a) CaCl_2 is an ionic compound (metal and nonmetal) and therefore forms an ionic solid (CaCl_2 melts at 1045 K).
 (b) Co is a metal and therefore forms a metallic atomic solid (Co melts at 2041 K).
 (c) CS_2 is a molecular compound (nonmetal bonded to a nonmetal) and therefore forms a molecular solid (CS_2 melts at 163 K).

► SKILLBUILDER 12.6 | Identifying Types of Crystalline Solids

Identify each solid as molecular, ionic, or atomic.

- (a) $\text{NH}_3(s)$ (b) $\text{CaO}(s)$ (c) $\text{Kr}(s)$

► **FOR MORE PRACTICE** Problems 83, 84, 85, 86.

12.8 Water: A Remarkable Molecule

- Describe the properties that make water unique among molecules.

▲ **FIGURE 12.29** The water molecule

Water is the most common and important liquid on Earth. It fills our oceans, lakes, and streams. In its solid form, it covers nearly an entire continent (Antarctica), as well as large regions around the North Pole, and caps our tallest mountains. In its gaseous form, it humidifies our air. We drink water, we sweat water, and we excrete bodily wastes dissolved in water. Indeed, the majority of our body mass *is* water. Life is impossible without water, and in most places on Earth where liquid water exists, life exists. Evidence of water on Mars—that existed either in the past or exists in the present—has fueled hopes of finding life or evidence of life there.

Among liquids, water is unique. It has a low molar mass (18.02 g/mol), yet is a liquid at room temperature. No other compound of similar molar mass even comes close to being a liquid at room temperature. For example, nitrogen (28.02 g/mol) and carbon dioxide (44.01 g/mol) are both gases at room temperature. Water’s relatively high boiling point (for its low molar mass) can be understood by examining the structure of the water molecule (◀ **FIGURE 12.29**). The bent geometry of the water molecule and the highly polar nature of the O—H bonds result in a molecule with a significant dipole moment. Water’s two O—H bonds (hydrogen directly bonded to oxygen) allow water molecules to form strong hydrogen bonds with other water molecules, resulting in a relatively high boiling point. Water’s high polarity also allows it to dissolve many other polar and ionic compounds. Consequently, water is the main solvent of living organisms, transporting nutrients and other important compounds throughout the body.

The way water freezes is also unique. Unlike other substances, which contract upon freezing, water expands upon freezing. This seemingly trivial property has significant consequences. Because liquid water expands when it freezes, ice is less dense than liquid water. Consequently, ice cubes and icebergs both float. The frozen layer of ice at the surface of a winter lake insulates the water in the lake from further freezing. If this ice layer were to sink, it would kill bottom-dwelling aquatic life and possibly allow the lake to freeze solid, eliminating virtually all aquatic life in the lake.

Water reaches its maximum density at 277.2 K.

▲ Lettuce does not survive freezing because the expansion of water upon freezing ruptures the cells within the lettuce leaf.

The expansion of water upon freezing, however, is one reason that most organisms do not survive freezing. When the water within a cell freezes, it expands and often ruptures the cell, just as water freezing within a pipe bursts the pipe. Many foods, especially those with high water content, do not survive freezing very well either. Have you ever tried, for example, to freeze a vegetable? Try putting lettuce or spinach in the freezer. When you defrost it, it will be limp and damaged. The frozen food industry gets around this problem by *flash-freezing* vegetables and other foods. In this process, foods are frozen instantaneously, preventing water molecules from settling into their preferred crystalline structure. Consequently, the water does not expand very much, and the food remains largely undamaged.

CHEMISTRY IN THE ENVIRONMENT

Water Pollution and the Flint River Water Crisis

Water quality is critical to human health. Many human diseases are caused by poor water quality. Several kinds of pollutants, including biological and chemical contaminants, can enter water supplies. Biological contaminants are microorganisms that cause diseases such as hepatitis, cholera, dysentery, and typhoid. Water containing biological contaminants poses an immediate danger to human health and should not be consumed. Drinking water in some countries is treated to kill microorganisms. Most biological contaminants can be eliminated from untreated water by boiling.

Chemical contaminants get into drinking water from sources such as industrial dumping, pesticide and fertilizer use, and household dumping. These contaminants include organic compounds, such as carbon tetrachloride and dioxin, and inorganic elements and compounds such as mercury, lead, and nitrates. Since many chemical contaminants are neither volatile nor alive like biological contaminants, they are *not* eliminated through boiling.

The Environmental Protection Agency (EPA), under the Safe Drinking Water Act of 1974 and its amendments, sets standards that specify the maximum contamination level (MCL) for nearly 100 biological and chemical contaminants in water. Water providers that serve more than 25 people must periodically test the water they deliver to their consumers for these contaminants. If levels exceed the standards set by the EPA, the water provider must notify the consumer and take appropriate measures to remove the contaminant from the water. According to the EPA, if water comes from a provider that serves more than 25 people, it should be safe to consume over a lifetime. If it is not safe to drink for a short period of time, consumers are notified. However, a failure of this system in 2014 in Flint, Michigan, has raised questions about water regulation.

In April of 2014, in an effort to save money, officials in Flint, Michigan, changed their water source from Lake Huron to the Flint River. In subsequent months, residents began reporting health issues related to the quality of the water. Routine monitoring of the tap water in select homes, however, did not reveal any problem because samples were collected only after preflushing taps (allowing the water to run for a time) before collecting samples. A Virginia Tech professor and his students independently tested the water coming

from the city's taps and gathered much different data by analyzing the water that initially came from taps (so-called first draw samples). They discovered lead levels that exceeded the EPA maximum contaminant level standard.

The lead in the city's tap water was a direct result of the switch from Lake Huron water to the Flint River water, which was highly corrosive. As the Flint River water flowed through service lines and home pipes, many of which contained lead, the water became contaminated with lead. The contaminated water was ultimately consumed by many residents. The results of the independent study caused a national scandal and resulted in felony charges against several officials involved in the crisis. The municipality has since switched back to the Lake Huron water source, which is much less corrosive. Continued reliable monitoring of the lead levels in the water has shown lead levels that are back below the FDA maximum contaminant level.

B12.2 CAN YOU ANSWER THIS? Suppose a sample of water is contaminated by a nonvolatile contaminant such as lead. Why doesn't boiling eliminate the contaminant?

▲ Safe drinking water has a major effect on public health and the spread of disease. In many parts of the world, the water supply is unsafe to drink. In the United States the Environmental Protection Agency (EPA) is charged with maintaining water safety.

Chapter 12 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

Q1. The first diagram shown here represents liquid water. Which of the diagrams that follow best represents the water after it has boiled? **MISSED THIS?** Read Section 12.2

(a)

(b)

(c)

Q2. Which change affects the vapor pressure of a liquid?

MISSED THIS? Read Section 12.4; Watch KCV 12.4

- (a) pouring the liquid into a different container
- (b) increasing the surface area of the liquid
- (c) increasing the temperature of the liquid
- (d) all of the above

Q3. How much heat is required to vaporize 38.5 g of acetone (C_3H_6O) at 298 K? The heat of vaporization for acetone at this temperature is 31.0 kJ/mol.

MISSED THIS? Read Section 12.4; Watch KCV 12.4, IWE 12.1

- (a) 31.0 kJ
- (b) 1194 kJ
- (c) 0.0214 kJ
- (d) 20.5 kJ

Q4. How many 20.0-g ice cubes are required to absorb 47.0 kJ from a glass of water upon melting?

MISSED THIS? Read Section 12.5; Watch KCV 12.5, IWE 12.2

- (a) 6
- (b) 7
- (c) 127
- (d) 140

Q5. A sample of ice is heated past its melting point, and its temperature is monitored. The graph shows the results. What is the first point on the graph where the sample contains no solid ice?

MISSED THIS? Read Section 12.5; Watch KCV 12.5, IWE 12.2

- (a) A
- (b) B
- (c) C
- (d) D

Q6. Which halogen has the highest boiling point?

MISSED THIS? Read Section 12.6; Watch KCV 12.6

- (a) F_2
- (b) Cl_2
- (c) Br_2
- (d) I_2

Q7. Which substance has dipole-dipole forces?

MISSED THIS? Read Section 12.6; Watch KCV 12.6, IWE 12.4

- (a) OF_2
- (b) CBr_4
- (c) CS_2
- (d) Br_2

Q8. Which substance exhibits hydrogen bonding?

MISSED THIS? Read Section 12.6; Watch KCV 12.6

- (a) CF_4
- (b) CH_3OH
- (c) H_2
- (d) PH_3

Q9. Which substance is an ionic solid?

MISSED THIS? Read Section 12.7

- (a) $Ti(s)$
- (b) $CaO(s)$
- (c) $CO_2(s)$
- (d) $H_2O(s)$

Q10. Which substance would you expect to have the highest melting point? **MISSED THIS?** Read Section 12.6; Watch KCV 12.6

- (a) CH_3CH_3
- (b) CH_3CH_2Cl
- (c) CH_4
- (d) CH_3CH_2OH

Answers: 1:a, 2:c, 3:d, 4:b, 5:c, 6:d, 7:a, 8:b, 9:b, 10:d

Chemical Principles

Properties of Liquids

- High densities in comparison to gases.
- Indefinite shape; they assume the shape of their container.
- Definite volume; they are not easily compressed.

Properties of Solids

- High densities in comparison to gases.
- Definite shape; they do not assume the shape of their container.
- Definite volume; they are not easily compressed.
- May be crystalline (ordered) or amorphous (disordered).

Relevance

Common liquids include water, acetone (fingernail-polish remover), and rubbing alcohol. Water is the most common and most important liquid on Earth. It is difficult to imagine life without water.

Much of the matter we encounter is solid. Common solids include ice, dry ice, and diamond. Understanding the properties of solids involves understanding the particles that compose them and how those particles interact.

Manifestations of Intermolecular Forces

Surface tension—the tendency for liquids to minimize their surface area—is a direct result of intermolecular forces. Viscosity—the resistance of liquids to flow—is another result of intermolecular forces. Both surface tension and viscosity increase with greater intermolecular forces.

Many insects can walk on water due to surface tension. The viscosity of a liquid is one of its defining properties and is important in applications such as automobile lubrication; the viscosity of a motor oil must be high enough to coat an engine's surfaces, but not so high that it can't flow to remote parts of the engine.

Evaporation and Condensation

Evaporation or vaporization—an endothermic physical change—is the conversion of a liquid to a gas. Condensation—an exothermic physical change—is the conversion of a gas to a liquid. When the rates of evaporation and condensation in a liquid/gas sample are equal, dynamic equilibrium is reached and the partial pressure of the gas at that point is its vapor pressure. When the vapor pressure equals the external pressure, the boiling point is reached. At the boiling point, thermal energy causes molecules in the interior of the liquid, as well as those at the surface, to convert to gas, resulting in the bubbling. We can calculate the heat absorbed or emitted during evaporation and condensation (respectively) using the heat of vaporization.

Evaporation is the body's natural cooling system. When we get overheated, we sweat; the sweat then evaporates and cools us. Evaporation and condensation both play roles in moderating climate. Humid areas, for example, cool less at night because as the temperature drops, water condenses out of the air, releasing heat and preventing a further temperature drop.

Melting and Freezing

Melting—an endothermic physical change—is the conversion of a solid to a liquid, and freezing—an exothermic physical change—is the conversion of a liquid to a solid. We can calculate the heat absorbed or emitted during melting and freezing (respectively) using the heat of fusion.

We use the melting of solid ice, for example, to cool drinks when we place ice cubes in them. Since melting is endothermic, it absorbs heat from the liquid and cools it.

Types of Intermolecular Forces

The four main types of intermolecular forces are:

Dispersion forces—Dispersion forces occur between all molecules and atoms due to instantaneous fluctuations in electron charge distribution. The strength of the dispersion force increases with increasing molar mass.

Dipole–dipole forces—Dipole–dipole forces exist between molecules that are polar. Consequently, polar molecules have higher melting and boiling points than nonpolar molecules of similar molar mass.

Hydrogen bonding—Hydrogen bonding exists between molecules that have H bonded directly to F, O, or N. Hydrogen bonds are stronger than dispersion forces or dipole–dipole forces.

Ion–dipole forces—The ion–dipole force occurs in mixtures of ionic compounds and polar compounds.

The type of intermolecular force present in a substance determines many of the properties of the substance. The stronger the intermolecular force, for example, the greater the melting and boiling points of the substance. In addition, the miscibility of liquids—their ability to mix without separating—depends on the relative kinds of intermolecular forces present within them. In general, polar liquids are miscible with other polar liquids, but not with nonpolar liquids. Hydrogen bonding is important in many biological molecules such as proteins and DNA. Ion–dipole forces are important in mixtures of ionic compounds and water.

Types of Crystalline Solids

We divide crystalline solids into three categories based on the individual units composing the solid:

Molecular solids—Molecules are the composite units of molecular solids, which are held together by dispersion forces, dipole–dipole forces, or hydrogen bonding.

Ionic solids—Formula units (the smallest electrically neutral collection of cations and anions) are the composite units of ionic solids. They are held together by the electrostatic attractions that occur between cations and anions.

Atomic solids—Atoms are the composite units of atomic solids, which are held together by different forces depending on the particular solid.

Solids have different properties depending on their individual units and the forces that hold those units together. Molecular solids tend to have low melting points. Ionic solids tend to have intermediate to high melting points. Atomic solids have varied melting points, depending on the particular solid.

Water

Water is a unique molecule. Because of its strong hydrogen bonding, water is a liquid at room temperature. Unlike most liquids, water expands when it freezes. In addition, water is highly polar, making it a good solvent for many polar substances.

Chemical Skills

LO: Use the heat of vaporization in calculations (Section 12.4).

SORT

You are given the mass of water and asked to find the amount of heat required to vaporize it.

STRATEGIZE

To calculate the amount of heat required to vaporize a given amount of a substance, first convert the given amount of the substance to moles and then use the heat of vaporization as a conversion factor to get to kilojoules. For vaporization, the heat is always absorbed. For condensation, follow the same procedure, but the heat is always emitted.

SOLVE

Follow the solution map to solve the problem.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

LO: Use the heat of fusion in calculations (Section 12.5).

SORT

You are given the mass of water and asked to find the amount of heat emitted when it freezes.

STRATEGIZE

Use the heat of fusion as a conversion factor between moles of a substance and the amount of heat required to melt it. To calculate the amount of heat required to melt a given amount of a substance, first convert the given amount of the substance to moles and then use the heat of fusion as a conversion factor to get to kilojoules. For melting, the heat is always absorbed. For freezing, follow the same procedure, but the heat is always emitted.

SOLVE

Follow the solution map to solve the problem.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

Water is critical to life. On Earth, wherever there is water, there is life. Water acts as a solvent and transport medium, and virtually all the chemical reactions on which life depends take place in aqueous solution. The expansion of water upon freezing allows life within frozen lakes to survive the winter. The ice on top of the lake acts as insulation, protecting the rest of the lake (and the life within it) from freezing.

Examples**EXAMPLE 12.7 Heat of Vaporization in Calculations**

Calculate the amount of heat required to vaporize 84.8 g of water at its boiling point.

GIVEN: 84.8 g H₂O

FIND: heat (kJ)

SOLUTION MAP**RELATIONSHIPS USED**

$$\Delta H_{\text{vap}} = 40.7 \text{ kJ/mol at } 373 \text{ K (Table 12.2)}$$

$$1 \text{ mol H}_2\text{O} = 18.02 \text{ g H}_2\text{O (molar mass of water)}$$

SOLUTION

The units (kJ) are correct. The magnitude of the answer makes sense because each mole of water absorbs about 40 kJ of energy upon vaporization. Therefore, 84.8 g (between 4 and 5 mol) should absorb between 160 and 200 kJ upon vaporization.

EXAMPLE 12.8 Using Heat of Fusion in Calculations

Calculate the amount of heat emitted when 12.4 g of water freezes to solid ice.

GIVEN: 12.4 g H₂O

FIND: heat (kJ)

SOLUTION MAP**RELATIONSHIPS USED**

$$\Delta H_{\text{fus}} = 6.02 \text{ kJ/mol (Table 12.3)}$$

$$1 \text{ mol H}_2\text{O} = 18.02 \text{ g H}_2\text{O (molar mass of water)}$$

SOLUTION

$$12.4 \text{ g H}_2\text{O} \times \frac{1 \text{ mol H}_2\text{O}}{18.02 \text{ g H}_2\text{O}} \times \frac{6.02 \text{ kJ}}{1 \text{ mol H}_2\text{O}} = 4.14 \text{ kJ}$$

The heat emitted is 4.14 kJ.

The units (kJ) are correct. The magnitude of the answer makes sense because each mole of water emits about 6 kJ of energy upon freezing. Therefore, 12.2 g (less than 1 mol) should emit less than 6 kJ upon freezing.

LO: Determine the types of intermolecular forces in compounds (Section 12.6).

All substances exhibit dispersion forces. Polar substances—those whose molecules have polar bonds that add to net dipole moment—also exhibit dipole–dipole forces. Substances whose molecules contain H bonded directly to F, O, or N exhibit hydrogen bonding as well.

LO: Use intermolecular forces to determine melting and/or boiling points (Section 12.6).

To determine relative boiling points and melting points among compounds, you must evaluate the types of intermolecular forces that each compound exhibits. Dispersion forces are the weakest kind of intermolecular force, but they increase with increasing molar mass. Dipole–dipole forces are stronger than dispersion forces. If two compounds have similar molar mass, but one is polar, it will have higher melting and boiling points. Hydrogen bonds are a stronger type of intermolecular force. Substances that exhibit hydrogen bonding will have much higher boiling and melting points than substances without hydrogen bonding, even if the substance without hydrogen bonding is of higher molar mass.

Key Terms

atomic solid [12.7]

boiling point [12.4]

condensation [12.4]

covalent atomic solid [12.7]

dipole–dipole force [12.6]

dispersion force [12.6]

dynamic equilibrium [12.4]

evaporation [12.4]

heat of fusion (ΔH_{fus}) [12.5]

heat of vaporization

(ΔH_{vap}) [12.4]

hydrogen bond [12.6]

instantaneous (temporary)

dipole [12.6]

intermolecular forces [12.1]

ion–dipole force [12.6]

ionic solid [12.7]

melting point [12.5]

EXAMPLE 12.9 Determining the Type of Intermolecular Forces in a Compound

Determine the types of intermolecular forces present in each substance.

- (a) N_2
- (b) CO
- (c) NH_3

SOLUTION

- (a) N_2 is nonpolar and therefore has only dispersion forces.
- (b) CO is polar and therefore has dipole–dipole forces (in addition to dispersion forces).
- (c) NH_3 has hydrogen bonding (in addition to dispersion forces and dipole–dipole forces).

EXAMPLE 12.10 Using Intermolecular Forces to Determine Melting and/or Boiling Points

Arrange each group of compounds in order of increasing boiling point.

- (a) F_2 , Cl_2 , Br_2
- (b) HF, HCl, HBr

SOLUTION

- (a) Since these all have only dispersion forces, and since they are similar substances (all halogens), the strength of the dispersion force will increase with increasing molar mass. Therefore, the correct order is $\text{F}_2 < \text{Cl}_2 < \text{Br}_2$.
- (b) Since HF has hydrogen bonding, it has the highest boiling point. Between HCl and HBr, HBr (because of its higher molar mass) has a higher boiling point. Therefore, the correct order is $\text{HCl} < \text{HBr} < \text{HF}$.

Exercises

Questions

- What are intermolecular forces? Why are intermolecular forces important?
- Why are water droplets spherical?
- What determines whether a substance is a solid, liquid, or gas?
- What are the properties of liquids? Explain the properties of liquids in terms of the molecules or atoms that compose them.
- What are the properties of solids? Explain the properties of solids in terms of the molecules or atoms that compose them.

6. What is the difference between a crystalline solid and an amorphous solid?
7. What is surface tension? How does it depend on intermolecular forces?
8. What is viscosity? How does it depend on intermolecular forces?
9. What is evaporation? Condensation?
10. Why does a glass of water evaporate more slowly in the glass than if you spilled the same amount of water on a table?
11. Explain the difference between evaporation below the boiling point of a liquid and evaporation at the boiling point of a liquid.
12. What is the boiling point of a liquid? What is the normal boiling point?
13. Acetone evaporates more quickly than water at room temperature. What can you say about the relative strength of the intermolecular forces in the two compounds? Which substance is more volatile?
14. Explain condensation and dynamic equilibrium.
15. What is the vapor pressure of a substance? How does it depend on the temperature and strength of intermolecular forces?
16. Explain how sweat cools the body.
17. Explain why a steam burn from gaseous water at 100 °C is worse than a water burn involving the same amount of liquid water at 100 °C.
18. Explain what happens when a liquid boils.
19. Explain why the water in a cup placed in a small ice chest (without a refrigeration mechanism) initially at -5 °C does *not* freeze.
20. Explain how ice cubes cool down beverages.
21. Is the melting of ice endothermic or exothermic? What is the sign of ΔH for the melting of ice? For the freezing of water?
22. Is the boiling of water endothermic or exothermic? What is the sign of ΔH for the boiling of water? For the condensation of steam?
23. What are dispersion forces? How does the strength of dispersion forces relate to molar mass?
24. What are dipole-dipole forces? How can you tell whether a compound has dipole-dipole forces?
25. What is hydrogen bonding? How can you tell whether a compound has hydrogen bonding?
26. What are ion-dipole forces? What kinds of substances contain ion-dipole forces?
27. List the four types of intermolecular forces discussed in this chapter in order of increasing relative strength.
28. What is a molecular solid? What kinds of forces hold molecular solids together?
29. How do the melting points of molecular solids relate to those of other types of solids?
30. What is an ionic solid? What kinds of forces hold ionic solids together?
31. How do the melting points of ionic solids relate to those of other types of solids?
32. What is an atomic solid? What are the properties of atomic solids?
33. In what ways is water unique?
34. How would ice be different if it were denser than water? How would that affect aquatic life in cold-climate lakes?

Problems

EVAPORATION, CONDENSATION, MELTING, AND FREEZING

35. The first image represents a sample of solid I_2 . Which one of the following images best represents the iodine after it has sublimed?
36. The first image represents liquid oxygen. Which one of the images best represents the oxygen after it has vaporized?

37. Which action is most likely to induce the state change represented here?

- (a) Increasing the temperature
 (b) Decreasing the temperature
 (c) Increasing the pressure
 (d) Decreasing the pressure

38. Which action induces the state change represented here?

- (a) Decreasing the temperature
 (b) Increasing the pressure
 (c) Decreasing the pressure

39. Which evaporates more quickly: 55 mL of water in a beaker with a diameter of 4.5 cm or 55 mL of water in a dish with a diameter of 12 cm? Why?

MISSED THIS? Read Section 12.4; Watch KCV 12.4

40. Two samples of pure water of equal volume are put into separate dishes and kept at room temperature for several days. The water in the first dish is completely vaporized after 2.8 days, while the water in the second dish takes 8.3 days to completely evaporate. What can you conclude about the two dishes?

41. One milliliter of water is poured onto one hand, and one milliliter of acetone (fingernail-polish remover) is poured onto the other. As they evaporate, they both feel cool. Which one feels cooler and why? (*Hint:* Which substance is more volatile?) **MISSED THIS?** Read Section 12.4; Watch KCV 12.4

42. Spilling water over your skin on a hot day will cool you down. Spilling vegetable oil over your skin on a hot day will not. Explain the difference.

43. Several ice cubes are placed in a beaker on a lab bench, and their temperature, initially at $-5.0\text{ }^{\circ}\text{C}$, is monitored. Explain what happens to the temperature as a function of time. Make a sketch of how the temperature might change with time. (Assume that the lab is at $25\text{ }^{\circ}\text{C}$.)

MISSED THIS? Read Section 12.4; Watch KCV 12.4

44. Water is put into a beaker and heated with a Bunsen burner. The temperature of the water, initially at $25\text{ }^{\circ}\text{C}$, is monitored. Explain what happens to the temperature as a function of time. Make a sketch of how the temperature might change with time. (Assume that the Bunsen burner is hot enough to heat the water to its boiling point.)

45. Which causes a more severe burn: spilling 0.50 g of $100\text{ }^{\circ}\text{C}$ water on your hand or allowing 0.50 g of $100\text{ }^{\circ}\text{C}$ steam to condense on your hand? Why?

MISSED THIS? Read Section 12.4; Watch KCV 12.4

46. The nightly winter temperature drop in a seaside town is usually less than that in nearby towns that are farther inland. Explain.

47. When a plastic bag containing a water and ice mixture is placed in an ice chest initially at $-8\text{ }^{\circ}\text{C}$, the temperature of the ice chest goes up. Why?

MISSED THIS? Read Section 12.5; Watch KCV 12.5

48. The refrigeration mechanism in a freezer with an automatic ice maker runs extensively each time ice forms from liquid water in the freezer. Why?

49. An ice chest is filled with 3.5 kg of ice at $0\text{ }^{\circ}\text{C}$. A second ice chest is filled with 3.5 kg of water at $0\text{ }^{\circ}\text{C}$. After several hours, which ice chest is colder? Why?

MISSED THIS? Read Section 12.5; Watch KCV 12.5

50. Why does 50 g of water initially at $0\text{ }^{\circ}\text{C}$ warm more quickly than 50 g of an ice/water mixture initially at $0\text{ }^{\circ}\text{C}$?

51. In Denver, Colorado, water boils at $95\text{ }^{\circ}\text{C}$. Explain.

MISSED THIS? Read Section 12.4; Watch KCV 12.4

52. At the top of Mount Everest, water boils at $70\text{ }^{\circ}\text{C}$. Explain.

HEAT OF VAPORIZATION AND HEAT OF FUSION

53. How much heat is required to vaporize 38.8 g of water at 100 °C? **MISSED THIS?** Read Section 12.4; Watch IWE 12.1
54. How much heat is required to vaporize 48.9 g of diethyl ether at its boiling point?
55. How much heat does your body lose when 3.5 g of sweat evaporates from your skin at 25 °C? (Assume that sweat is only water.)
MISSED THIS? Read Section 12.4; Watch IWE 12.1
56. How much heat does your body lose when 5.76 g of sweat evaporates from your skin at 25 °C? (Assume that sweat is only water.)
57. How much heat is emitted when 6.35 g of water condenses at 25 °C? **MISSED THIS?** Read Section 12.4; Watch IWE 12.1
58. How much heat is emitted when 85.6 g of acetone condenses at 25 °C?
59. The human body obtains 840 kJ of energy from a chocolate chip cookie. If this energy were used to vaporize water at 100 °C, how many grams of water could be vaporized? (*Hint:* Start solving the problem by using the enthalpy of vaporization of water to convert between the given number of kilojoules and moles of water.) **MISSED THIS?** Read Section 12.4; Watch IWE 12.1
60. The human body obtains 1200 kJ of energy from a candy bar. If this energy were used to vaporize water at 100 °C, how much water in liters could be vaporized? Assume that the density of water is 1.0 g/mL. (*Hint:* Start solving the problem by using the enthalpy of vaporization of water to convert between the given number of kilojoules and moles of water.)
61. How much heat is required to melt 47.5 g of ice (at its melting point)? **MISSED THIS?** Read Section 12.5; Watch IWE 12.2
62. How much heat is required to melt 33.8 g of isopropyl alcohol (at its melting point)?
63. How much energy is released when 28.4 g of water freezes? **MISSED THIS?** Read Section 12.5; Watch IWE 12.2
64. How much energy is released when 1.85 kg of isopropyl alcohol freezes?
65. How much heat is required to convert 1.85 g of water at 40.0 °C to steam at 100.0 °C?
MISSED THIS? Read Section 12.4; Watch IWE 12.1
66. How much heat is required to convert 4.99 g of water at -15.0 °C to steam at 25.0 °C? (The heat capacity of ice is 2.09 J/g °C.)

INTERMOLECULAR FORCES

67. What kinds of intermolecular forces are present in each substance? **MISSED THIS?** Read Section 12.6; Watch KCV 12.6
(a) CF₃Cl (b) BF₃ (c) SO₂ (d) Ne
68. What kinds of intermolecular forces are present in each substance?
(a) CH₃CH₂OCH₂CH₃ (b) CH₃CH₂OH (c) F₂ (d) HI
69. What kinds of intermolecular forces are present in each substance? **MISSED THIS?** Read Section 12.6; Watch KCV 12.6
(a) SO₃ (trigonal planar)
(b) CH₃SH (tetrahedral)
(c) PH₃ (trigonal pyramidal)
(d) XeF₄ (square planar)
70. What kinds of intermolecular forces are present in each substance?
(a) ICl
(b) CH₃NH₂
(c) NH₂NH₂
(d) H₂Se
71. What kinds of intermolecular forces are present in a mixture of potassium chloride and water?
MISSED THIS? Read Section 12.6; Watch KCV 12.6
72. What kinds of intermolecular forces are present in a mixture of calcium bromide and water?
73. Which substance has the highest boiling point? Why? *Hint:* They are all nonpolar.
MISSED THIS? Read Section 12.6; Watch KCV 12.6
(a) CH₄
(b) CH₃CH₃
(c) CH₃CH₂CH₃
(d) CH₃CH₂CH₂CH₃
74. Which noble gas has the highest boiling point? Why?
(a) Kr
(b) Xe
(c) Rn

75. One of these two substances is a liquid at room temperature and the other one is a gas. Which one is the liquid and why?

MISSED THIS? Read Section 12.6; Watch KCV 12.6

76. One of these two substances is a liquid at room temperature and the other one is a gas. Which one is the liquid and why?

77. A flask containing a mixture of $\text{NH}_3(g)$ and $\text{CH}_4(g)$ is cooled. At -33.3°C a liquid begins to form in the flask. What is the liquid?

MISSED THIS? Read Section 12.6; Watch KCV 12.6

78. Explain why CS_2 is a liquid at room temperature while CO_2 is a gas.

79. Are $\text{CH}_3\text{CH}_2\text{CH}_2\text{CH}_2\text{CH}_3$ and H_2O miscible?

MISSED THIS? Read Section 12.6; Watch KCV 12.6

80. Are CH_3OH and H_2O miscible?

81. Determine whether a homogeneous solution forms when each pair of substances is mixed.

MISSED THIS? Read Section 12.6; Watch KCV 12.6

- (a) $\text{HOCH}_2\text{CH}_2\text{OH}$ and H_2O
 (b) C_6H_6 and CCl_4
 (c) C_6H_{12} and H_2O

82. Determine whether a homogeneous solution forms when each pair of substances is mixed.

- (a) $\text{HOCH}_2\text{CH}(\text{OH})\text{CH}_2\text{OH}$ and C_6H_6
 (b) C_6H_6 and CCl_4
 (c) C_6H_{12} and H_2O

TYPES OF SOLIDS

83. Identify each solid as molecular, ionic, or atomic.

MISSED THIS? Read Section 12.7

- (a) $\text{S}_8(s)$
 (b) $\text{BaCl}_2(s)$
 (c) $\text{Cu}(s)$
 (d) $\text{Xe}(s)$

84. Identify each solid as molecular, ionic, or atomic.

- (a) $\text{Mg}(s)$
 (b) $\text{Na}_2\text{SO}_4(s)$
 (c) $\text{C}_{12}\text{H}_{22}\text{O}_{11}(s)$
 (d) $\text{Au}(s)$

85. Identify each solid as molecular, ionic, or atomic.

MISSED THIS? Read Section 12.7

- (a) $\text{MgO}(s)$
 (b) $\text{P}_4(s)$
 (c) $\text{Al}_2(\text{SO}_4)_3(s)$
 (d) $\text{SO}_3(s)$

86. Identify each solid as molecular, ionic, or atomic.

- (a) $\text{Cl}_4(s)$
 (b) $\text{SCl}_2(s)$
 (c) $\text{CuCl}_2(s)$
 (d) $\text{B}(s)$

87. Which solid has the highest melting point? Why?

MISSED THIS? Read Section 12.7

- (a) $\text{Ar}(s)$
 (b) $\text{CCl}_4(s)$
 (c) $\text{LiCl}(s)$
 (d) $\text{CH}_3\text{OH}(s)$

88. Which solid has the highest melting point? Why?

- (a) $\text{C}(s, \text{diamond})$
 (b) $\text{Kr}(s)$
 (c) $\text{NaCl}(s)$
 (d) $\text{H}_2\text{O}(s)$

89. For each pair of solids, determine which solid has the higher melting point and explain why.

MISSED THIS? Read Section 12.7

- (a) $\text{Ti}(s)$ and $\text{Ne}(s)$
 (b) $\text{H}_2\text{O}(s)$ and $\text{H}_2\text{S}(s)$
 (c) $\text{Kr}(s)$ and $\text{Xe}(s)$
 (d) $\text{NaCl}(s)$ and $\text{CH}_4(s)$

90. For each pair of solids, determine which solid has the higher melting point and explain why.

- (a) $\text{Fe}(s)$ and $\text{CCl}_4(s)$
 (b) $\text{KCl}(s)$ or $\text{HCl}(s)$
 (c) $\text{TiO}_2(s)$ or $\text{HOOH}(s)$

91. List these substances in order of increasing boiling point:

MISSED THIS? Read Section 12.7

92. List these substances in order of decreasing boiling point:

Cumulative Problems

93. Ice actually has negative caloric content. How much energy, in each of the following units, does your body lose from eating (and therefore melting) 65 g of ice?
 (a) joules
 (b) kilojoules
 (c) calories (1 cal = 4.18 J)
 (d) nutritional Calories or capital "C" Calories (1000 cal = 1 Cal)
94. Ice has negative caloric content. How much energy, in each of the following units, does your body lose from eating (and therefore melting) 185 g of ice?
 (a) joules
 (b) kilojoules
 (c) calories (1 cal = 4.18 J)
 (d) nutritional Calories or capital "C" calories
-
95. An 8.5-g ice cube is placed into 255 g of water. Calculate the temperature change in the water upon the complete melting of the ice. *Hint:* Determine how much heat is absorbed by the melting ice and then use $q = mC\Delta T$ to calculate the temperature change of the 255 g of water.
96. A 14.7-g ice cube is placed into 324 g of water. Calculate the temperature change in the water upon complete melting of the ice. *Hint:* Determine how much heat is absorbed by the melting ice and then use $q = mC\Delta T$ to calculate the temperature change of the 324 g of water.
-
97. How much ice in grams would have to melt to lower the temperature of 352 mL of water from 25 °C to 0 °C? (Assume that the density of water is 1.0 g/mL.)
98. How much ice in grams would have to melt to lower the temperature of 55.8 g of water from 55.0 °C to 0 °C? (Assume that the density of water is 1.0 g/mL.)
-
99. How much heat in kilojoules is evolved in converting 1.00 mol of steam at 165 °C to ice at -60.0 °C? The specific heat capacity of steam is 1.84 J/g °C and that of ice is 2.09 J/g °C.
100. How much heat in kilojoules is required to warm 15.0 g of ice, initially at -20.0 °C to steam at 130.0 °C? The specific heat capacity of ice is 2.09 J/g °C and that of steam is 1.84 J/g °C.
-
101. Draw a Lewis structure for each molecule and determine its molecular geometry. What kind of intermolecular forces are present in each substance?
 (a) H₂Se
 (b) SO₂
 (c) CHCl₃
 (d) CO₂
102. Draw a Lewis structure for each molecule and determine its molecular geometry. What kind of intermolecular forces are present in each substance?
 (a) BCl₃ (remember that B is a frequent exception to the octet rule)
 (b) HCOH (carbon is central; each H and O bonded directly to C)
 (c) CS₂
 (d) NCl₃
-
103. The melting point of ionic solids depends on the magnitude of the electrostatic attractions that hold the solid together. Draw ionic Lewis structures for NaF and MgO. Which do you think has the higher melting point?
104. Draw ionic Lewis structures for KF and CaO. Use the information and the method in the previous problem to predict which of these two ionic solids has the higher melting point.
-
105. Explain the observed trend in the melting points of the alkyl halides. Why is HF atypical?
- | Compound | Melting Point |
|----------|---------------|
| HI | -50.8 °C |
| HBr | -88.5 °C |
| HCl | -114.8 °C |
| HF | -83.1 °C |
106. Explain the observed trend in the boiling points of the compounds listed. Why is H₂O atypical?
- | Compound | Boiling Point |
|-------------------|---------------|
| H ₂ Te | -2 °C |
| H ₂ Se | -41.5 °C |
| H ₂ S | -60.7 °C |
| H ₂ O | +100 °C |
-
107. An ice cube at 0.00 °C with a mass of 23.5 g is placed into 550.0 g of water, initially at 28.0 °C, in an insulated container. Assuming that no heat is lost to the surroundings, what is the temperature of the entire water sample after all of the ice has melted?
108. If 1.10 g of steam at 100.0 °C condenses into 38.5 g of water, initially at 27.0 °C, in an insulated container, what is the final temperature of the entire water sample? Assume no loss of heat into the surroundings.

Highlight Problems

109. Consider the molecular view of water shown here. Pick a molecule in the interior and draw a line to each of its direct neighbors. Pick a molecule near the edge (analogous to a molecule on the surface in three dimensions) and do the same. Which molecule has more neighbors? Which molecule is more likely to evaporate?

110. Water does not easily remove grease from dirty hands because grease is nonpolar and water is polar; therefore they are immiscible. The addition of soap, however, results in the removal of the grease. Examine the structure of soap shown here and explain how soap works.

111. One prediction of global warming is the melting of global ice, which may result in coastal flooding. A criticism of this prediction is that the melting of icebergs does not increase ocean levels any more than the melting of ice in a glass of water increases the level of liquid in the glass.
- (a) Is this a valid criticism? Does the melting of an ice cube in a cup of water raise the level of the liquid in the cup? Why or why not?
- A response to this criticism is that scientists are not worried about rising ocean levels due to melting icebergs; rather, scientists are worried about rising ocean levels due to melting ice sheets that sit on the continent of Antarctica.
- (b) Would the melting of the ice sheets increase ocean levels? Why or why not?
112. Explain why rubbing alcohol feels cold when applied to the skin.

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

113. Consider the following compounds.

- (a) Calculate the molar mass of each compound.
- (b) Redraw each Lewis structure and indicate polar bonds with $\delta+$ and $\delta-$.
- (c) Indicate which of these molecules would be considered polar, and why.
- (d) Indicate which of these molecules can hydrogen-bond, and why.
- (e) Identify the predominant intermolecular force in each molecule.
- (f) Rank the molecules in order of increasing boiling point.
- (g) Why is your answer to part a important in answering part f?
114. Look up the boiling points of carbon monoxide and carbon dioxide. Which intermolecular force would you cite to account for the difference? Explain.
115. The existence of “triads” of elements was a big clue that eventually led to the discovery of the periodic table. A triad is a group of three elements for which the middle element has properties that are the average of the properties of the first and third elements. Some triads include: (O, S, Se); (Cl, Br, I); and (Li, Na, K). Verify that the atomic weight of the middle element in each triad is approximately the average of the other two. Explain why the melting points of the compounds formed by combining each element with hydrogen (e.g., HCl, HBr, and HI) might be expected to show the same trend.
116. How much sweat (in mL) would you have to evaporate per hour to remove the same amount of heat a 100-W light bulb produces? ($1 \text{ W} = 1 \text{ J/s}$.)

Data Interpretation and Analysis

117. The boiling points and melting points of several hydrocarbons (compounds composed of carbon and hydrogen) are tabulated here. Examine the data and answer the questions that follow.

Name	Formula	Boiling point	Melting point
methane	CH ₄	-161.5 °C	-182 °C
ethane	C ₂ H ₆	-88.6 °C	-183 °C
propane	C ₃ H ₈	-42.1 °C	-188 °C
butane	C ₄ H ₁₀	-0.5 °C	-140 °C
pentane	C ₅ H ₁₂	36.0 °C	-130 °C
hexane	C ₆ H ₁₄	68.7 °C	-95 °C

- (a) Which of the hydrocarbons in the table are liquids at room temperature?
- (b) Describe the trends in the boiling points and melting points of these hydrocarbons. Which of the two trends (the trend in boiling points or the trend in melting points) is more regular?
- (c) Which types of intermolecular forces are present in these hydrocarbons? Explain the trend in boiling points based on their intermolecular forces.
- (d) Prepare a graph of boiling point versus molar mass for these hydrocarbons.
- (e) Use the graph from part d to predict the boiling point of heptane (C₇H₁₆).

Answers to Skillbuilder Exercises

Skillbuilder 12.1..... 5.83×10^3 kJ

Skillbuilder Plus, p. 451 .. 320 K

Skillbuilder 12.2..... 5.18 kJ

Skillbuilder Plus, p. 454 .. -2.3 K

Skillbuilder 12.3..... C₂H₆

- Skillbuilder 12.4..... (a) no dipole-dipole forces
 (b) yes, it has dipole-dipole forces
 (c) yes, it has dipole-dipole forces

Skillbuilder 12.5..... HF, because it has hydrogen bonding as an intermolecular force

- Skillbuilder 12.6..... (a) molecular
 (b) ionic
 (c) atomic

Answers to Conceptual Checkpoints

- 12.1 (a) The substance has definite volume *and* a definite shape, so it must be a solid.
- 12.2 (b) Because boiling is a physical rather than a chemical change, the water molecules (H₂O) undergo no chemical alteration—they merely change from the liquid to the gaseous state.
- 12.3 (a) The temperature of the metal block increases. Condensation is exothermic, so it gives off heat to the metal block and raises its temperature.
- 12.4 (b) The temperature remains flat during a state transition; therefore, since the water starts as ice, the first flat section (i) is the melting of the ice to liquid water. The increasing temperature section (ii) is the water warming to its boiling point. The subsequent flat section (iii) is the boiling of the liquid water to gaseous steam.
- 12.5 (c) Since sublimation is a physical change, the carbon dioxide molecules do not decompose into other molecules or atoms; they simply change state from the solid to the gaseous state.

- 12.6 (a) All three compounds have nearly identical molar masses, so the strength of the dispersion forces is similar in all three. A is nonpolar; it has only dispersion forces and has the lowest boiling point. B is polar; it has dipole-dipole forces in addition and therefore has the next highest boiling point. C has hydrogen bonding in addition; it therefore has the highest boiling point.
- 12.7 (c) The chemical bonds between carbon and oxygen atoms are not broken by changes of state such as sublimation. Because carbon dioxide contains no hydrogen atoms, it cannot undergo hydrogen bonding, and because the molecule is nonpolar, it does not experience dipole-dipole interactions.

13 Solutions

The goal of science is to make sense of the diversity of nature.

—John Barrow (1952–2020)

CHAPTER OUTLINE

- 13.1** Tragedy in Cameroon 479
- 13.2** Solutions: Homogeneous Mixtures 480
- 13.3** Solutions of Solids Dissolved in Water: How to Make Rock Candy 481
- 13.4** Solutions of Gases in Water: How Soda Pop Gets Its Fizz 484
- 13.5** Specifying Solution Concentration: Mass Percent 486
- 13.6** Specifying Solution Concentration: Molarity 489
- 13.7** Solution Dilution 492
- 13.8** Solution Stoichiometry 494
- 13.9** Freezing Point Depression and Boiling Point Elevation: Making Water Freeze Colder and Boil Hotter 497
- 13.10** Osmosis: Why Drinking Salt Water Causes Dehydration 501

13.1 Tragedy in Cameroon

▲ Cameroon is in West Africa.

On August 22, 1986, most people living near Lake Nyos in Cameroon, West Africa, began their day in an ordinary way. Unfortunately, the day ended in tragedy. On that evening, a large cloud of carbon dioxide gas, burped up from the depths of Lake Nyos, killed more than 1700 people and about 3000 head of cattle. Survivors tell of smelling rotten eggs, feeling a warm sensation, and then losing consciousness. Two years before that, a similar tragedy occurred in Lake Monoun, about 100 kilometers away, killing 37 people. In the wake of these events, scientists have taken steps to prevent these lakes from burping again.

Lake Nyos is a water-filled volcanic crater. Some 80 kilometers beneath the surface of the lake, molten volcanic rock (magma) produces carbon dioxide gas that seeps into the lake through the volcano's plumbing system. The carbon dioxide then mixes with the lake water. However, as we will see later in this chapter, the concentration of a gas (such as carbon dioxide) that can build up in water increases with increasing pressure. The great pressure at the bottom of the deep lake allows the concentration of carbon dioxide to become very high (just as the pressure in a soda can allows the concentration of carbon dioxide in an unopened soda to be very high). Over time, the carbon dioxide and water mixture at the bottom of the lake became so concentrated that—either because of the high concentration itself or because of some other natural trigger, such as a landslide—some gaseous carbon dioxide escaped. The rising bubbles disrupted the lake water, causing the highly concentrated carbon dioxide and water mixture at the bottom of the lake to rise, which lowered the pressure on the mixture. The drop in pressure on the mixture released more carbon dioxide bubbles, just as the drop in pressure upon opening a soda can releases carbon dioxide bubbles. This in turn caused further churning

◀ In August 1986, carbon dioxide bubbled out of Lake Nyos and flowed into the adjacent valley. The carbon dioxide came from the bottom of the lake where it was held in a mixture with water by the pressure above it. When the layers in the lake were disturbed, the carbon dioxide came out of the water due to the decrease in pressure—with lethal consequences.

Carbon dioxide, a colorless and odorless gas, displaced the air in low-lying regions surrounding Lake Nyos, leaving no oxygen for the inhabitants to breathe. The rotten-egg smell was an indication of the presence of additional sulfur-containing gases.

and more carbon dioxide release. Since carbon dioxide is more dense than air, once freed from the lake, it traveled down the sides of the volcano and into the nearby valley, displacing air and asphyxiating many of the local residents.

In efforts to prevent these events from occurring again—by 2001, carbon dioxide concentrations had already returned to dangerously high levels—scientists built a piping system to slowly vent carbon dioxide from the lake bottom. Since 2001, this system has gradually been releasing the carbon dioxide into the atmosphere, preventing a repeat of the tragedy.

► Carbon dioxide vented from the bottom of Lake Nyos creates a geyser. The controlled release of carbon dioxide from the lake bed is designed to prevent future catastrophes like the one that killed more than 1700 people in 1986.

13.2 Solutions: Homogeneous Mixtures

- Define solution, solute, and solvent.

The carbon dioxide and water mixture at the bottom of Lake Nyos is a **solution**, a homogeneous mixture of two or more substances. Solutions are common—most of the liquids and gases that we encounter every day are actually solutions. When most people think of a solution, they think of a solid dissolved in water. The ocean, for example, is a solution of salt and other solids dissolved in water. Blood plasma (blood that has had blood cells removed from it) is a solution of several solids (as well as some gases) dissolved in water. In addition to these solutions, many other kinds exist. A solution may be composed of a gas and a liquid (like the carbon dioxide and water of Lake Nyos), a liquid and another liquid, a solid and a gas, or other combinations (see Table 13.1).

Aqueous comes from the Latin word *aqua*, which means “water.”

The most common solutions are those containing a solid, a liquid, or a gas and water. These are *aqueous solutions*—they are critical to life and are the main focus of this chapter. Common examples of aqueous solutions include sugar water and salt water, both solutions of solids and water. Similarly, ethyl alcohol—the alcohol in alcoholic beverages—readily mixes with water to form a solution of a liquid with water, and we have already discussed an example of a gas-and-water solution in Lake Nyos.

TABLE 13.1 Common Types of Solutions

Solution Phase	Solute Phase	Solvent Phase	Example
gaseous solutions	gas	gas	air (mainly oxygen and nitrogen)
liquid solutions	gas	liquid	soda water (CO ₂ and water)
	liquid	liquid	vodka (ethanol and water)
	solid	liquid	seawater (salt and water)
solid solutions	solid	solid	brass (copper and zinc) and other alloys

In a solid/liquid solution, the liquid is usually considered the solvent, regardless of the relative proportions of the components.

See Sections 10.8 and 12.6 to review the concept of polarity.

This icon indicates that this feature is embedded and interactive in the eTextbook.

WATCH NOW! **Key Concept Video 13.2**

Solutions and Solubility

A solution has at least two components. The majority component is usually called the **solvent**, and the minority component is called the **solute**. In a carbon-dioxide-and-water solution, carbon dioxide is the solute and water is the solvent. In a salt-and-water solution, salt is the solute and water is the solvent. Because water is so abundant on Earth, it is a common solvent. However, other solvents are often used in the laboratory, in industry, and even in the home, especially to form solutions with nonpolar solutes. For example, you may use paint thinner, a nonpolar solvent, to remove grease from a dirty bicycle chain or from ball bearings. The paint thinner dissolves (that is, it forms a solution with) the grease, removing it from the metal.

In general, polar solvents dissolve polar or ionic solutes, and nonpolar solvents dissolve nonpolar solutes. We describe this tendency with the rule *like dissolves like*. This statement means that similar kinds of solvents dissolve similar kinds of solutes. Table 13.2 lists some common polar and nonpolar laboratory solvents.

TABLE 13.2 Common Laboratory Solvents

Common Polar Solvents	Common Nonpolar Solvents
water (H_2O)	hexane (C_6H_{14})
acetone (CH_3COCH_3)	diethyl ether ($\text{CH}_3\text{CH}_2\text{OCH}_2\text{CH}_3$)
methyl alcohol (CH_3OH)	toluene (C_7H_8)

CONCEPTUAL CHECKPOINT 13.1

ANSWER NOW!

Which compound would you expect to be *least* soluble in water?

- (a) CCl_4 (b) CH_3Cl (c) NH_3 (d) KF

13.3 Solutions of Solids Dissolved in Water: How to Make Rock Candy

► Relate the solubility of solids in water to temperature.

We have already discussed several examples of solutions of a solid dissolved in water. The ocean, for example, is a solution of salt and other solids dissolved in water. A sweetened cup of coffee is a solution of sugar and other solids dissolved in water. Not all solids, however, dissolve in water. We already know that nonpolar solids—such as lard and shortening—do not dissolve in water. Solids such as calcium carbonate and sand do not dissolve either.

When a solid is put into water, competition occurs between the attractive forces that hold the solid together (the *solute-solute* interactions) and the attractive forces occurring between the water molecules and the particles that compose the solid (the *solvent-solute* interactions). The solvent-solute interactions are usually intermolecular forces of the type discussed in Chapter 12. For example, when sodium chloride is put into water, there is competition between the mutual attraction of Na^+ cations and Cl^- anions and the ion-dipole forces between Na^+ or Cl^- and water molecules, as shown in the margin. For sodium ions, the attraction is between the positive charge of the sodium ion and the negative side of water's dipole moment as shown in ► **FIGURE 13.1** (see Section 10.8 to review dipole moment). For chloride ions, the attraction is between the negative charge of the

◀ When NaCl is put into water, the attraction between water molecules and Na^+ and Cl^- ions (solvent-solute attraction) overcomes the attraction between Na^+ and Cl^- ions (solute-solute attraction).

► **FIGURE 13.1** How an ionic solid dissolves in water

How Sodium Chloride Dissolves in Water

chloride ion and the positive side of water's dipole moment. In the case of NaCl, the attraction to water wins, and sodium chloride dissolves (▼ **FIGURE 13.2**). In contrast, in the case of calcium carbonate (CaCO_3), the attraction between Ca^{2+} ions and CO_3^{2-} ions wins and calcium carbonate does not dissolve in water.

► **FIGURE 13.2** A sodium chloride solution In a solution of NaCl, the Na^+ and Cl^- ions are dispersed in the water.

Solubility and Saturation

The **solubility** of a compound is defined as the amount of the compound, usually in grams, that dissolves in a certain amount of liquid. For example, the solubility of sodium chloride in water at 25°C is 36 g NaCl per 100 g water, while the solubility of calcium carbonate in water is close to zero. A solution that contains 36 g of NaCl per 100 g water is a *saturated* sodium chloride solution. A **saturated solution** holds the maximum amount of solute under the solution conditions. If additional solute is added to a saturated solution, it will not dissolve. An **unsaturated solution** is

Supersaturated solutions can form under special circumstances, such as the sudden release in pressure that occurs when a soda can is opened.

holding less than the maximum amount of solute. If additional solute is added to an unsaturated solution, it will dissolve. A **supersaturated solution** holds more than the normal maximum amount of solute. The solute will normally *precipitate* from (come out of) a supersaturated solution. As the carbon dioxide and water solution rose from the bottom of Lake Nyos, for example, the solution became supersaturated because of the drop in pressure. The excess gas came out of the solution and rose to the surface of the lake, where the gas was emitted into the surrounding air.

A supersaturated solution may be temporarily stable, but any disturbance, such as dropping in a small piece of solid sodium acetate...

...causes the solid to come out of solution.

► A supersaturated solution, such as the sodium acetate solution pictured here, holds more than the normal maximum amount of solute.

Recall the solubility rules from Chapter 7 (Section 7.5, Table 7.2), which provide a qualitative description of the solubility of ionic solids. Molecular solids may also be soluble in water depending on whether the solid is polar. Table sugar ($C_{12}H_{22}O_{11}$), for example, is polar and soluble in water. Nonpolar solids, such as lard and vegetable shortening, are usually insoluble in water.

Electrolyte Solutions: Dissolved Ionic Solids

A sugar solution (containing a molecular solid) and a salt solution (containing an ionic solid) are very different, as shown in ▼ **FIGURE 13.3**. In a salt solution the dissolved particles are ions, while in a sugar solution the dissolved particles are molecules. The ions in the salt solution are mobile charged particles and can therefore conduct electricity. As described in Section 7.5, a solution containing a solute that dissociates into ions is an **electrolyte solution**. The sugar solution contains dissolved sugar molecules and cannot conduct electricity; it is a **nonelectrolyte solution**. In general, soluble ionic solids form electrolyte solutions, while soluble molecular solids form nonelectrolyte solutions.

NaCl forms a strong electrolyte solution (Section 7.5). Both strong and weak electrolyte solutions are covered in Chapter 14.

► **FIGURE 13.3** Electrolyte and nonelectrolyte solutions

► **FIGURE 13.4** Solubility of some ionic solids as a function of temperature

The solubility of *solids* in water generally increases with increasing temperature.

▲ Rock candy is composed of sugar crystals that form through recrystallization.

How Solubility Varies with Temperature

Have you ever noticed how much easier it is to dissolve sugar in hot tea than in cold tea? The solubility of solids in water can be highly dependent on temperature. In general, the solubility of *solids* in water increases with increasing temperature (▲ FIGURE 13.4). For example, the solubility of potassium nitrate (KNO_3) at 20°C is about 30 g KNO_3 per 100 g of water. However, at 50°C its solubility rises to 88 g KNO_3 per 100 g of water.

A common way to purify a solid is **recrystallization**. Recrystallization involves putting the solid into heated water or some other solvent with an elevated temperature. Enough solid is added to the solvent to create a saturated solution at the elevated temperature. As the solution cools, the solubility decreases, causing some of the solid to precipitate from solution. If the solution cools slowly, the solid will form crystals as it comes out. The crystalline structure tends to reject impurities, resulting in a purer solid.

You can use recrystallization to make rock candy. To make rock candy, prepare a saturated sucrose (table sugar) solution at an elevated temperature. Dangle a string in the solution, and let it cool and stand for several days. As the solution cools, it becomes supersaturated and sugar crystals grow on the string. After several days, beautiful and sweet crystals, or “rocks,” of sugar cover the string, ready to be admired and eaten.

13.4 Solutions of Gases in Water: How Soda Pop Gets Its Fizz

- Relate the solubility of gases in liquids to temperature and pressure.

The water at the bottom of Lake Nyos and a can of soda pop are both examples of solutions in which a gas (carbon dioxide) is dissolved in a liquid (water). Most liquids exposed to air contain some dissolved gases. Lake water and seawater, for example, contain dissolved oxygen necessary for the survival of fish. Our blood contains dissolved nitrogen, oxygen, and carbon dioxide. Even tap water contains dissolved atmospheric gases.

We can see the dissolved gases in ordinary tap water when we heat it on a stove. Before the water reaches its boiling point, small bubbles develop in the water. These bubbles are dissolved air (mostly nitrogen and oxygen) coming out of solution. Once the water boils, the bubbling becomes more vigorous—these larger bubbles are composed of water vapor. The dissolved air comes out of solution upon heating

ANSWER NOW!**PREDICT** Temperature Dependence of the Solubility of a Gas in Water

In this section, you will learn about how the solubility of a gas in water depends on temperature. Without reading any further, **predict** how the solubility of a gas in water depends on temperature.

- The solubility of a gas in water increases with increasing temperature.
- The solubility of a gas in water decreases with increasing temperature.
- The solubility of a gas in water is independent of temperature.

▶ FIGURE 13.5 Pressure and solubility

The higher the pressure above a liquid, the more soluble the gas is in the liquid.

Cold soda pop: carbon dioxide more likely to stay in solution

Warm soda pop: carbon dioxide more likely to bubble out of solution

▲ Warm soda pop fizzes more than cold soda pop because the solubility of the dissolved carbon dioxide decreases with increasing temperature.

PREDICT Follow-up

Was your prediction about the temperature of the solubility of a gas in water correct?

The correct prediction was b). The solubility of a gas in water decreases with increasing temperature. Remember that this is the opposite of the behavior of the solubility of most solids in water.

The Solubility of a Gas in a Liquid Increases with Increasing Pressure

Gas at low pressure over a liquid

Gas at high pressure over a liquid

because—unlike solids, whose solubility *increases* with increasing temperature—the solubility of gases in water *decreases* with increasing temperature. As the temperature of the water rises, the solubility of the dissolved nitrogen and oxygen decreases and these gases come out of solution, forming small bubbles around the bottom of the pot.

The decrease in the solubility of gases with increasing temperature is the reason that warm soda pop bubbles more than cold soda pop and also the reason that warm soda goes flat faster than cold soda. The carbon dioxide comes out of solution faster (bubbles more) at room temperature than at cooler temperatures because the gas is less soluble at room temperature.

The solubility of gases also depends on pressure. The higher the pressure above a liquid, the more soluble the gas is in the liquid (▲ **FIGURE 13.5**), a relationship known as **Henry's law**.

In a can of soda pop and at the bottom of Lake Nyos, high pressure maintains the carbon dioxide in solution. In soda pop, the pressure is provided by a large amount of carbon dioxide gas that is pumped into the can before sealing it. When we open the can, we release the pressure and the solubility of carbon dioxide decreases, resulting in bubbling (▼ **FIGURE 13.6**). The bubbles are formed by the

▶ **FIGURE 13.6** Pop! Fizz! A can of soda pop is pressurized with carbon dioxide. When the can is opened, the pressure is released, lowering the solubility of carbon dioxide in the solution and causing it to come out of solution as bubbles.

carbon dioxide gas as it escapes. In Lake Nyos, the mass of the lake water provides the pressure by pushing down on the carbon-dioxide-rich water at the bottom of the lake. When the stratification (or layering) of the lake is disturbed, the pressure on the carbon dioxide solution decreases and the solubility of carbon dioxide decreases, resulting in the release of excess carbon dioxide gas.

CONCEPTUAL CHECKPOINT 13.2

ANSWER
NOW!

A solution is saturated in both nitrogen gas (N_2) and potassium bromide (KBr) at 75 °C. What happens when the solution is cooled to room temperature?

- Some nitrogen gas bubbles out of solution.
- Some potassium bromide precipitates out of solution.
- Some nitrogen gas bubbles out of solution, *and* some potassium bromide precipitates out of solution.
- Nothing happens.

13.5 Specifying Solution Concentration: Mass Percent

- ▶ Calculate mass percent.
- ▶ Use mass percent in calculations.

WATCH
NOW!

Key Concept
Video 13.5

Solution Concentration

Also in common use are *parts per million* (ppm), the number of grams of solute per 1 million g of solution, and *parts per billion* (ppb), the number of grams of solute per 1 billion g of solution.

Note that the denominator is the mass of *solution*, not the mass of solvent.

As we have seen, the amount of solute in a solution is an important property of the solution. For example, the amount of carbon dioxide in the water at the bottom of Lake Nyos is an important predictor of when the deadly event may repeat itself. A **dilute solution** is one containing small amounts of solute relative to solvent. If the water at the bottom of Lake Nyos were a dilute carbon dioxide solution, it would pose little threat. A **concentrated solution** is one containing large amounts of solute relative to solvent. If the carbon dioxide in the water at the bottom of Lake Nyos becomes concentrated (through the continual feeding of carbon dioxide from magma into the lake), it becomes a threat. A common method of reporting solution concentration is *mass percent*.

Mass Percent

Mass percent is the number of grams of solute per 100 g of solution. A solution with a concentration of 14% by mass, for example, contains 14 g of solute per 100 g of solution. To calculate mass percent, we divide the mass of the solute by the mass of the solution (solute *and* solvent) and multiply by 100%.

$$\text{mass percent} = \frac{\text{mass solute}}{\text{mass solute} + \text{mass solvent}} \times 100\%$$

Suppose we want to calculate the mass percent of NaCl in a solution containing 15.3 g of NaCl and 155.0 g of water. We begin by sorting the information in the problem statement.

GIVEN: 15.3 g NaCl
155.0 g H₂O

FIND: mass percent

SOLUTION

To solve this problem, we substitute the correct values into the mass percent equation just presented.

$$\begin{aligned} \text{mass percent} &= \frac{\text{mass solute}}{\text{mass solute} + \text{mass solvent}} \times 100\% \\ &= \frac{15.3 \text{ g}}{15.3 \text{ g} + 155.0 \text{ g}} \times 100\% \\ &= \frac{15.3 \cancel{\text{g}}}{170.3 \cancel{\text{g}}} \times 100\% \\ &= 8.98\% \end{aligned}$$

The solution is 8.98% NaCl by mass.

WATCH
NOW!Interactive Worked
Example Video 13.1

EXAMPLE 13.1 Calculating Mass Percent

Calculate the mass percent of a solution containing 27.5 g of ethanol (C_2H_6O) and 175 mL of H_2O . (Assume that the density of water is 1.00 g/mL.)

Begin by setting up the problem. You are given the mass of ethanol and the volume of water and asked to find the mass percent of the solution.

GIVEN: 27.5 g C_2H_6O
175 mL H_2O
 $d_{H_2O} = \frac{1.00 \text{ g}}{\text{mL}}$

FIND: mass percent

To find the mass percent, substitute into the equation for mass percent. You need the mass of ethanol and the mass of water. Obtain the mass of water from the volume of water by using the density as a conversion factor.

SOLUTION

$$\text{mass percent} = \frac{\text{mass solute}}{\text{mass solute} + \text{mass solvent}} \times 100\%$$

$$\text{mass } H_2O = 175 \text{ mL } H_2O \times \frac{1.00 \text{ g}}{\text{mL}} = 175 \text{ g}$$

Finally, substitute the correct quantities into the equation and calculate the mass percent.

$$\begin{aligned} \text{mass percent} &= \frac{\text{mass solute}}{\text{mass solute} + \text{mass solvent}} \times 100\% \\ &= \frac{27.5 \text{ g}}{27.5 \text{ g} + 175 \text{ g}} \\ &= \frac{27.5 \text{ g}}{202.5 \text{ g}} \times 100\% \\ &= 13.6\% \end{aligned}$$

► **SKILLBUILDER 13.1** | Calculating Mass Percent

Calculate the mass percent of a sucrose solution containing 11.3 g of sucrose and 412.1 mL of water. (Assume that the density of water is 1.00 g/mL.)

► **FOR MORE PRACTICE** Example 13.11; Problems 43, 44, 45, 46, 47, 48.

Using Mass Percent in Calculations

We can use the mass percent of a solution as a conversion factor between mass of the solute and mass of the solution. The key to using mass percent in this way is writing it as a fraction.

$$\text{mass percent} = \frac{\text{g solute}}{100 \text{ g solution}}$$

A solution containing 3.5% sodium chloride, for example, has the following conversion factor:

$$\frac{3.5 \text{ g NaCl}}{100 \text{ g solution}} \quad \text{converts g solution} \longrightarrow \text{g NaCl}$$

This conversion factor converts from grams of solution to grams of NaCl. If we want to go the other way, we invert the conversion factor:

$$\frac{100 \text{ g solution}}{3.5 \text{ g NaCl}} \quad \text{converts g NaCl} \longrightarrow \text{g solution}$$

To use mass percent as a conversion factor, let's consider a water sample from the bottom of Lake Nyos containing 8.5% carbon dioxide by mass. We can determine how much carbon dioxide in grams is contained in 28.6 L of the water solution. (Assume that the density of the solution is 1.03 g/mL.) We begin by sorting the information in the problem statement.

GIVEN: 8.5% CO₂ by mass
28.6 L solution
 $d = \frac{1.03 \text{ g}}{\text{mL}}$

FIND: g CO₂

SOLUTION MAP

We strategize by drawing a solution map that begins with L solution and shows the conversion to mL solution and then to g solution using density. Then we proceed from g solution to g CO₂, using the mass percent (expressed as a fraction) as a conversion factor.

RELATIONSHIPS USED

$$\frac{8.5 \text{ g CO}_2}{100 \text{ g solution}} \text{ (given mass percent, written as a fraction)}$$

$$\frac{1.03 \text{ g}}{\text{mL}} \text{ (given density of the solution)}$$

$$1 \text{ mL} = 10^{-3} \text{ L (from Table 2.2)}$$

SOLUTION

We follow the solution map to calculate the answer.

$$28.6 \cancel{\text{ L}} \text{ solution} \times \frac{1 \cancel{\text{ mL}}}{10^{-3} \cancel{\text{ L}}} \times \frac{1.03 \cancel{\text{ g}}}{\cancel{\text{ mL}}} \times \frac{8.5 \text{ g CO}_2}{100 \cancel{\text{ g}} \text{ solution}} = 2.5 \times 10^3 \text{ g CO}_2$$

In this example, we used mass percent to convert from a given amount of *solution* to the amount of *solute* present in the solution. In Example 13.2, we use mass percent to convert from a given amount of *solute* to the amount of *solution* containing that solute.

WATCH NOW! Interactive Worked Example Video 13.2

EXAMPLE 13.2 Using Mass Percent in Calculations

A soft drink contains 11.5% sucrose (C₁₂H₂₂O₁₁) by mass. What volume of the soft drink solution in milliliters contains 85.2 g of sucrose? (Assume a density of 1.04 g/mL.)

SORT

You are given the concentration of sucrose in a soft drink and a mass of sucrose. You are asked to find the volume of the soft drink that contains the given mass of sucrose.

GIVEN: 11.5% C₁₂H₂₂O₁₁ by mass

$$85.2 \text{ g C}_{12}\text{H}_{22}\text{O}_{11}$$

$$d = \frac{1.04 \text{ g}}{\text{mL}}$$

FIND: mL solution (soft drink)

STRATEGIZE

Draw a solution map to convert from g solute (C₁₂H₂₂O₁₁) to g solution using the mass percent in fractional form as the conversion factor. Convert to mL using the density.

SOLUTION MAP

RELATIONSHIPS USED

$$\frac{11.5 \text{ g C}_{12}\text{H}_{22}\text{O}_{11}}{100 \text{ g solution}} \text{ (given mass percent, written as a fraction)}$$

$$\frac{1.04 \text{ g}}{\text{mL}} \text{ (given density of solution)}$$

<p>SOLVE</p> <p>Follow the solution map to solve the problem.</p>	<p>SOLUTION</p> $85.2 \text{ g } \cancel{\text{C}_{12}\text{H}_{22}\text{O}_{11}} \times \frac{100 \text{ g solution}}{11.5 \text{ g } \cancel{\text{C}_{12}\text{H}_{22}\text{O}_{11}}} \times \frac{1 \text{ mL}}{1.04 \text{ g}} = 712 \text{ mL solution}$
<p>CHECK</p> <p>Check your answer. Are the units correct? Does the answer make physical sense?</p>	<p>The units (mL solution) are correct. The magnitude of the answer makes sense because each 100 mL of solution contains 11.5 g sucrose; therefore, 712 mL should contain a bit more than 77 g, which is close to the given amount of 85.2 g.</p>
<p>► SKILLBUILDER 13.2 Using Mass Percent in Calculations</p> <p>How much sucrose ($\text{C}_{12}\text{H}_{22}\text{O}_{11}$) in grams is contained in 355 mL of the soft drink in Example 13.2?</p> <p>► FOR MORE PRACTICE Example 13.12; Problems 49, 50, 51, 52, 53, 54.</p>	

13.6 Specifying Solution Concentration: Molarity

- Calculate molarity.
- Use molarity in calculations.
- Calculate ion concentration.

Note that molarity is abbreviated with a capital M.

A second way to express solution concentration is **molarity** (M), defined as the number of moles of solute per liter of solution. We calculate the molarity of a solution as follows:

$$\text{molarity (M)} = \frac{\text{moles solute}}{\text{liters solution}}$$

Note that molarity is moles of solute per liter of *solution*, not per liter of solvent. To make a solution of a specified molarity, we put the solute into a flask and then add water to the desired volume of solution. For example, to make 1.00 L of a 1.00 M NaCl solution, we add 1.00 mol of NaCl to a flask and then add water to make 1.00 L of solution (▼ FIGURE 13.7). We *do not* combine 1.00 mol of NaCl with 1.00 L of water because that would result in a total volume exceeding 1.00 L and therefore a molarity of less than 1.00 M.

To calculate molarity, we divide the number of moles of the solute by the volume of the solution (solute *and* solvent) in liters. For example, to calculate the molarity of a sucrose ($\text{C}_{12}\text{H}_{22}\text{O}_{11}$) solution made with 1.58 mol of sucrose diluted to a total volume of 5.0 L of solution, we begin by sorting the information in the problem statement.

How to Prepare a 1.00 Molar NaCl Solution

► **FIGURE 13.7 Making a solution of specific molarity** To make 1.00 L of a 1.00 M NaCl solution, we add 1.00 mol (58.44 g) of sodium chloride to a flask and then dilute to 1.00 L of total volume. **QUESTION: What would happen if we added 1 L of water to 1 mol of sodium chloride? Would the resulting solution be 1 M?**

A 1.00 molar NaCl solution

**ANSWER
NOW!****PREDICT** Calculating Molarity

You are about to read Example 13.3, in which you are asked to find the molarity of solution made of 15.5 g of NaCl in 1.50 L of aqueous solution. (The molar mass of NaCl is about 60 g/mol.) Without doing detailed calculations, **predict** the molarity of the solution.

- a) 0.017 M
b) 0.17 M
c) 17 M

GIVEN: 1.58 mol C₁₂H₂₂O₁₁
5.0 L solution

FIND: molarity (M)

SOLUTION

We substitute the correct values into the equation for molarity and calculate the answer.

$$\begin{aligned} \text{molarity (M)} &= \frac{\text{moles solute}}{\text{liters solution}} \\ &= \frac{1.58 \text{ mol C}_{12}\text{H}_{22}\text{O}_{11}}{5.0 \text{ L solution}} \\ &= 0.32 \text{ M} \end{aligned}$$

**WATCH
NOW!**Interactive Worked
Example Video 13.3**EXAMPLE 13.3** Calculating Molarity

Calculate the molarity of a solution made by putting 15.5 g NaCl into a beaker and adding water to make 1.50 L of NaCl solution.

You are given the mass of sodium chloride (the solute) and the volume of solution. You are asked to find the molarity of the solution.

GIVEN: 15.5 g NaCl
1.50 L solution

FIND: molarity (M)

To calculate molarity, substitute the correct values into the equation and calculate the answer. You must first convert the amount of NaCl from grams to moles using the molar mass of NaCl.

SOLUTION

$$\begin{aligned} \text{mol NaCl} &= 15.5 \text{ g NaCl} \times \frac{1 \text{ mol NaCl}}{58.44 \text{ g NaCl}} = 0.2652 \text{ mol NaCl} \\ \text{molarity (M)} &= \frac{\text{moles solute}}{\text{liters solution}} \\ &= \frac{0.2652 \text{ mol NaCl}}{1.50 \text{ L solution}} \\ &= 0.177 \text{ M} \end{aligned}$$

► SKILLBUILDER 13.3 Calculating Molarity

Calculate the molarity of a solution made by putting 55.8 g of NaNO₃ into a beaker and diluting to 2.50 L.

► FOR MORE PRACTICE Example 13.13; Problems 61, 62, 63, 64, 65, 66.

PREDICT Follow-up

Was your prediction about the molarity of a solution containing 15.5 g of NaCl in 1.50 L of aqueous solution correct?

The correct prediction was b). The mass of sodium chloride is about 15 g. Since the molar mass of sodium chloride is about 60 g/mol, the amount of sodium chloride is about 0.25 mol. Note that 0.25 mol in 1.5 L of solution is about 0.17 M.

Using Molarity in Calculations

We can use the molarity of a solution as a conversion factor between moles of the solute and liters of the solution. For example, a 0.500 M NaCl solution contains 0.500 mol NaCl for every liter of solution.

$$\frac{0.500 \text{ mol NaCl}}{\text{L solution}} \quad \text{converts L solution} \longrightarrow \text{mol NaCl}$$

This conversion factor converts from liters of solution to moles of NaCl. If we want to go the other way, we invert the conversion factor.

$$\frac{\text{L solution}}{0.500 \text{ mol NaCl}} \quad \text{converts mol NaCl} \longrightarrow \text{L solution}$$

For example, to determine how many grams of sucrose (C₁₂H₂₂O₁₁) are contained in 1.72 L of 0.758 M sucrose solution, we begin by sorting the information in the problem statement.

GIVEN: 0.758 M C₁₂H₂₂O₁₁
1.72 L solution

FIND: g C₁₂H₂₂O₁₁

SOLUTION MAP

We strategize by drawing a solution map that begins with L solution and shows the conversion to moles of sucrose using the molarity, and then the conversion to mass of sucrose using the molar mass.

RELATIONSHIPS USED

$$\frac{0.758 \text{ mol C}_{12}\text{H}_{22}\text{O}_{11}}{\text{L solution}} \text{ (given molarity of solution, written out as a fraction)}$$

$$1 \text{ mol C}_{12}\text{H}_{22}\text{O}_{11} = 342.34 \text{ g (molar mass of sucrose)}$$

SOLUTION

We then follow the solution map to calculate the answer.

$$1.72 \text{ L solution} \times \frac{0.758 \text{ mol C}_{12}\text{H}_{22}\text{O}_{11}}{\text{L solution}} \times \frac{342.34 \text{ g C}_{12}\text{H}_{22}\text{O}_{11}}{\text{mol C}_{12}\text{H}_{22}\text{O}_{11}} = 446 \text{ g C}_{12}\text{H}_{22}\text{O}_{11}$$

In this example, we used molarity to convert from a given amount of *solution* to the amount of *solute* in that solution. In Example 13.4, we use molarity to convert from a given amount of *solute* to the amount of *solution* containing that solute.

Interactive Worked
Example Video 13.4

EXAMPLE 13.4 Using Molarity in Calculations

How many liters of a 0.114 M NaOH solution contains 1.24 mol of NaOH?

SORT

You are given the molarity of an NaOH solution and the number of moles of NaOH. You are asked to find the volume of solution that contains the given number of moles.

GIVEN: 0.114 M NaOH
1.24 mol NaOH

FIND: L solution

STRATEGIZE

The solution map begins with mol NaOH and shows the conversion to liters of solution using the molarity as a conversion factor.

SOLUTION MAP**RELATIONSHIP USED**

$$\frac{0.114 \text{ mol NaOH}}{\text{L solution}} \text{ (given molarity of solution, written out as a fraction)}$$

SOLVE

Solve the problem by following the solution map.

SOLUTION

$$1.24 \text{ mol NaOH} \times \frac{1 \text{ L solution}}{0.114 \text{ mol NaOH}} = 10.9 \text{ L solution}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units (L solution) are correct. The magnitude of the answer makes sense because each L of solution contains a little more than 0.10 mol; therefore, about 10 L contains a little more than 1 mol.

► **SKILLBUILDER 13.4 | Using Molarity in Calculations**

How much of a 0.225 M KCl solution contains 55.8 g of KCl?

► **FOR MORE PRACTICE** Example 13.14; Problems 67, 68, 69, 70, 71, 72.

Ion Concentrations

The reported concentration of a solution containing a *molecular* compound usually reflects the concentration of the solute as it actually exists in solution. For example, a 1.0 M glucose ($C_6H_{12}O_6$) solution indicates that the solution contains 1.0 mol of $C_6H_{12}O_6$ per liter of solution. However, the reported concentration of solution containing an *ionic* compound reflects the concentration of the solute *before it is dissolved in solution*. For example, a 1.0 M $CaCl_2$ solution contains 1.0 mol of Ca^{2+} per liter and 2.0 mol of Cl^- per liter. The concentration of the individual ions present in a solution containing an ionic compound can usually be approximated from the overall concentration as we demonstrate in Example 13.5.

When an ionic compound dissolves in solution, some of the cations and anions may pair up, so that the actual concentrations of the ions are lower than what we would expect if we assume complete dissociation occurred.

EXAMPLE 13.5 Calculating Ion Concentration

Determine the molar concentrations of Na^+ and PO_4^{3-} in a 1.50 M Na_3PO_4 solution.

You are given the concentration of an ionic solution and asked to find the concentrations of the component ions.

GIVEN: 1.50 M Na_3PO_4

FIND: molarity (M) of Na^+ and PO_4^{3-}

A formula unit of Na_3PO_4 contains 3 Na^+ ions (as indicated by the subscript), so the concentration of Na^+ is three times the concentration of Na_3PO_4 . Since the same formula unit contains one PO_4^{3-} ion, the concentration of PO_4^{3-} is equal to the concentration of Na_3PO_4 .

SOLUTION

$$\begin{aligned} \text{molarity of } Na^+ &= 3(1.50 \text{ M}) = 4.50 \text{ M} \\ \text{molarity of } PO_4^{3-} &= 1.50 \text{ M} \end{aligned}$$

► SKILLBUILDER 13.5 | Ion Concentration

Determine the molar concentrations of Ca^{2+} and Cl^- in a 0.75 M $CaCl_2$ solution.

► **FOR MORE PRACTICE** Problems 77, 78, 79, 80.

CONCEPTUAL CHECKPOINT 13.3

ANSWER
NOW!

A solution is 0.15 M in K_2SO_4 . What is the concentration of K^+ in solution?

- (a) 0.075 M
- (b) 0.15 M
- (c) 0.30 M
- (d) 0.45 M

13.7 Solution Dilution

- Use the dilution equation in calculations.

When diluting acids, always add the concentrated acid to the water. *Never add water to concentrated acid solutions.*

To save space in laboratory storerooms, solutions are often stored in concentrated forms called **stock solutions**. For example, hydrochloric acid is typically stored as a 12 M stock solution. However, many lab procedures call for much less concentrated hydrochloric acid solutions, so chemists must dilute the stock solution to the required concentration. We normally do this by diluting a certain amount of the stock solution with water. How do we determine how much of the stock solution to use? The easiest way to solve this problem is to use the dilution equation:

$$M_1V_1 = M_2V_2$$

where M_1 and V_1 are the molarity and volume of the initial concentrated solution and M_2 and V_2 are the molarity and volume of the final diluted solution.

This equation works because the molarity multiplied by the volume gives the number of moles of solute ($M \times V = \text{mol}$), which is the same in both solutions.

For example, suppose a laboratory procedure calls for 5.00 L of a 1.50 M KCl solution. How should we prepare this solution from a 12.0 M stock solution? We begin by sorting the information in the problem statement.

The equation $M_1V_1 = M_2V_2$ applies only to solution dilution, NOT to stoichiometry.

GIVEN: $M_1 = 12.0 \text{ M}$

$M_2 = 1.50 \text{ M}$

$V_2 = 5.00 \text{ L}$

FIND: V_1

SOLUTION

We solve the solution dilution equation for V_1 (the volume of the stock solution required for the dilution) and substitute in the correct values to calculate V_1 .

$$\begin{aligned} M_1V_1 &= M_2V_2 \\ V_1 &= \frac{M_2V_2}{M_1} \\ &= \frac{1.50 \frac{\text{mol}}{\text{L}} \times 5.00 \text{ L}}{12.0 \frac{\text{mol}}{\text{L}}} \\ &= 0.625 \text{ L} \end{aligned}$$

We can therefore make the solution by diluting 0.625 L of the stock solution to a total volume of 5.00 L (V_2). The resulting solution is 1.50 M in KCl (► **FIGURE 13.8** on the next page).

EXAMPLE 13.6 Solution Dilution

To what volume should you dilute 0.100 L of a 15 M NaOH solution to obtain a 1.0 M NaOH solution?

You are given the initial volume and concentration of an NaOH solution and a final concentration. You are asked to find the volume required to dilute the initial solution to the given final concentration.

GIVEN: $V_1 = 0.100 \text{ L}$

$M_1 = 15 \text{ M}$

$M_2 = 1.0 \text{ M}$

FIND: V_2

Solve the solution dilution equation for V_2 (the volume of the final solution) and substitute the required quantities to calculate V_2 .

You can make the solution by diluting 0.100 L of the stock solution to a total volume of 1.5 L (V_2). The resulting solution has a concentration of 1.0 M.

SOLUTION

$$\begin{aligned} M_1V_1 &= M_2V_2 \\ V_2 &= \frac{M_1V_1}{M_2} \\ &= \frac{15 \frac{\text{mol}}{\text{L}} \times 0.100 \text{ L}}{1.0 \frac{\text{mol}}{\text{L}}} \\ &= 1.5 \text{ L} \end{aligned}$$

► SKILLBUILDER 13.6 | Solution Dilution

How much 6.0 M NaNO_3 solution should you use to make 0.585 L of a 1.2 M NaNO_3 solution?

► **FOR MORE PRACTICE** Example 13.15; Problems 83, 84, 85, 86, 87, 88, 89, 90.

► **FIGURE 13.8** Making a solution by dilution of a more concentrated solution

How to Make 5.00 L of a 1.50-M KCl Solution from a 12.0-M Stock Solution

$$M_1V_1 = M_2V_2$$

$$\frac{12.0 \text{ mol}}{\cancel{x}} \times 0.625 \cancel{x} = \frac{1.50 \text{ mol}}{\cancel{x}} \times 5.00 \cancel{x}$$

$$7.50 \text{ mol} = 7.50 \text{ mol}$$

CONCEPTUAL CHECKPOINT 13.4

ANSWER NOW!

What is the molarity of a solution in which 100.0 mL of 1.0 M KCl is diluted to 1.0 L?

- (a) 0.10 M
- (b) 1.0 M
- (c) 10.0 M

13.8 Solution Stoichiometry

- Use volume and concentration to calculate the number of moles of reactants or products and then use stoichiometric coefficients to convert to other quantities in a reaction.

See Sections 8.2 through 8.4 for a review of reaction stoichiometry.

As we discussed in Chapter 7, many chemical reactions take place in aqueous solutions. Precipitation reactions, neutralization reactions, and gas-evolution reactions, for example, all occur in aqueous solutions. Chapter 8 described how we use the coefficients in chemical equations as conversion factors between moles of reactants and moles of products in stoichiometric calculations. We often use these conversion factors to determine, for example, the amount of product obtained in a chemical reaction based on a given amount of reactant or the amount of one reactant needed to completely react with a given amount of another reactant. The general solution map for these kinds of calculations is:

where A and B are two different substances involved in the reaction and the conversion factor between them comes from the stoichiometric coefficients in the balanced chemical equation.

In reactions involving aqueous reactants and products, it is often convenient to specify the amount of reactants or products in terms of their volume and concentration. We can use the volume and concentration to calculate the number of moles of reactants or products, and then use the stoichiometric coefficients to convert to other quantities in the reaction. The general solution map for these kinds of calculations is:

where the conversions between volume and moles are achieved using the molarities of the solutions.

For example, consider the reaction for the neutralization of sulfuric acid.

How much 0.125 M NaOH solution do we need to completely neutralize 0.225 L of 0.175 M H_2SO_4 solution? We begin by sorting the information in the problem statement.

GIVEN: 0.225 L H_2SO_4 solution
0.175 M H_2SO_4
0.125 M NaOH

FIND: L NaOH solution

SOLUTION MAP

We strategize by drawing a solution map similar to those for other stoichiometric problems. We first use the volume and molarity of H_2SO_4 solution to get mol H_2SO_4 . Then we use the stoichiometric coefficients from the equation to convert mol H_2SO_4 to mol NaOH. Finally, we use the molarity of NaOH to calculate L NaOH solution.

RELATIONSHIPS USED

$$M(\text{H}_2\text{SO}_4) = \frac{0.175 \text{ mol H}_2\text{SO}_4}{\text{L H}_2\text{SO}_4 \text{ solution}} \quad (\text{given molarity of H}_2\text{SO}_4 \text{ solution, written out as a fraction})$$

$$M(\text{NaOH}) = \frac{0.125 \text{ mol NaOH}}{\text{L NaOH solution}} \quad (\text{given molarity of NaOH solution, written out as a fraction})$$

1 mol H_2SO_4 : 2 mol NaOH (stoichiometric relationship between H_2SO_4 and NaOH, from balanced chemical equation)

SOLUTION

To solve the problem, we follow the solution map and calculate the answer.

$$0.225 \text{ L H}_2\text{SO}_4 \text{ solution} \times \frac{0.175 \text{ mol H}_2\text{SO}_4}{\text{L H}_2\text{SO}_4 \text{ solution}} \times \frac{2 \text{ mol NaOH}}{1 \text{ mol H}_2\text{SO}_4} \times \frac{1 \text{ L NaOH solution}}{0.125 \text{ mol NaOH}} = 0.630 \text{ L NaOH solution}$$

It will take 0.630 L of the NaOH solution to completely neutralize the H_2SO_4 .

EXAMPLE 13.7 Solution Stoichiometry

Consider the precipitation reaction.

How much 0.115 M KI solution in liters will completely precipitate the Pb^{2+} in 0.104 L of 0.225 M $\text{Pb}(\text{NO}_3)_2$ solution?

SORT

You are given the concentration of a reactant, KI, in a chemical reaction. You are also given the volume and concentration of a second reactant, $\text{Pb}(\text{NO}_3)_2$. You are asked to find the volume of the first reactant that completely reacts with the given amount of the second.

GIVEN: 0.115 M KI
0.104 L $\text{Pb}(\text{NO}_3)_2$ solution
0.225 M $\text{Pb}(\text{NO}_3)_2$

FIND: L KI solution

STRATEGIZE

The solution map for this problem is similar to the solution maps for other stoichiometric problems. First use the volume and molarity of $\text{Pb}(\text{NO}_3)_2$ solution to determine mol $\text{Pb}(\text{NO}_3)_2$. Then use the stoichiometric coefficients from the equation to convert mol $\text{Pb}(\text{NO}_3)_2$ to mol KI. Finally, use mol KI to find L KI solution.

SOLUTION MAP**RELATIONSHIPS USED**

$\text{M KI} = \frac{0.115 \text{ mol KI}}{\text{L KI solution}}$ (given molarity of KI solution, written out as a fraction)

$\text{M Pb}(\text{NO}_3)_2 = \frac{0.225 \text{ mol Pb}(\text{NO}_3)_2}{\text{L Pb}(\text{NO}_3)_2 \text{ solution}}$ (given molarity of $\text{Pb}(\text{NO}_3)_2$ solution, written out as a fraction)

2 mol KI : 1 mol $\text{Pb}(\text{NO}_3)_2$ (stoichiometric relationship between KI and $\text{Pb}(\text{NO}_3)_2$, from balanced chemical equation)

SOLVE

Follow the solution map to solve the problem. Begin with volume of $\text{Pb}(\text{NO}_3)_2$ solution and cancel units to arrive at volume of KI solution.

SOLUTION

$$0.104 \text{ L } \cancel{\text{Pb}(\text{NO}_3)_2 \text{ solution}} \times \frac{0.225 \cancel{\text{ mol Pb}(\text{NO}_3)_2}}{\cancel{\text{L Pb}(\text{NO}_3)_2 \text{ solution}}} \times \frac{2 \cancel{\text{ mol KI}}}{\cancel{\text{mol Pb}(\text{NO}_3)_2}} \times \frac{\text{L KI solution}}{0.115 \cancel{\text{ mol KI}}} = 0.407 \text{ L KI solution}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units (L KI solution) are correct. The magnitude of the answer makes sense because the lead nitrate solution is about twice as concentrated as the potassium iodide solution and 2 mol of potassium iodide are required to react with 1 mol of lead(II) nitrate. Therefore, you would expect the volume of the potassium solution required to completely react with a given volume of the $\text{Pb}(\text{NO}_3)_2$ solution to be about four times as much.

► **SKILLBUILDER 13.7** | Solution Stoichiometry

How many milliliters of 0.112 M Na_2CO_3 will completely react with 27.2 mL of 0.135 M HNO_3 according to the reaction?

► **SKILLBUILDER PLUS**

A 25.0 mL sample of HNO_3 solution requires 35.7 mL of 0.108 M Na_2CO_3 to completely react with all of the HNO_3 in the solution. What is the concentration of the HNO_3 solution?

► **FOR MORE PRACTICE** Example 13.16; Problems 91, 92, 93, 94.

CONCEPTUAL CHECKPOINT 13.5**ANSWER NOW!**

Consider the following reaction occurring in aqueous solution.

What volume of a 0.100 M solution of B is required to completely react with 50.0 mL of a 0.200 M solution of A?

- (a) 25.0 mL
- (b) 50.0 mL
- (c) 100.0 mL
- (d) 200.0 mL

13.9 Freezing Point Depression and Boiling Point Elevation: Making Water Freeze Colder and Boil Hotter

- ▶ Calculate molality.
- ▶ Calculate freezing points and boiling points for solutions.

WATCH NOW!**Key Concept Video 13.9**

Colligative Properties

▲ Sprinkling salt on icy roads lowers the freezing point of water, so the ice melts even if the temperature is below 0 °C.

Molality is abbreviated with a lowercase italic *m*, while molarity is abbreviated with a capital M.

Have you ever wondered why salt is added to ice in an ice-cream maker? Or why salt is scattered on icy roads? Salt actually lowers the melting point of ice. A salt-and-water solution remains a liquid even below 0 °C. By adding salt to ice in the ice-cream maker, you form a mixture of ice, salt, and water that can reach a temperature of about –10 °C, which is cold enough to freeze the cream. On the road, salt allows the ice to melt, even if the ambient temperature is below freezing.

Adding a nonvolatile solute—a solute that does not readily evaporate—to a liquid extends the temperature range over which the liquid remains a liquid. The solution has a lower melting point and a higher boiling point than the pure liquid; these effects are called **freezing point depression** and **boiling point elevation**. Freezing point depression and boiling point elevation depend only on the number of solute particles *in solution*, not on the type of solute particles. Properties such as these—which depend on the number of dissolved solute particles and not on the type of solute particles—are **colligative properties**.

Freezing Point Depression

The freezing point of a solution containing a nonvolatile solute is lower than the freezing point of the pure solvent. For example, antifreeze, which is added to engine coolant to prevent it from freezing in cold climates, is an aqueous solution of ethylene glycol (C₂H₆O₂). The ethylene glycol lowers the freezing point of the aqueous solution. The more concentrated the solution is, the lower the freezing point becomes. For freezing point depression and boiling point elevation, the concentration of the solution is usually expressed in **molality** (*m*), the number of moles of solute per kilogram of solvent.

$$\text{molality } (m) = \frac{\text{moles solute}}{\text{kilograms solvent}}$$

Notice that molality is defined with respect to kilograms of *solvent*, not kilograms of *solution*.

EXAMPLE 13.8 Calculating Molality

Calculate the molality of a solution containing 17.2 g of ethylene glycol ($C_2H_6O_2$) dissolved in 0.500 kg of water.

You are given the mass of ethylene glycol in grams and the mass of the solvent in kilograms. You are asked to find the molality of the resulting solution.

GIVEN: 17.2 g $C_2H_6O_2$
0.500 kg H_2O

FIND: molality (m)

To calculate molality, substitute the correct values into the equation and calculate the answer. First convert the amount of $C_2H_6O_2$ from grams to moles using the molar mass of $C_2H_6O_2$.

SOLUTION

$$\begin{aligned} \text{mol } C_2H_6O_2 &= 17.2 \text{ g } C_2H_6O_2 \times \frac{1 \text{ mol } C_2H_6O_2}{62.08 \text{ g } C_2H_6O_2} \\ &= 0.2771 \text{ mol } C_2H_6O_2 \end{aligned}$$

$$\begin{aligned} \text{molality } (m) &= \frac{\text{moles solute}}{\text{kilograms solvent}} \\ &= \frac{0.2771 \text{ mol } C_2H_6O_2}{0.500 \text{ kg } H_2O} \\ &= 0.554 \text{ m} \end{aligned}$$

▶ SKILLBUILDER 13.8 | Calculating Molality

Calculate the molality (m) of a sucrose ($C_{12}H_{22}O_{11}$) solution containing 50.4 g sucrose and 0.332 kg of water.

▶ FOR MORE PRACTICE Example 13.17; Problems 99, 100, 101, 102.

CONCEPTUAL CHECKPOINT 13.6

ANSWER NOW!

A laboratory procedure calls for a 2.0 molal aqueous solution. A student accidentally makes a 2.0 molar solution. The solution made by the student is:

- (a) too concentrated
- (b) too dilute
- (c) just right
- (d) It depends on the molar mass of the solute.

▲ Ethylene glycol is the chief component of antifreeze, which keeps engine coolant from freezing in winter or boiling over in summer.

The equations for freezing point depression and boiling point elevation given in this section apply only to nonelectrolyte solutions.

Different solvents have different values of K_f .

With an understanding of molality, we can now quantify freezing point depression. The amount that the freezing point of a solution is lowered by a particular amount of solute is given by the following equation:

Freezing Point Depression of a Solution

$$\Delta T_f = m \times K_f$$

where

- ΔT_f is the change in temperature of the freezing point in $^{\circ}C$ (from the freezing point of the pure solvent).
- m is the molality of the solution in $\frac{\text{mol solute}}{\text{kg solvent}}$.
- K_f is the freezing point depression constant for the solvent.

For water:

$$K_f = 1.86 \frac{^{\circ}C \text{ kg solvent}}{\text{mol solute}}$$

Calculating the freezing point of a solution involves substituting into the given equation, as Example 13.9 demonstrates.

EVERYDAY CHEMISTRY

Antifreeze in Frogs

Wood frogs (*Rana sylvatica*) look like most other frogs. They are a few centimeters long and have characteristic greenish-brown skin. However, wood frogs survive cold winters in a remarkable way—they partially freeze. In its frozen state, the frog has no heartbeat, no blood circulation, no breathing, and no brain activity. Within one to two hours of thawing, however, these vital functions return, and the frog hops off to find food. How is this possible?

Most cold-blooded animals cannot survive freezing temperatures because the water within their cells freezes. As described in Section 12.8, when water freezes, it expands, irreversibly damaging cells. When the wood frog hibernates for the winter, however, it secretes large amounts of glucose into its blood and into the interior of its cells. When the temperature drops below freezing, extracellular bodily fluids, such as those in the frog's abdominal cavity, freeze solid. Fluids within the frogs' cells, however, remain liquid because the high glucose concentration lowers their freezing point. In other words, the concentrated glucose solution within the cells acts as antifreeze, preventing the water within from freezing and allowing the frog to survive.

▲ The wood frog survives cold winters by partially freezing. The fluids in frog cells are protected by a high concentration of glucose that acts as antifreeze, lowering their freezing point so that the intracellular fluids remain liquid to temperatures as low as $-8\text{ }^{\circ}\text{C}$.

B13.1 CAN YOU ANSWER THIS? The wood frog can survive at body temperatures as low as $-8\text{ }^{\circ}\text{C}$. Calculate the molality of a glucose solution ($\text{C}_6\text{H}_{12}\text{O}_6$) required to lower the freezing point of water to $-8\text{ }^{\circ}\text{C}$.

WATCH
NOW!

Interactive Worked
Example Video 13.9

EXAMPLE 13.9 Freezing Point Depression

Calculate the freezing point of a $1.7\text{ }m$ ethylene glycol solution.

You are given the molality of an aqueous solution and asked to find the freezing point depression.

You will need the freezing point depression equation provided in this section.

To solve this problem, substitute the values into the equation for freezing point depression and calculate ΔT_f .

The actual freezing point is the freezing point of pure water ($0.00\text{ }^{\circ}\text{C}$) $-\Delta T_f$.

GIVEN: $1.7\text{ }m$ solution

FIND: freezing point

SOLUTION

$$\begin{aligned}\Delta T_f &= m \times K_f \\ &= 1.7 \frac{\text{mol solute}}{\text{kg solvent}} \times 1.86 \frac{^{\circ}\text{C kg solvent}}{\text{mol solute}} \\ &= 3.2\text{ }^{\circ}\text{C} \\ \text{freezing point} &= 0.00\text{ }^{\circ}\text{C} - 3.2\text{ }^{\circ}\text{C} \\ &= -3.2\text{ }^{\circ}\text{C}\end{aligned}$$

► **SKILLBUILDER 13.9 | Freezing Point Depression**

Calculate the freezing point of a $2.6\text{ }m$ sucrose solution.

► **FOR MORE PRACTICE** Example 13.18; Problems 103, 104.

Boiling Point Elevation

The boiling point of a solution containing a nonvolatile solute is higher than the boiling point of the pure solvent. In automobiles, antifreeze not only prevents the freezing of coolant within engine blocks in cold climates, but it also prevents

the boiling of engine coolant in hot climates. The amount that the boiling point is raised for solutions is given by the following equation:

Boiling Point Elevation of a Solution

$$\Delta T_b = m \times K_b$$

where

- ΔT_b is change in temperature of the boiling point in $^{\circ}\text{C}$ (from the boiling point of the pure solvent).
- m is the molality of the solution in $\frac{\text{mol solute}}{\text{kg solvent}}$.
- K_b is the boiling point elevation constant for the solvent.

For water:

$$K_b = 0.512 \frac{^{\circ}\text{C kg solvent}}{\text{mol solute}}$$

Different solvents have different values of K_b .

We calculate the boiling point of solutions by substituting into the preceding equation, as Example 13.10 demonstrates.

WATCH
NOW!

Interactive Worked
Example Video 13.10

EXAMPLE 13.10 Boiling Point Elevation

Calculate the boiling point of a 1.7 m ethylene glycol solution.

You are given the molality of an aqueous solution and asked to find the boiling point.

GIVEN: 1.7 m solution

FIND: boiling point

To solve this problem, substitute the values into the equation for boiling point elevation and calculate ΔT_b .

SOLUTION

$$\begin{aligned} \Delta T_b &= m \times K_b \\ &= 1.7 \frac{\text{mol solute}}{\text{kg solvent}} \times 0.512 \frac{^{\circ}\text{C kg solvent}}{\text{mol solute}} \\ &= 0.87 ^{\circ}\text{C} \end{aligned}$$

The actual boiling point of the solution is the boiling point of pure water ($100.00 ^{\circ}\text{C}$) plus ΔT_b .

$$\begin{aligned} \text{boiling point} &= 100.00 ^{\circ}\text{C} + 0.87 ^{\circ}\text{C} \\ &= 100.87 ^{\circ}\text{C} \end{aligned}$$

► SKILLBUILDER 13.10 | Boiling Point Elevation

Calculate the boiling point of a 3.5 m glucose solution.

► **FOR MORE PRACTICE** Problems 105, 106, 107, 108, 109, 110.

CONCEPTUAL CHECKPOINT 13.7

ANSWER
NOW!

Which solution has the highest boiling point?

- $0.50 m \text{ C}_{12}\text{H}_{22}\text{O}_{11}$
- $0.50 m \text{ C}_6\text{H}_{12}\text{O}_6$
- $0.50 m \text{ C}_2\text{H}_6\text{O}_2$
- All of these solutions will have the same boiling point.

13.10 Osmosis: Why Drinking Salt Water Causes Dehydration

- Summarize and explain the process of osmosis.

Humans adrift at sea are surrounded by water, yet drinking that water only accelerates their dehydration. Why? Salt water causes dehydration because of

Seawater Draws Water Out of Bodily Tissues, Promoting Dehydration

▲ FIGURE 13.9 Seawater is a *thirsty* solution

osmosis, the flow of solvent from a less concentrated solution to a more concentrated solution. Solutions containing a high concentration of solute draw solvent from solutions containing a lower concentration of solute. In other words, aqueous solutions with high concentrations of solute, such as seawater, are actually *thirsty solutions*—they draw water away from other, less concentrated solutions, including those in the human body (◀ FIGURE 13.9).

▼ FIGURE 13.10 shows an osmosis cell.

The left side of the cell contains a concentrated saltwater solution, and the right side of the cell contains pure water. A **semipermeable membrane**—a membrane that allows some substances to pass through but not others—separates the two halves of the cell. Through osmosis, water flows from the pure-water side of the cell through the semipermeable membrane into the saltwater side. Over time, the water level on the left side of the cell rises while the water level on the right side of the cell falls. This continues until the pressure created by the weight of the water on the left side is enough to stop the osmotic flow. The pressure required to stop the osmotic flow is the **osmotic pressure** of the solution. Osmotic pressure—like freezing point depression and boiling point elevation—is a colligative property; it depends only on the concentration of the solute particles, not on the type of solute. The more concentrated the solution, the greater its osmotic pressure.

Osmosis and Osmotic Pressure

▲ FIGURE 13.10 An osmosis cell

CHEMISTRY AND HEALTH

Solutions in Medicine

Doctors and others working in health fields often administer solutions to patients. The osmotic pressure of these solutions is controlled for the desired effect on the patient. Solutions having osmotic pressures less than that of bodily fluids are called *hypoosmotic*. These solutions tend to pump water into cells. When a human cell is placed in a hypoosmotic solution—such as pure water—water enters the cell, sometimes causing it to burst (see Figure 13.11b). Solutions having osmotic pressures greater than that of bodily fluids are called *hyperosmotic*. These solutions tend to take water out of cells and tissues. When a human cell is placed in a hyperosmotic solution, it typically shrivels as it loses water to the surrounding solution (see Figure 13.11c).

Intravenous solutions—those that are administered directly into a patient's veins—must have osmotic pressure equal to that of bodily fluids. These solutions are called *isoosmotic*. When a patient is given an IV in a hospital, the

majority of the fluid is usually an isoosmotic saline solution—a solution containing 0.9 g NaCl per 100 mL of solution. In medicine and in other health-related fields, solution concentrations are often reported in units that indicate the mass of the solute in a given volume of solution. Also common is *percent mass to volume*—which is the mass of the solute in grams divided by volume of the solution in milliliters times 100%. In these units, the concentration of an isoosmotic saline solution is 0.9% mass/volume.

B13.2 CAN YOU ANSWER THIS? An isoosmotic sucrose ($C_{12}H_{22}O_{11}$) solution has a concentration of 0.30 M. Calculate its concentration in percent mass to volume.

▲ Intravenous fluids consist mostly of isoosmotic saline solutions with an osmotic pressure equal to that of bodily fluids.

QUESTION: Why would it be dangerous to administer intravenous fluids that do not have an osmotic pressure comparable to that of bodily fluids?

The **membranes** of living cells act as semipermeable membranes. Consequently, if you put a living cell into seawater, it loses water through osmosis and becomes dehydrated. ► **FIGURE 13.11** shows red blood cells in solutions of various concentrations. The cells in Figure 13.11a, immersed in a solution with the same solute concentration as the cell interior, have the normal red blood cell shape. The cells in Figure 13.11b, in pure water, are swollen. Because the solute concentration within the cells is higher than that of the surrounding fluid, osmosis has pulled water across the membrane *into* the cells. The cells in Figure 13.11c, in a solution more concentrated than the cell interior, are starting to shrivel as osmosis draws water *out of* the cells. Similarly, if you drink seawater, the seawater actually draws water out of your body as it passes through your stomach and intestines. All of that extra water in your intestine promotes dehydration of bodily tissues and diarrhea. Consequently, seawater should never be consumed.

► **FIGURE 13.11** Red blood cells in solutions of different concentration

(a) When the solute concentration of the surrounding fluid is equal to that within the cell, there is no net osmotic flow, and the red blood cell exhibits its typical shape. (b) When a cell is placed in pure water, osmotic flow of water into the cell causes it to swell up. Eventually it may burst. (c) When a cell is placed in a concentrated solution, osmosis draws water out of the cell, distorting its normal shape.

Normal red blood cells.

(a)

Red blood cells in pure water: water flows into cells.

(b)

Red blood cells in a concentrated solution: water flows out of cells.

(c)

Chapter 13 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** Which compound forms an electrolyte solution when dissolved in water? **MISSED THIS?** Read Section 13.3
 (a) KBr (b) Br₂
 (c) CH₃OH (d) C₆H₁₂O₆ (glucose)
- Q2.** A solution is saturated in O₂ gas and KNO₃ at room temperature. What happens if the solution is warmed to 75 °C? **MISSED THIS?** Read Sections 13.3, 13.4
 (a) Solid KNO₃ precipitates out of solution.
 (b) Gaseous O₂ bubbles out of solution.
 (c) Solid KNO₃ precipitates out of solution *and* gaseous O₂ bubbles out of solution.
 (d) Nothing happens (both O₂ and KNO₃ remain in solution).
- Q3.** What is the mass percent concentration of a solution containing 25.0 g NaCl and 155.0 mL of water? Assume a density of 1.00 g/mL for water.
MISSED THIS? Read Section 13.5; Watch IWE 13.1
 (a) 2.76% (b) 6.20%
 (c) 13.9% (d) 16.1%
- Q4.** A glucose solution is 3.25% glucose by mass and has a density of 1.03 g/mL. What mass of glucose is contained in 58.2 mL of this solution?
MISSED THIS? Read Section 13.5; Watch IWE 13.2
 (a) 18.4 g (b) 184 g
 (c) 195 g (d) 1.95 g
- Q5.** What is the molarity of a solution containing 11.2 g Ca(NO₃)₂ in 175 mL of solution?
MISSED THIS? Read Section 13.6; Watch IWE 13.4
 (a) 64.0 M (b) 0.390 M
 (c) 0.064 M (d) 1.96 × 10³ M
- Q6.** What mass of glucose (C₆H₁₂O₆) is contained in 75.0 mL of a 1.75 M glucose solution?
MISSED THIS? Read Section 13.6; Watch IWE 13.4
 (a) 23.6 g (b) 7.72 g
 (c) 0.131 g (d) 75.0 g
- Q7.** What is the molar concentration of potassium ions in a 0.250 M K₂SO₄ solution? **MISSED THIS?** Read Section 13.6
 (a) 0.125 M (b) 0.250 M
 (c) 0.500 M (d) 0.750 M
- Q8.** What volume of a 3.50 M Na₃PO₄ solution should you use to make 1.50 L of a 2.55 M Na₃PO₄ solution?
MISSED THIS? Read Section 13.7
 (a) 0.917 L (b) 13.4 L
 (c) 2.06 L (d) 1.09 L
- Q9.** Potassium iodide reacts with lead(II) nitrate in the following precipitation reaction:

$$2 \text{KI}(aq) + \text{Pb}(\text{NO}_3)_2(aq) \longrightarrow 2 \text{KNO}_3(aq) + \text{PbI}_2(s)$$

 What minimum volume of 0.200 M potassium iodide solution is required to completely precipitate all of the lead in 155.0 mL of a 0.112 M lead(II) nitrate solution?
MISSED THIS? Read Section 13.8; Watch IWE 13.7
 (a) 348 mL (b) 86.8 mL
 (c) 43.4 mL (d) 174 mL
- Q10.** A solution contains 22.4 g glucose (C₆H₁₂O₆) dissolved in 500.0 g of water. What is the molality of the solution?
MISSED THIS? Read Section 13.9; Watch KCV 13.9
 (a) 0.238 *m* (b) 0.249 *m*
 (c) 44.8 *m* (d) 4.03 *m*
- Q11.** Calculate the freezing point of a 1.30 *m* sucrose (C₁₂H₂₂O₁₁) solution.
MISSED THIS? Read Section 13.9; Watch KCV 13.9, IWE 13.9
 (a) 2.42 °C (b) -2.42 °C
 (c) 0.472 °C (d) -0.472 °C
- Q12.** What mass of ethylene glycol (C₂H₆O₂) must be added to 250.0 g of water to obtain a solution with a boiling point of 102.5 °C?
MISSED THIS? Read Section 13.9; Watch KCV 13.9, IWE 13.1
 (a) 75.7 g (b) 3.11 × 10³ g
 (c) 1.22 g (d) 0.0197 g

Answers: 1:a, 2:b, 3:c, 4:d, 5:b, 6:a, 7:c, 8:d, 9:d, 10:b, 11:b, 12:a

Chemical Principles

Solutions

A solution is a homogeneous mixture with two or more components. The solvent is the majority component, and the solute is the minority component. Water is the solvent in aqueous solutions.

Solid-and-Liquid Solutions

The solubility—the amount of solute that dissolves in a certain amount of solvent—of solids in liquids increases with increasing temperature. Recrystallization involves dissolving a solid into hot solvent to saturation and then allowing it to cool. As the solution cools, it becomes supersaturated and the solid crystallizes.

Gas-and-Liquid Solutions

The solubility of gases in liquids decreases with increasing temperature but increases with increasing pressure.

Solution Concentration

We use solution concentration to specify how much of the solute is present in a given amount of solution. Three common ways to express solution concentration are mass percent, molarity, and molality.

$$\text{mass percent} = \frac{\text{mass solute}}{\text{mass solute} + \text{mass solvent}} \times 100\%$$

$$\text{molarity (M)} = \frac{\text{moles solute}}{\text{liters solution}}$$

$$\text{molality (}m\text{)} = \frac{\text{moles solute}}{\text{kilograms solvent}}$$

Solution Dilution

We can solve solution dilution problems using the following equation:

$$M_1V_1 = M_2V_2$$

Freezing Point Depression and Boiling Point Elevation

A nonvolatile solute will extend the liquid temperature range of a solution relative to the pure solvent. The freezing point of a solution is lower than the freezing point of the pure solvent, and the boiling point of a solution is higher than the boiling point of the pure solvent. These relationships are quantified by the following equations:

freezing point depression:

$$\Delta T_f = m \times K_f$$

boiling point elevation:

$$\Delta T_b = m \times K_b$$

Osmosis

Osmosis is the flow of water from a low-concentration solution to a high-concentration solution through a semipermeable membrane.

Relevance

Solutions are all around us—most of the fluids that we encounter every day are solutions. Common solutions include seawater (solid and liquid), soda pop (gas and liquid), alcoholic beverages such as vodka (liquid and liquid), air (gas and gas), and blood (solid, gas, and liquid).

Solutions of solids dissolved in liquids, such as seawater, coffee, and sugar water, are important both in chemistry and in everyday life. Recrystallization is used extensively in the laboratory to purify solids.

The temperature and pressure dependence of gas solubility are the reasons that soda pop fizzes when you open the can and the reason that warm soda goes flat.

Solution concentration is useful in converting between amounts of solute and solution. Mass percent and molarity are the most common concentration units. We use molality to quantify colligative properties such as freezing point depression and boiling point elevation.

As many solutions are stored in concentrated form, it is often necessary to dilute them to a desired concentration.

We add salt to ice in ice-cream makers and use it to melt ice on roads in frigid weather. The salt lowers the freezing point of water, allowing the cream within the ice-cream maker to freeze and the ice on icy roads to melt. We use antifreeze in the cooling systems of cars both to lower the freezing point of the coolant in winter and to raise its boiling point in summer.

Osmosis is the reason drinking seawater causes dehydration. As seawater goes through the stomach and intestines, it draws water away from the body through osmosis, resulting in diarrhea and dehydration. To avoid damage to body tissues, transfused fluids must always be isoosmotic with body fluids. Most transfused fluids consist in whole or part of 0.9% mass/volume saline solution.

Chemical Skills

LO: Calculate mass percent (Section 13.5).

You are given the mass of the solute and the solvent and asked to find the concentration of the solution in mass percent.

To calculate mass percent concentration, divide the mass of the solute by the mass of the solution (solute and solvent) and multiply by 100%.

Examples

EXAMPLE 13.11 Calculating Mass Percent

Find the mass percent concentration of a solution containing 19 g of solute and 158 g of solvent.

GIVEN: 19 g solute
158 g solvent

FIND: mass percent

SOLUTION

$$\text{mass percent} = \frac{\text{mass solute}}{\text{mass solute} + \text{mass solvent}} \times 100\%$$

$$\text{mass percent} = \frac{19 \text{ g}}{19 \text{ g} + 158 \text{ g}} \times 100\%$$

$$\begin{aligned} \text{mass percent} &= \frac{19 \text{ g}}{177 \text{ g}} \times 100\% \\ &= 11\% \end{aligned}$$

LO: Use mass percent in calculations (Section 13.5).

SORT

You are given the volume of a potassium chloride solution and its mass percent concentration. You are asked to find the mass of potassium chloride.

STRATEGIZE

Draw a solution map. Begin with the given volume of the solution in L and convert to mL. Use the density to find the mass of the solution. Finally, use the mass percent to get to the mass of potassium chloride.

SOLVE

Follow your solution map to calculate the answer.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

EXAMPLE 13.12 Using Mass Percent in Calculations

How much KCl in grams is in 0.337 L of a 5.80% mass percent KCl solution? (Assume that the density of the solution is 1.05 g/mL.)

GIVEN: 5.80% KCl by mass
0.337 L solution
 $d = \frac{1.05 \text{ g}}{\text{mL}}$

FIND: g KCl

SOLUTION MAP

RELATIONSHIPS USED

$\frac{5.80 \text{ g KCl}}{100 \text{ g solution}}$ (given mass percent, written as a fraction)

$\frac{1.05 \text{ g}}{\text{mL}}$ (given density)

1 mL = 10^{-3} L (Table 2.2)

SOLUTION

$$\begin{aligned} 0.337 \text{ L solution} \times \frac{1 \text{ mL}}{10^{-3} \text{ L}} \times \frac{1.05 \text{ g}}{\text{mL}} \times \frac{5.80 \text{ g KCl}}{100 \text{ g solution}} \\ = 20.5 \text{ g KCl} \end{aligned}$$

The units (g KCl) are correct. The magnitude of the answer makes sense because 0.337 L is a bit more than 300 g of solution. Each 100 g of solution contains about 6 g KCl. Therefore, the answer should be a bit more than 18 g.

LO: Calculate molarity (Section 13.6).

You are given the number of moles of potassium chloride and the volume of solution. You are asked to find the molarity.

To calculate molarity, divide the number of moles of solute by the volume of the solution in liters.

EXAMPLE 13.13 Calculating Molarity

Calculate the molarity of a KCl solution containing 0.22 mol of KCl in 0.455 L of solution.

GIVEN: 0.22 mol KCl
0.455 L solution

FIND: molarity (M)

SOLUTION

$$\begin{aligned} \text{molarity (M)} &= \frac{0.22 \text{ mol KCl}}{0.455 \text{ L solution}} \\ &= 0.48 \text{ M} \end{aligned}$$

LO: Use molarity in calculations (Section 13.6).**SORT**

You are given the volume and molarity of a potassium chloride solution and asked to find the mass of potassium chloride contained in the solution.

STRATEGIZE

Draw a solution map beginning with liters of solution and converting to moles of solute using the molarity as a conversion factor. Then convert to grams using the molar mass.

SOLVE

Follow your solution map to calculate the answer.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

EXAMPLE 13.14 Using Molarity in Calculations

How much KCl in grams is contained in 0.488 L of 1.25 M KCl solution?

GIVEN: 1.25 M KCl
0.488 L solution

FIND: g KCl

SOLUTION MAP

RELATIONSHIPS USED

$$\frac{1.25 \text{ mol KCl}}{\text{L solution}} \text{ (given molarity, written as a fraction)}$$

$$1 \text{ mol} = 74.55 \text{ g (molar mass KCl)}$$

SOLUTION

$$\begin{aligned} 0.488 \text{ L solution} \times \frac{1.25 \text{ mol KCl}}{\text{L solution}} \times \frac{74.55 \text{ g KCl}}{\text{mol KCl}} \\ = 45.5 \text{ g KCl} \end{aligned}$$

The units (g KCl) are correct. The magnitude of the answer makes sense because if each liter of solution contains 1.25 mol, then the given amount of solution (which is about 0.5 L) should contain a bit more than 0.5 mol, which would have a mass that is a bit more than about 37 g.

LO: Use the dilution equation in calculations (Section 13.7).

You are given the initial molarity and final molarity of a solution as well as the final volume. You are asked to find the initial volume.

EXAMPLE 13.15 Solution Dilution

How much of an 8.0 M HCl solution should you use to make 0.400 L of a 2.7 M HCl solution?

GIVEN: $M_1 = 8.0 \text{ M}$
 $M_2 = 2.7 \text{ M}$
 $V_2 = 0.400 \text{ L}$

FIND: V_1

Most solution dilution problems will use equation $M_1V_1 = M_2V_2$.

Solve the equation for the quantity you are trying to find (in this case, V_1) and substitute in the correct values to calculate it.

SOLUTION

$$\begin{aligned} M_1V_1 &= M_2V_2 \\ V_1 &= \frac{M_2V_2}{M_1} \\ &= \frac{2.7 \frac{\text{mol}}{\text{L}} \times 0.400 \text{ L}}{8.0 \frac{\text{mol}}{\text{L}}} \\ &= 0.14 \text{ L} \end{aligned}$$

LO: Use volume and concentration to calculate the number of moles of reactants or products and then use stoichiometric coefficients to convert to other quantities in a reaction (Section 13.8).

SORT

You are given the volume and concentration of a hydrochloric acid solution as well as the concentration of a sodium hydroxide solution with which it reacts. You are asked to find the volume of the sodium hydroxide solution that will completely react with the hydrochloric acid.

STRATEGIZE

Draw a solution map. Use the volume and molarity of HCl to get to mol HCl. Then use the stoichiometric coefficients to convert to mole NaOH. Finally, convert back to volume of NaOH using the molarity of NaOH.

SOLVE

Follow the solution map to calculate the answer.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

EXAMPLE 13.16 Solution Stoichiometry

Consider the reaction:

How much 0.113 M NaOH solution will completely neutralize 1.25 L of 0.228 M HCl solution?

GIVEN: 1.25 L HCl solution
0.228 M HCl
0.113 M NaOH

FIND: L NaOH solution

SOLUTION MAP**RELATIONSHIPS USED**

$$M(\text{HCl}) = \frac{0.228 \text{ mol HCl}}{\text{L HCl solution}} \text{ (given concentration of HCl solution, written as a fraction)}$$

$$M(\text{NaOH}) = \frac{0.113 \text{ mol NaOH}}{\text{L NaOH solution}} \text{ (given concentration of NaOH solution, written as a fraction)}$$

1 mol HCl : 1 mol NaOH (stoichiometric relationship between HCl and NaOH, from balanced equation)

SOLUTION

$$\begin{aligned} 1.25 \text{ L HCl solution} &\times \frac{0.228 \text{ mol HCl}}{\text{L HCl solution}} \\ &\times \frac{1 \text{ mol NaOH}}{1 \text{ mol HCl}} \times \frac{\text{L NaOH solution}}{0.113 \text{ mol NaOH}} \\ &= 2.52 \text{ L NaOH solution} \end{aligned}$$

The units (L NaOH solution) are correct. The magnitude of the answer makes sense because the sodium hydroxide solution is about half as concentrated as the hydrochloric acid. Since the reaction stoichiometry is 1:1, the volume of the sodium hydroxide solution should be about twice the volume of the hydrochloric acid.

LO: Calculate molality (Section 13.9).

You are given the number of moles of sucrose and the mass of water into which it is dissolved. You are asked to find the molality of the resulting solution.

Substitute the correct values into the definition of molality and calculate the answer. If any of the quantities are not in the correct units, convert them into the correct units before substituting into the equation.

LO: Calculate freezing points and boiling points for solutions (Section 13.9).

You are given the molality of the solution and asked to find its freezing point.

To find ΔT_f or ΔT_b , simply substitute the values into the equation and calculate the answer.

The freezing point is the freezing point of pure water ($0.00\text{ }^\circ\text{C}$) $- \Delta T_f$.

EXAMPLE 13.17 Calculating Molality

Calculate the molality of a solution containing 0.183 mol of sucrose dissolved in 1.10 kg of water.

GIVEN: 0.183 mol of sucrose
1.10 kg H₂O

FIND: molality (m)

SOLUTION

$$\begin{aligned}\text{molality}(m) &= \frac{\text{moles solute}}{\text{kilograms solvent}} \\ \text{molality}(m) &= \frac{0.183 \text{ mol sucrose}}{1.10 \text{ kg H}_2\text{O}} \\ &= 0.166 m\end{aligned}$$

EXAMPLE 13.18 Freezing Point Depression

Calculate the freezing point of a 2.5 m ethylene glycol solution.

GIVEN: 2.5 m solution

FIND: ΔT_f

SOLUTION

$$\begin{aligned}\Delta T_f &= m \times K_f \\ &= 2.5 \frac{\text{mol solute}}{\text{kg solvent}} \times 1.86 \frac{^\circ\text{C kg solvent}}{\text{mol solute}} \\ &= 4.7\text{ }^\circ\text{C} \\ \text{freezing point} &= 0.0\text{ }^\circ\text{C} - 4.7\text{ }^\circ\text{C} \\ &= -4.7\text{ }^\circ\text{C}\end{aligned}$$

Key Terms

boiling point elevation [13.9]
colligative properties [13.9]
concentrated solution [13.5]
dilute solution [13.5]
electrolyte solution [13.3]
freezing point depression [13.9]

Henry's law [13.4]
mass percent (or mass percent composition) [13.5]
membrane [13.10]
molality (m) [13.9]
molarity (M) [13.6]
nonelectrolyte solution [13.3]

osmosis [13.10]
osmotic pressure [13.10]
recrystallization [13.3]
saturated solution [13.3]
semipermeable membrane [13.10]
solubility [13.3]

solute [13.2]
solution [13.2]
solvent [13.2]
stock solution [13.7]
supersaturated solution [13.3]
unsaturated solution [13.3]

Exercises**Questions**

- What is a solution? List some examples.
- What is an aqueous solution?
- In a solution, what is the solvent? What is the solute? List some examples.
- Explain what "like dissolves like" means.
- What is solubility?
- Describe what happens when additional solute is added to:
 - a saturated solution
 - an unsaturated solution
 - a supersaturated solution
- Explain the difference between a strong electrolyte solution and a nonelectrolyte solution. What kinds of solutes form strong electrolyte solutions?
- How does gas solubility depend on temperature?
- Explain recrystallization.
- How is rock candy made?
- When you heat water on a stove, bubbles form on the bottom of the pot *before* the water boils. What are these bubbles? Why do they form?
- Explain why warm soda pop goes flat faster than cold soda pop.
- How does gas solubility depend on pressure? How does this relationship explain why a can of soda pop fizzes when opened?
- What is the difference between a dilute solution and a concentrated solution?

15. Define the concentration units mass percent and molarity.
16. What is a stock solution?
17. How does the presence of a nonvolatile solute affect the boiling point and melting point of a solution relative to the boiling point and melting point of the pure solvent?
18. What are colligative properties?
19. Define molality.
20. What is osmosis?
21. Two shipwreck survivors were rescued from a life raft. One had drunk seawater while the other had not. The one who had drunk the seawater was more severely dehydrated than the one who did not. Explain.
22. Why are intravenous fluids always isoosmotic saline solutions? What would happen if pure water were administered intravenously?

Problems

SOLUTIONS

23. Determine whether or not each mixture is a solution.
MISSED THIS? Read Section 13.2; Watch KCV 13.2
 - (a) gasoline
 - (b) dental fillings
 - (c) mud
 - (d) flour in water
24. Determine whether or not each mixture is a solution.
 - (a) chalk dust and water
 - (b) acetic acid in water
 - (c) lemonade
 - (d) cake batter
25. Identify the solute and solvent in each solution.
MISSED THIS? Read Section 13.2; Watch KCV 13.2
 - (a) baking soda and water
 - (b) ocean water
 - (c) (acetic acid and water)
26. Identify the solute and solvent in each solution.
 - (a) black tea (without sugar)
 - (b) bronze (alloy of Cu and Sn)
 - (c) tincture of iodine (iodine and alcohol)
27. Pick an appropriate solvent from Table 13.2 to dissolve:
MISSED THIS? Read Section 13.2; Watch KCV 13.2
 - (a) motor oil (nonpolar)
 - (b) sugar (polar)
 - (c) lard (nonpolar)
 - (d) potassium chloride (ionic)
28. Pick an appropriate solvent from Table 13.2 to dissolve:
 - (a) glucose (polar)
 - (b) salt (ionic)
 - (c) vegetable oil (nonpolar)
 - (d) sodium nitrate (ionic)
29. Based on the ball-and-stick models, rank these compounds from most water-soluble to least water-soluble.
MISSED THIS? Read Section 13.2; Watch KCV 13.2
 - (a)
 - (b)
 - (c)
30. Based on the ball-and-stick models, rank these compounds from most water-soluble to least water-soluble.
 - (a)
 - (b)
 - (c)

SOLIDS DISSOLVED IN WATER

31. What are the dissolved particles in a solution containing an ionic solute? What is the name for this kind of solution?
MISSED THIS? Read Section 13.3
32. What are the dissolved particles in a solution containing a molecular solute? What is the name for this kind of solution?
33. A solution contains 28 g of NaCl per 100 g of water at 25 °C. Is the solution unsaturated, saturated, or supersaturated? (See Figure 13.4.) **MISSED THIS?** Read Section 13.3
34. A solution contains 28 g of KNO₃ per 100 g of water at 25 °C. Is the solution unsaturated, saturated, or supersaturated? (See Figure 13.4.)
35. A KNO₃ solution containing 45 g of KNO₃ per 100 g of water is cooled from 40 °C to 0 °C. What happens during cooling? (See Figure 13.4.) **MISSED THIS?** Read Section 13.3
36. A KNO₃ solution containing 30 g of KNO₃ per 100 g of water is cooled from 50 °C to 5 °C. What happens during cooling? (See Figure 13.4.)
37. Refer to Figure 13.4 to determine whether each of the given amounts of solid will completely dissolve in the given amount of water at the indicated temperature.
MISSED THIS? Read Section 13.3
(a) 30.0 g KClO₃ in 85.0 g of water at 35 °C
(b) 65.0 g NaNO₃ in 125 g of water at 15 °C
(c) 32.0 g KCl in 70.0 g of water at 82 °C
38. Refer to Figure 13.4 to determine whether each of the given amounts of the solid will completely dissolve in the given amount of water at the indicated temperature.
(a) 95.0 g CaCl₂ in 145 g of water at 5 °C
(b) 10.0 g KNO₃ in 130 g of water at 25 °C
(c) 30.0 g Pb(NO₃)₂ in 105.0 g of water at 10 °C

GASES DISSOLVED IN WATER

39. Some laboratory procedures involving oxygen-sensitive reactants or products call for using preboiled (and then cooled) water. Explain why this is so.
MISSED THIS? Read Section 13.4
40. A person preparing a fish tank uses preboiled (and then cooled) water to fill it. When the fish is put into the tank, it dies. Explain.
41. Scuba divers breathing air at increased pressure can suffer from nitrogen narcosis—a condition resembling drunkenness—when the partial pressure of nitrogen exceeds about 405 kPa. What property of gas/water solutions causes this to happen? How could the diver reverse this effect?
MISSED THIS? Read Section 13.4
42. Scuba divers breathing air at increased pressure can suffer from oxygen toxicity—too much oxygen in the bloodstream—when the partial pressure of oxygen exceeds about 142 kPa. What happens to the amount of oxygen in a diver's bloodstream when they breathe oxygen at elevated pressures? How can this be reversed?

MASS PERCENT

43. Calculate the concentration of each solution in mass percent. **MISSED THIS?** Read Section 13.5; Watch IWE 13.1
(a) 51.2 g C₁₂H₂₂O₁₁ in 566 g H₂O
(b) 198 mg C₆H₁₂O₆ in 3.82 g H₂O
(c) 9.55 g NaCl in 145 g H₂O
44. Calculate the concentration of each solution in mass percent.
(a) 152 g KCl in 610 g H₂O
(b) 25.3 mg KNO₃ in 1.78 g H₂O
(c) 9.72 g C₂H₆O in 66.1 g H₂O
45. A soft drink contains 34.2 g of sugar (C₁₂H₂₂O₁₁) in 325 g of H₂O. What is the concentration of sugar in the soft drink in mass percent?
MISSED THIS? Read Section 13.5; Watch IWE 13.1
46. A soft drink contains 45 mg of sodium in 325 g of H₂O. What is the concentration of sodium in the soft drink in mass percent?

47. Complete the table.
MISSED THIS? Read Section 13.5; Watch IWE 13.1

Mass Solute	Mass Solvent	Mass Solution	Mass Percent
25.5 g	278.1 g	_____	_____
32.8 g	_____	_____	15.0%
_____	199.9 g	242.1 g	_____
_____	415.2 g	_____	17.3 %

48. Complete the table.

Mass Solute	Mass Solvent	Mass Solution	Mass Percent
4.55 g	28.0 g	_____	_____
_____	65.8 g	_____	5.8%
2.88 g	_____	37.2 g	_____
28.7 g	_____	_____	6.8%

49. Ocean water contains 3.5% NaCl by mass. How much salt can be obtained from 300 g of seawater?
MISSED THIS? Read Section 13.5; Watch IWE 13.2
-
51. Determine the amount of sucrose in each solution.
MISSED THIS? Read Section 13.5; Watch IWE 13.2
(a) 48 g of a solution containing 3.7% sucrose by mass
(b) 103 mg of a solution containing 10.2% sucrose by mass
(c) 3.2 kg of a solution containing 14.3% sucrose by mass
-
53. Determine the mass (in g) of each NaCl solution that contains 1.5 g of NaCl. **MISSED THIS?** Read Section 13.5; Watch IWE 13.2
(a) 0.058% NaCl by mass
(b) 1.46% NaCl by mass
(c) 8.44% NaCl by mass
-
55. AgNO₃ solutions are often used to plate silver onto other metals. What is the maximum amount of silver in grams that can be plated out of 4.8 L of an AgNO₃ solution containing 3.4% Ag by mass? (Assume that the density of the solution is 1.01 g/mL.) **MISSED THIS?** Read Section 13.5; Watch IWE 13.2
-
57. Ocean water contains 3.5% NaCl by mass. What mass of ocean water in grams contains 45.8 g of NaCl?
MISSED THIS? Read Section 13.5; Watch IWE 13.2
-
59. Lead is a toxic metal which affects the central nervous system. A Pb-contaminated water sample contains 0.0015% Pb by mass. What volume of the water in milliliters contains 135 mg of Pb? (Assume that the density of the solution is 1.0 g/mL.) **MISSED THIS?** Read Section 13.5; Watch IWE 13.2
-
50. A saline solution contains 2.45% NaCl by mass. How much NaCl is present in 67.1 g of this solution?
-
52. Determine the amount of potassium chloride in each solution.
(a) 22.7 g of a solution containing 1.28% KCl by mass
(b) 43.2 kg of a solution containing 19.8% KCl by mass
(c) 58 mg of a solution containing 15% KCl by mass
-
54. Determine the mass (in g) of each sucrose solution that contains 18 g of sucrose.
(a) 5.1% sucrose by mass
(b) 4.2% sucrose by mass
(c) 14.5% sucrose by mass
-
56. A dioxin-contaminated water source contains 0.088% dioxin by mass. How much dioxin is present in 4.5 liters of this water? (Assume the density of this volume of water to be 1.01 g/mL.)
-
58. A sample of hard water contains 0.0080% Ca by mass (in the form of Ca²⁺ ions). What mass of water in grams contains 1.3 g of Ca? (1.3 g of Ca is the recommended daily allowance of calcium for 19- to 24-year-olds.)
-
60. Benzene is a carcinogenic (cancer-causing) compound. A benzene-contaminated water sample contains 0.000037% benzene by mass. What volume of the water in liters contains 175 mg of benzene? (Assume that the density of the solution is 1.0 g/mL.)

MOLARITY

61. Calculate the molarity of each solution.
MISSED THIS? Read Section 13.6; Watch IWE 13.3
(a) 0.327 mol of sucrose in 955 mL of solution
(b) 0.305 mol of KNO₃ in 1.875 L of solution
(c) 1.5 mol of KCl in 4.7 L of solution
-
63. Calculate the molarity of each solution.
MISSED THIS? Read Section 13.6; Watch IWE 13.3
(a) 18.9 g of C₂H₄O₂ in 0.892 L of solution
(b) 55.6 g of KBr in 1.88 L of solution
(c) 566 mg of C₉H₈O₄ in 78.2 mL of solution
-
65. A 205-mL sample of ocean water contains 6.8 g of NaCl. What is the molarity of the solution with respect to NaCl?
MISSED THIS? Read Section 13.6; Watch IWE 13.3
-
67. How many moles of NaCl are present in each solution?
MISSED THIS? Read Section 13.6; Watch IWE 13.4
(a) 2.5 L of a 1.5 M NaCl solution
(b) 0.778 L of a 0.75 M NaCl solution
(c) 188 mL of a 1.95 M NaCl solution
-
62. Calculate the molarity of each solution.
(a) 1.84 mol of LiCl in 28.2 L of solution
(b) 0.171 mol of LiNO₃ in 7.4 L of solution
(c) 0.0544 mol of glucose in 96.7 mL of solution
-
64. Calculate the molarity of each solution.
(a) 33.2 g of KCl in 0.895 L of solution
(b) 61.3 g of C₂H₆O in 3.4 L of solution
(c) 38.2 mg of KI in 112 mL of solution
-
66. A 477-mL can of soda pop contains 65 g of sucrose (C₁₂H₂₂O₁₁). What is the molarity of the solution with respect to sucrose?
-
68. How many moles of sucrose are contained in each solution?
(a) 3.4 L of a 0.100 M sucrose solution
(b) 0.952 L of a 1.88 M sucrose solution
(c) 21.5 mL of a 0.528 M sucrose solution

69. What volume of each solution contains 0.25 mol of KCl?

MISSED THIS? Read Section 13.6; Watch IWE 13.4

- (a) 0.355 M KCl solution
(b) 2.6 M KCl solution
(c) 0.775 M KCl solution

70. What volume of each solution contains 0.325 mol of NaI?

- (a) 0.152 M NaI
(b) 0.982 M NaI
(c) 1.76 M NaI

71. Complete the table.

MISSED THIS? Read Section 13.6; Watch IWE 13.4

Solute	Mass Solute	Mol Solute	Volume Solution	Molarity
KNO ₃	29.5 g	_____	175.0 mL	_____
NaHCO ₃	_____	_____	350.0 mL	0.250 M
C ₁₂ H ₂₂ O ₁₁	85.38 g	_____	_____	0.110 M

72. Complete the table.

Solute	Mass Solute	Mol Solute	Volume Solution	Molarity
MgSO ₄	0.788 g	_____	35.0 mL	_____
NaOH	_____	_____	200.0 mL	1.95 M
CH ₃ OH	17.5 g	_____	_____	0.650 M

73. Calculate the mass of KBr in a 75-mL sample of a 1.6 M KBr solution. **MISSED THIS?** Read Section 13.6; Watch IWE 13.4

74. Calculate the mass of glucose (C₆H₁₂O₆) in a 117-mL sample of a 1.09 M glucose solution.

75. A chemist wants to make 2.5 L of a 0.100 M KCl solution. How much KCl in grams should the chemist use?

MISSED THIS? Read Section 13.6; Watch IWE 13.4

76. A laboratory procedure calls for making 700.0 mL of a 1.8 M KNO₃ solution. Determine the amount in grams of KNO₃ needed.

77. How many liters of a 0.600 M sucrose (C₁₂H₂₂O₁₁) solution contain 2.5 kg of sucrose?

MISSED THIS? Read Section 13.6; Watch IWE 13.4

78. What volume of a 0.35 M Mg(NO₃)₂ solution contains 87 g of Mg(NO₃)₂?

79. Determine the concentration of Cl⁻ in each aqueous solution. (Assume complete dissociation of each compound.)

MISSED THIS? Read Section 13.6

- (a) 0.15 M NaCl
(b) 0.15 M CuCl₂
(c) 0.15 M AlCl₃

80. Determine the concentration of NO₂⁻ in each aqueous solution. (Assume complete dissociation of each compound.)

- (a) 0.20 M NaNO₂
(b) 0.20 M Mg(NO₂)₂
(c) 0.20 M Al(NO₂)₃

81. Determine the concentration of the cation and anion in each aqueous solution. (Assume complete dissociation of each compound.) **MISSED THIS?** Read Section 13.6

- (a) 0.18 M MgSO₄
(b) 0.30 M Al₂(SO₄)₃
(c) 0.15 M LiCl

82. Determine the concentration of the cation and anion in each aqueous solution. (Assume complete dissociation of each compound.)

- (a) 0.20 M SrSO₄
(b) 0.15 M Cr₂(SO₄)₃
(c) 0.12 M SrI₂

SOLUTION DILUTION

83. A 135-mL sample of a 1.8 M sucrose solution is diluted to 550.0 mL. What is the molarity of the diluted solution?

MISSED THIS? Read Section 13.7

84. A 3.5-L sample of a 5.8 M NaCl solution is diluted to 55 L. What is the molarity of the diluted solution?

85. Describe how you would make 2.5 L of a 0.100 M KCl solution from a 5.5 M stock KCl solution.

MISSED THIS? Read Section 13.7

86. Describe how you would make a sample of volume 700.0 mL of a 0.350 M NaOH solution from a 20.0 M stock NaOH solution.

87. To what volume should you dilute a 40 mL of a 13 M stock HCl solution to obtain a 0.750 M HCl solution?

MISSED THIS? Read Section 13.7

88. To what volume should you dilute 75 mL of a 10.0 M H₂SO₄ solution to obtain a 1.75 M H₂SO₄ solution?

89. How much of a 12.0 M HNO_3 solution should you use to make 850.0 mL of a 0.250 M HNO_3 solution?

MISSED THIS? Read Section 13.7

90. How much of a 10.0 M sucrose solution should you use to make 95.0 mL of a 0.060 M solution?

SOLUTION STOICHIOMETRY

91. Determine the volume of 0.250 M KOH solution required to neutralize each sample of hydrochloric acid. The neutralization reaction is:

MISSED THIS? Read Section 13.8; Watch IWE 13.7

- (a) 35 mL of a 0.250 M HCl solution
 (b) 75 mL of a 0.085 M HCl solution
 (c) 145 mL of a 0.995 M HCl solution

92. Determine the volume of 0.365 M NaOH solution required to neutralize each sample of sulfuric acid. The neutralization reaction is:

- (a) 50 mL of a 0.365 M H_2SO_4 solution
 (b) 155 mL of a 0.185 M H_2SO_4 solution
 (c) 55 mL of a 0.200 M H_2SO_4 solution

93. Consider the reaction:

MISSED THIS? Read Section 13.8; Watch IWE 13.7

What volume of 0.225 M K_3PO_4 solution is necessary to completely react with 134 mL of 0.0112 M NiCl_2 ?

94. Consider the reaction:

What volume of 0.225 M K_2S solution is required to completely react with 175 mL of 0.115 M $\text{Co}(\text{NO}_3)_2$?

95. A 10.0-mL sample of an unknown H_3PO_4 solution requires 112 mL of 0.100 M KOH to completely react with the H_3PO_4 . What was the concentration of the unknown H_3PO_4 solution?

MISSED THIS? Read Section 13.8; Watch IWE 13.7

96. A 25.0-mL sample of an unknown HClO_4 solution requires 45.3 mL of 0.101 M NaOH for complete neutralization. What was the concentration of the unknown HClO_4 solution? The neutralization reaction is:

97. What is the minimum amount of 6.0 M H_2SO_4 necessary to produce 15.0 g of $\text{H}_2(g)$ according to the reaction:

MISSED THIS? Read Section 13.8; Watch IWE 13.7

98. What is the molarity of $\text{ZnCl}_2(aq)$ that forms when 15.0 g of zinc completely reacts with $\text{CuCl}_2(aq)$ according to the following reaction? (Assume a final volume of 175 mL.)

MOLALITY, FREEZING POINT DEPRESSION, AND BOILING POINT ELEVATION

99. Calculate the molality of each solution.

MISSED THIS? Read Section 13.9; Watch KCV 13.9

- (a) 0.25 mol solute; 0.250 kg solvent
 (b) 0.882 mol solute; 0.225 kg solvent
 (c) 0.012 mol solute; 23.1 g solvent

100. Calculate the molality of each solution.

- (a) 0.555 mol solute; 1.27 kg solvent
 (b) 0.766 mol solute; 1.74 kg solvent
 (c) 0.189 mol solute; 622 g solvent

101. Calculate the molality of a solution containing 12.5 g of ethylene glycol ($\text{C}_2\text{H}_6\text{O}_2$) dissolved in 135 g of water.

MISSED THIS? Read Section 13.9; Watch KCV 13.9

102. Calculate the molality of a solution containing 257 g glucose ($\text{C}_6\text{H}_{12}\text{O}_6$) dissolved in 1.62 L of water. (Assume a density of 1.00 g/mL for water.)

103. Calculate the freezing point of a water solution at each concentration.

MISSED THIS? Read Section 13.9; Watch KCV 13.9, IWE 13.9

- (a) 0.55 *m* (b) 2.25 *m* (c) 5.2 *m* (d) 2.95 *m*

104. Calculate the freezing point of a water solution at each concentration.

- (a) 0.120 *m* (b) 0.569 *m* (c) 1.78 *m* (d) 6.59 *m*

105. Calculate the boiling point of a water solution at each concentration.

MISSED THIS? Read Section 13.9; Watch KCV 13.9, IWE 13.10

- (a) 0.178 *m* (b) 2.88 *m* (c) 6.55 *m* (d) 3.36 *m*

106. Calculate the boiling point of a water solution at each concentration.

- (a) 0.355 *m* (b) 3.05 *m* (c) 5.22 *m* (d) 8.44 *m*

107. A glucose solution contains 55.8 g of glucose ($C_6H_{12}O_6$) in 455 g of water. Calculate the freezing point and boiling point of the solution. (Assume a density of 1.00 g/mL for water.)

MISSED THIS? Read Section 13.9; Watch KCV 13.9, IWE 13.9, 13.10

108. An ethylene glycol solution contains 21.2 g of ethylene glycol ($C_2H_6O_2$) in 85.4 mL of water. Calculate the freezing point and boiling point of the solution. (Assume a density of 1.00 g/mL for water.)

109. Consider the two solutions depicted in the images below. The solute is a nonvolatile molecular substance.

MISSED THIS? Read Section 13.9, 13.10; Watch KCV 13.9

- (a) Which solution has the higher boiling point?
 (b) Which solution has the higher freezing point?
 (c) Which solution has the higher osmotic pressure?

110. What is the effect of increasing the concentration of a non-volatile solute on each solution property?

- (a) boiling point
 (b) melting point
 (c) osmotic pressure

Cumulative Problems

111. An NaCl solution is made using 133 g of NaCl and diluting to a total solution volume of 1.00 L. Calculate the molarity and mass percent of the solution. (Assume a density of 1.08 g/mL for the solution.)

112. A KNO_3 solution is made using 88.4 g of KNO_3 and diluting to a total solution volume of 1.50 L. Calculate the molarity and mass percent of the solution. (Assume a density of 1.05 g/mL for the solution.)

113. A 125-mL sample of an 8.5 M NaCl solution is diluted to 2.5 L. What volume of the diluted solution contains 10.8 g of NaCl? (*Hint:* Figure out the concentration of the diluted solution first.)

114. A 45.8-mL sample of a 5.8 M KNO_3 solution is diluted to 1.00 L. What volume of the diluted solution contains 15.0 g of KNO_3 ? (*Hint:* Figure out the concentration of the diluted solution first.)

115. To what final volume should you dilute 50.0 mL of a 5.00 M KI solution so that 25.0 mL of the diluted solution contains 3.25 g of KI?

116. To what final volume should you dilute 125 mL of an 8.00 M $CuCl_2$ solution so that 50.0 mL of the diluted solution contains 5.9 g $CuCl_2$?

117. What is the molarity of an aqueous solution that is 5.88% NaCl by mass? (Assume a density of 1.02 g/mL for the solution.) (*Hint:* 5.88% NaCl by mass means 5.88 g NaCl/100.0 g solution.)

118. What is the molarity of an aqueous solution that is 6.75% glucose ($C_6H_{12}O_6$) by mass? (Assume a density of 1.03 g/mL for the solution.) (*Hint:* 6.75% $C_6H_{12}O_6$ by mass means 6.75 g $C_6H_{12}O_6$ /100.0 g solution.)

119. Consider the reaction:

What minimum volume of 5.0 M H_2SO_4 is required to produce 30.0 L of H_2 at STP?

120. Consider the reaction:

What minimum amount of 1.85 M HCl is necessary to produce 28.5 L of H_2 at STP?

121. How much of a 1.25 M sodium chloride solution in milliliters is required to completely precipitate all of the silver in 25.0 mL of a 0.45 M silver nitrate solution?

122. How much of a 1.50 M sodium sulfate solution in milliliters is required to completely precipitate all of the barium in 150.0 mL of a 0.250 M barium nitrate solution?

123. Nitric acid is usually purchased in concentrated form with a 70.3% HNO_3 concentration by mass and a density of 1.41 g/mL. How much of the concentrated stock solution in milliliters should you use to make 4.0 L of 0.800 M HNO_3 ?

124. Hydrochloric acid is usually purchased in concentrated form with a 37.0% HCl concentration by mass and a density of 1.20 g/mL. How much of the concentrated stock solution in milliliters should you use to make 2.5 L of 0.500 M HCl?

- 125.** An ethylene glycol solution is made using 58.5 g of ethylene glycol ($C_2H_6O_2$) and diluting to a total volume of 500.0 mL. Calculate the freezing point and boiling point of the solution. (Assume a density of 1.09 g/mL for the solution.)
- 126.** A sucrose solution is made using 144 g of sucrose ($C_{12}H_{22}O_{11}$) and diluting to a total volume of 1.00 L. Calculate the freezing point and boiling point of the solution. (Assume a density of 1.06 g/mL for the final solution.)
- 127.** A 250.0-mL sample of a 5.00 M glucose ($C_6H_{12}O_6$) solution is diluted to 1.40 L. What are the freezing and boiling points of the final solution? (Assume a density of 1.06 g/mL for the final solution.)
- 128.** A 135-mL sample of a 10.0 M ethylene glycol ($C_2H_6O_2$) solution is diluted to 1.50 L. What are the freezing and boiling points of the final solution? (Assume a density of 1.05 g/mL for the final solution.)
- 129.** An aqueous solution containing 17.5 g of an unknown molecular (nonelectrolyte) compound in 100.0 g of water has a freezing point of $-1.8^\circ C$. Calculate the molar mass of the unknown compound.
- 130.** An aqueous solution containing 35.9 g of an unknown molecular (nonelectrolyte) compound in 150.0 g of water has a freezing point of $-1.3^\circ C$. Calculate the molar mass of the unknown compound.
- 131.** What is the boiling point of an aqueous solution that freezes at $-6.7^\circ C$? (*Hint:* Begin by calculating the molality of the solution.)
- 132.** What is the freezing point of an aqueous solution which boils at $107.5^\circ C$? (*Hint:* Begin by calculating the molality of the solution.)
- 133.** A 125-g sample contains only glucose ($C_6H_{12}O_6$) and sucrose ($C_{12}H_{22}O_{11}$). When the sample is added to 0.500 kg of pure water, the resulting solution has a freezing point of $-1.75^\circ C$. What were the masses of glucose and sucrose in the original sample?
- 134.** A 13.03-g sample contains only ethylene glycol ($C_2H_6O_2$) and propylene glycol ($C_3H_8O_2$). When the sample is added to 100.0 g of pure water, the resulting solution has a freezing point of $-3.50^\circ C$. What was the percent composition of ethylene glycol and propylene glycol in the original sample?

Highlight Problems

- 135.** Consider the molecular views of osmosis cells. For each cell, determine the direction of water flow.

- 136.** What is wrong with this molecular view of a sodium chloride solution? What would make the picture correct?

137. The Safe Drinking Water Act (SDWA) sets a limit for mercury—a toxin to the central nervous system—at 0.002 mg/L. Water suppliers must periodically test their water to ensure that mercury levels do not exceed 0.002 mg/L. Suppose water is contaminated with mercury at twice the legal limit (0.004 mg/L). How much of this water would a person have to consume to ingest 0.100 g of mercury?

▲ Drinking water must be tested for the presence of various pollutants, including mercury compounds that can damage the nervous system.

138. Water softeners often replace calcium ions in hard water with sodium ions. Since sodium compounds are soluble, the presence of sodium ions in water does not result in the white, scaly residues caused by calcium ions. However, calcium is more beneficial to human health than sodium. Calcium is a necessary part of the human diet, while high levels of sodium intake are linked to increases in blood pressure. The Food and Drug Administration (FDA) recommends that adults ingest less than 2.4 g of sodium per day. How many liters of softened water, containing a sodium concentration of 0.050% sodium by mass, have to be consumed to exceed the FDA recommendation? (Assume a density of 1.0 g/mL for water.)

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

139. 13.62 g (about one tablespoon) of table sugar (sucrose, $C_{12}H_{22}O_{11}$) is dissolved in 241.5 mL of water (density 0.997 g/mL). The final volume is 250.0 mL (about one cup). Have each group member calculate one of the following, and present their answer to the group.
- mass percent
 - molarity
 - molality
140. Calculate the expected boiling and freezing points for the solution in Question 139. If you boil this syrup for a recipe, would you expect it to take more time to come to a boil than it takes to boil the same amount of pure water? Why or why not? Would the syrup freeze in a typical freezer ($-18\text{ }^{\circ}\text{C}$)? Why or why not?
141. 1 L of a 4 M solution of compound X is diluted to a final volume of 4 L. What is the final concentration? Draw a detailed diagram (including before and after) to illustrate the dilution process. In your diagram, indicate one mole of compound X with an “X” symbol.
142. It has been proposed that uranium be extracted from seawater to fuel nuclear power plants. If the concentration of uranium in seawater is $3.2\text{ }\mu\text{g/L}$, how much seawater must be processed to generate one pound of uranium?

Data Interpretation and Analysis

143. Read CHEMISTRY IN THE ENVIRONMENT: **Water Pollution and the Flint River Water Crisis** at the end of Section 12.8. The table shown here features a set of data on lead levels in drinking water in Flint, Michigan, collected by the Virginia Tech team described in the box. The lead levels in water are expressed in units of parts per billion (ppb), which is a way of reporting solution concentration that is similar to mass percent. Mass percent is the number of grams of solute per 100 grams solution, while ppb is the number of grams of solute per 10^9 grams solution. In other words, $1\text{ ppb Pb} = 1\text{ g Pb}/10^9\text{ g solution}$. Examine the tabulated data and answer the questions that follow.
- Determine the average value of lead for first draw, 45-second flush, and 2-minute flush (round to three significant figures).
 - Do the data support the idea that running the tap water before taking a sample made the lead levels in the water appear lower? Why might this be the case?
 - The EPA requires water providers to monitor drinking water at customer taps. If lead concentrations exceed 15 ppb in 10% or more of the taps sampled, the water provider must notify the customer and take steps to control the corrosiveness of the water. If the water provider in Flint had used first-draw samples to monitor lead levels, would it have been required to take action by EPA requirements? If the Flint water provider used 2-minute flush samples, would it have had to take action? Which drawing technique do you think more closely mimics the way residents actually use their water?
 - Using the highest value of lead from the first-draw data set, and assuming a resident drinks 2 L of water per day, calculate the mass of lead that the resident would consume over the course of 1 year. (Assume the water has a density of 1.0 g/mL.)

Lead Levels in Flint Tap Water

Sample #	Lead level first draw (ppb)	Lead level 45-sec flush (ppb)	Lead level 2-min flush (ppb)
1	0.344	0.226	0.145
2	8.133	10.77	2.761
3	1.111	0.11	0.123
4	8.007	7.446	3.384
5	1.951	0.048	0.035
6	7.2	1.4	0.2
7	40.63	9.726	6.132
8	1.1	2.5	0.1
9	10.6	1.038	1.294
10	6.2	4.2	2.3
11	4.358	0.822	0.147
12	24.37	8.796	4.347
13	6.609	5.752	1.433
14	4.062	1.099	1.085
15	29.59	3.258	1.843

Source: FlintWaterStudy.org (2015) "Lead Results from Tap Water Sampling in Flint, MI during the Flint Water Crisis"

Answers to Skillbuilder Exercises

Skillbuilder 13.1	2.67%	Skillbuilder 13.7	16.4 mL
Skillbuilder 13.2	42.5 g sucrose	Skillbuilder Plus, p. 496	0.308 M
Skillbuilder 13.3	0.263 M	Skillbuilder 13.8	0.443 m
Skillbuilder 13.4	3.33 L	Skillbuilder 13.9	-4.8 °C
Skillbuilder 13.5	0.75 M Ca ²⁺ and 1.5 M Cl ⁻	Skillbuilder 13.10	101.8 °C
Skillbuilder 13.6	0.12 L		

Answers to Conceptual Checkpoints

- 13.1 (a) CH₃Cl and NH₃ are both polar compounds, and KF is ionic. All three would therefore interact more strongly with water molecules (which are polar) than CCl₄, which is nonpolar.
- 13.2 (b) Some potassium bromide precipitates out of solution. The solubility of most solids decreases with decreasing temperature. However, the solubility of gases increases with decreasing temperature. Therefore, the nitrogen becomes more soluble and will not bubble out of solution.
- 13.3 (c) The solution is 0.30 M in K⁺ because the compound K₂SO₄ forms 2 mol of K⁺ in solution for each mole of K₂SO₄ that dissolves.
- 13.4 (a) The original 100.0-mL solution contains 0.10 mol, which is present in 1.0 L after the dilution. Therefore, the molarity of the diluted solution is 0.10 M.
- 13.5 (d) You need twice as many moles of B as you have moles of A. But since the solution of A is twice as concentrated, you need four times the volume of B as you have of A.
- 13.6 (a) A 2.0 m solution would be made by adding 2 mol of solute to 1 kg of solvent. 1 kg of water has a volume of 1 L, but because of the dissolved solute, the final solution would have a volume of slightly *more than* 1 L. A 2.0 M solution, by contrast, would consist of 2 mol of solute in a solution of *exactly* 1 L. Therefore, a 2 M aqueous solution would be slightly more concentrated than a 2 m solution.
- 13.7 (d) Since boiling point elevation depends only on the *concentration* of the dissolved particles, and not on the *kind* of dissolved particles, all of these solutions have the same boiling point.

14 Acids and Bases

The differences between the various acid–base concepts are not concerned with which is “right,” but which is most convenient to use in a particular situation.

—James E. Huheey (1935–2020)

CHAPTER OUTLINE

- | | |
|---|---|
| 14.1 Sour Patch Kids and International Spy Movies 519 | 14.7 Strong and Weak Acids and Bases 531 |
| 14.2 Acids: Properties and Examples 520 | 14.8 Water: Acid and Base in One 536 |
| 14.3 Bases: Properties and Examples 522 | 14.9 The pH and pOH Scales: Ways to Express Acidity and Basicity 538 |
| 14.4 Molecular Definitions of Acids and Bases 523 | 14.10 Buffers: Solutions That Resist pH Change 542 |
| 14.5 Reactions of Acids and Bases 525 | |
| 14.6 Acid–Base Titration: A Way to Quantify the Amount of Acid or Base in a Solution 528 | |

14.1 Sour Patch Kids and International Spy Movies

Gummy candies have a sweet taste and chewy texture that both children and adults can enjoy. From the original classic gummy bear to the gummy worm to the gummy just-about-any-shape-you-can-imagine, these candies are incredibly popular. A common variation is the *sour* gummy candy, whose best-known incarnation is the Sour Patch Kid. Sour Patch Kids are gummy candies shaped like children and coated with a white powder. When you first put a Sour Patch Kid in your mouth, it tastes incredibly sour. The taste is caused by the white powder coating, a mixture of citric acid and tartaric acid. Like all acids, citric and tartaric acid taste sour.

A number of other foods contain acids as well. Acids are responsible for the sour taste of lemons and limes, the bite of sourdough bread, and the tang of a tomato. Acids are substances that—by one definition that we elaborate on later in this chapter—produce H^+ ions in solution. When the citric and tartaric acids from a Sour Patch Kid combine with saliva in the mouth, they produce H^+ ions. Those H^+ ions react with protein molecules on the tongue. The protein molecules change shape, sending an electrical signal to the brain that we experience as a sour taste (► **FIGURE 14.1**).

Acids are also famous from their appearances in spy movies. James Bond, for example, has been known to carry an acid-filled gold pen. When captured and imprisoned—as inevitably happens at least one time in each movie—Bond can squirt the acid out of his pen and onto the iron bars of his cell. The acid quickly dissolves the metal, allowing Bond to escape. Although acids do not dissolve iron bars with the ease depicted in movies, they do dissolve metals. A small piece of aluminum placed in hydrochloric acid, for example, dissolves in about 10 minutes (► **FIGURE 14.2**). With enough acid, it would be possible to dissolve the iron bars of a prison cell, but it would take more acid than the amount that fits in a pen.

When we say that acids dissolve metals, we mean that acids react with metals in a way that causes the metals to go into solution as metal cations. Bond's pen is made of gold because gold is one of the few metals that is not dissolved by most acids (see Section 16.5).

◀ Acids have been used in spy movies and other thrillers to dissolve the metal bars of a prison cell.

◀ **FIGURE 14.1** Acids taste sour

When a person eats a sour food, H^+ ions from the acid in the food react with protein molecules in the taste cells of the tongue. This interaction causes the protein molecules to change shape, triggering a nerve impulse to the brain that the person experiences as a sour taste.

▶ **FIGURE 14.2** Acids dissolve many metals When aluminum is put into hydrochloric acid, the aluminum dissolves. **QUESTION:** What happens to the aluminum atoms? Where do they go?

14.2 Acids: Properties and Examples

- ▶ Identify common acids and describe their key characteristics.

NEVER taste or touch laboratory chemicals.

▲ **FIGURE 14.3** Acids turn blue litmus paper red

For a review of naming acids, see Section 5.9.

Acids have the following properties:

- Acids have a sour taste.
- Acids dissolve many metals.
- Acids turn blue litmus paper red.

We just discussed examples of the sour taste of acids and their ability to dissolve metals. Acids also turn blue litmus paper red. Litmus paper contains a dye that turns red in acidic solutions (◀ **FIGURE 14.3**). In the laboratory, litmus paper is used routinely to test the acidity of solutions.

Table 14.1 lists some common acids. Hydrochloric acid is found in most chemistry laboratories. It is used in industry to clean metals, to prepare and process foods, and to refine metal ores.

Hydrochloric acid is also the main component of stomach acid. In the stomach, hydrochloric acid breaks down food and kills harmful bacteria that might enter the body through food. The sour taste sometimes associated with indigestion is caused by the stomach's hydrochloric acid refluxing up into the esophagus (the tube that joins the stomach and the mouth) and throat.

TABLE 14.1 Some Common Acids

Name	Uses
hydrochloric acid (HCl)	metal cleaning; food preparation; ore refining; main component of stomach acid
sulfuric acid (H_2SO_4)	fertilizer and explosive manufacturing; dye and glue production; automobile batteries
nitric acid (HNO_3)	fertilizer and explosives manufacturing; dye and glue production
acetic acid ($HC_2H_3O_2$)	plastic and rubber manufacturing; food preservation; component of vinegar
carbonic acid (H_2CO_3)	component of carbonated beverages due to the reaction of carbon dioxide with water
hydrofluoric acid (HF)	metal cleaning; glass frosting and etching
phosphoric acid (H_3PO_4)	fertilizer manufacturing; biological buffering; beverage preservation

Annual U.S. production of sulfuric acid exceeds 36 million tonnes.

Sulfuric acid—the most widely produced chemical in the United States—and nitric acid are commonly used in the laboratory. In addition, they are used in the manufacture of fertilizers, explosives, dyes, and glue. Sulfuric acid is contained in most automobile batteries.

Sulfuric acid

Nitric acid

▲ Vinegar is a solution of acetic acid and water.

Acetic acid is present in vinegar and is also produced in improperly stored wines. The word *vinegar* originates from the French *vin aigre*, which means “sour wine.” The presence of vinegar in wines is considered a serious fault, making the wine taste like salad dressing.

Acetic acid

Acetic acid is an example of a **carboxylic acid**, an acid containing the grouping of atoms known as the carboxylic acid group.

Carboxylic acid group

We often find carboxylic acids (covered in more detail in Chapter 18, Section 18.15) in substances derived from living organisms. Other carboxylic acids include citric acid, the main acid in lemons and limes, and malic acid, an acid found in apples, grapes, and wine.

► Citrus fruits, apples, and grapes all contain acids.

Citric acid

Malic acid

14.3 Bases: Properties and Examples

- ▶ Identify common bases and describe their key characteristics.

NEVER taste or touch laboratory chemicals.

Coffee is acidic overall, but bases present in coffee—such as caffeine—impart a bitter flavor.

▲ All these consumer products contain bases.

▲ **FIGURE 14.4** Bases turn red litmus paper blue

Bases have the following properties:

- Bases have a bitter taste.
- Bases have a slippery feel.
- Bases turn red litmus paper blue.

Bases are less common in foods than acids because of their bitter taste. A Sour Patch Kid coated with a base would never sell. Our aversion to the taste of bases is probably an adaptation to protect us against **alkaloids**, organic bases found in plants (see the *Chemistry and Health* box, p. 542). Alkaloids are often poisonous—the toxic component of hemlock, for example, is the alkaloid coniine—and their bitter taste warns us against eating them. Nonetheless, some foods, such as coffee, contain small amounts of base (caffeine is a base). Many people enjoy the bitterness of coffee but only after acquiring the taste over time.

Bases feel slippery because they react with oils on our skin to form soaplike substances. Soap itself is basic, and its slippery feel is characteristic of bases. Some household cleaning solutions, such as ammonia, are also basic and have the typical slippery feel of a base. Bases turn red litmus paper blue (◀ **FIGURE 14.4**). In the laboratory, litmus paper is routinely used to test the basicity of solutions.

Table 14.2 lists some common bases. Sodium hydroxide and potassium hydroxide are found in most chemistry laboratories. They are also used in processing petroleum and cotton and manufacturing soap and plastic. Sodium hydroxide is the active ingredient in products such as Drano that work to unclog drains. Sodium bicarbonate can be found in most homes in the form of baking soda and is also an active ingredient in many antacids. When taken as an antacid, sodium bicarbonate neutralizes stomach acid (see Section 14.5), relieving heartburn and sour stomach.

TABLE 14.2 Some Common Bases

Name	Uses
sodium hydroxide (NaOH)	petroleum processing; soap and plastic manufacturing
potassium hydroxide (KOH)	cotton processing; electroplating; soap production; batteries
sodium bicarbonate ($NaHCO_3$)*	antacid; sold as baking soda; source of CO_2
ammonia (NH_3)	detergent; fertilizer and explosives manufacturing; synthetic fiber production

*Sodium bicarbonate is a salt whose anion (HCO_3^-) is the conjugate base of a weak acid (see Section 14.4) and acts as a base.

CONCEPTUAL CHECKPOINT 14.1

ANSWER NOW!

Which substance is most likely to have a sour taste?

- $HCl(aq)$
- $NH_3(aq)$
- $KOH(aq)$

The Pearson+ icon indicates that this feature is embedded and interactive in the eTextbook.

14.4 Molecular Definitions of Acids and Bases

- ▶ Identify Arrhenius acids and bases.
- ▶ Identify Brønsted–Lowry acids and bases and their conjugates.

WATCH NOW! Key Concept Video 14.4

Definitions of Acids and Bases

Arrhenius Acid

An Arrhenius acid produces H^+ ions in solution.

▲ **FIGURE 14.5** Arrhenius acid The H^+ ions associate with H_2O to form H_3O^+ ions.

Arrhenius Base

An Arrhenius base produces OH^- ions in solution.

▲ **FIGURE 14.6** Arrhenius base

We have just seen some of the properties of acids and bases. In this section, we examine two different models that explain the molecular basis for acid and base behavior: the Arrhenius model and the Brønsted–Lowry model. The Arrhenius model, which was developed earlier, is more limited in its scope. The Brønsted–Lowry model was developed later and is more broadly applicable.

The Arrhenius Definition

In the 1880s, the Swedish chemist Svante Arrhenius (1859–1927) proposed the following molecular definitions of acids and bases:

ARRHENIUS DEFINITION

Acid—An acid produces H^+ ions in aqueous solution.

Base—A base produces OH^- ions in aqueous solution.

For example, according to the Arrhenius definition, HCl is an Arrhenius acid because it produces H^+ ions in solution (◀ **FIGURE 14.5**):

HCl is a covalent compound and does not contain ions. However, in water it **ionizes** to form $\text{H}^+(aq)$ ions and $\text{Cl}^-(aq)$ ions. The H^+ ions are highly reactive. In aqueous solution, they bond to water molecules according to this reaction:

The H_3O^+ ion is the **hydronium ion**. In water, H^+ ions *always* associate with H_2O molecules. Chemists often use $\text{H}^+(aq)$ and $\text{H}_3\text{O}^+(aq)$ interchangeably, however, to refer to the same thing—a hydronium ion.

In the molecular formula for an acid, we often write the ionizable hydrogen first. For example, we write the formula for formic acid as follows:

The structure of formic acid, however, is not indicated by the molecular formula in the preceding figure. We represent the *structure* of formic acid with its structural formula:

Notice that the structural formula indicates how the atoms are bonded together; the molecular formula, by contrast, indicates only the number of each type of atom.

NaOH is an Arrhenius base because it produces OH^- ions in solution (◀ **FIGURE 14.6**).

NaOH is an ionic compound and therefore contains Na^+ and OH^- ions. When NaOH is added to water, it **dissociates**, or breaks apart into its component ions.

Under the Arrhenius definition, acids and bases naturally combine to form water, neutralizing each other in the process.

The Brønsted–Lowry Definition

Although the Arrhenius definition of acids and bases applies in many cases, it cannot easily explain why some substances act as bases even though they do not contain OH^- . The Arrhenius definition also does not apply to nonaqueous solvents.

Ionic compounds such as NaOH are composed of positive and negative ions. In solution, soluble ionic compounds dissociate into their component ions. Molecular compounds containing an OH group, such as methanol CH₃OH, do not dissociate and therefore do not act as bases.

Johannes Brønsted (1879–1947), working in Denmark, and Thomas Lowry (1874–1936), working in England, developed the concept of proton transfer in acid–base behavior independently and simultaneously.

The double arrows in this equation indicate that the reaction does not go to completion. We discuss this concept in more detail in Section 14.7.

A second definition of acids and bases, called the Brønsted–Lowry definition, introduced in 1923, applies to a wider range of acid–base phenomena. This definition focuses on the *transfer* of H⁺ ions in an acid–base reaction. Since an H⁺ ion is a proton—a hydrogen atom with its electron taken away—this definition focuses on the idea of a proton donor and a proton acceptor.

BRØNSTED–LOWRY DEFINITION

Acid—An acid is a proton (H⁺ ion) donor.

Base—A base is a proton (H⁺ ion) acceptor.

According to this definition, HCl is a **Brønsted–Lowry acid** because, in solution, it donates a proton to water:

This definition more clearly accounts for what happens to the H⁺ ion from an acid: It associates with a water molecule to form H₃O⁺ (a hydronium ion). The Brønsted–Lowry definition also works well with bases (such as NH₃) that do not contain OH[−] ions but that still produce OH[−] ions in solution. NH₃ is a **Brønsted–Lowry base** because it accepts a proton from water:

According to the Brønsted–Lowry definition, acids (proton donors) and bases (proton acceptors) always occur together in an acid–base reaction. In the reaction between HCl and H₂O, HCl is the proton donor (acid), and H₂O is the proton acceptor (base):

In the reaction between NH₃ and H₂O, H₂O is the proton donor (acid) and NH₃ is the proton acceptor (base):

Notice that under the Brønsted–Lowry definition, some substances—such as water in the previous two equations—can act as acids *or* bases. Substances that can act as acids or bases are **amphoteric**. Notice also what happens when an equation representing Brønsted–Lowry acid–base behavior is reversed:

In this reaction, NH₄⁺ is the proton donor (acid) and OH[−] is the proton acceptor (base). The substance that was the base (NH₃) becomes the acid (NH₄⁺), and vice versa. NH₄⁺ and NH₃ are often referred to as a **conjugate acid–base pair**, two substances related to each other by the transfer of a proton (► **FIGURE 14.7**). A **conjugate acid** is any base to which a proton has been added, and a **conjugate base** is any acid from which a proton has been removed. Going back to the original forward reaction, we can identify the conjugate acid–base pairs as follows:

In an acid–base reaction, a base accepts a proton and becomes a conjugate acid. An acid donates a proton and becomes a conjugate base.

► **FIGURE 14.7** A conjugate acid–base pair

Conjugate Acid–Base Pairs

A conjugate acid–base pair consists of two substances related to each other by the transfer of a proton.

WATCH NOW! Interactive Worked Example Video 14.1

EXAMPLE 14.1 Identifying Brønsted–Lowry Acids and Bases and Their Conjugates

In each reaction, identify the Brønsted–Lowry acid, the Brønsted–Lowry base, the conjugate acid, and the conjugate base.

- (a) $\text{H}_2\text{SO}_4(aq) + \text{H}_2\text{O}(l) \longrightarrow \text{HSO}_4^-(aq) + \text{H}_3\text{O}^+(aq)$
 (b) $\text{HCO}_3^-(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{H}_2\text{CO}_3(aq) + \text{OH}^-(aq)$

SOLUTION

(a) Since H_2SO_4 donates a proton to H_2O in this reaction, it is the acid (the proton donor). After H_2SO_4 donates the proton, it becomes HSO_4^- , the conjugate base. Since H_2O accepts a proton, it is the base (the proton acceptor). After H_2O accepts the proton, it becomes H_3O^+ , the conjugate acid.

(b) Since H_2O donates a proton to HCO_3^- in this reaction, it is the acid (the proton donor). After H_2O donates the proton, it becomes OH^- , the conjugate base. Since HCO_3^- accepts a proton, it is the base (the proton acceptor). After HCO_3^- accepts the proton, it becomes H_2CO_3 , the conjugate acid.

► SKILLBUILDER 14.1 | Identifying Brønsted–Lowry Acids and Bases and Their Conjugates

In each reaction, identify the Brønsted–Lowry acid, the Brønsted–Lowry base, the conjugate acid, and the conjugate base.

- (a) $\text{C}_5\text{H}_5\text{N}(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{C}_5\text{H}_5\text{NH}^+(aq) + \text{OH}^-(aq)$
 (b) $\text{HNO}_3(aq) + \text{H}_2\text{O}(l) \longrightarrow \text{NO}_3^-(aq) + \text{H}_3\text{O}^+(aq)$

► **FOR MORE PRACTICE** Example 14.11; Problems 31, 32, 33, 34.

CONCEPTUAL CHECKPOINT 14.2

ANSWER NOW!

Which species is the conjugate base of H_2SO_3 ?

- (a) H_3SO_3^+ (b) HSO_3^- (c) SO_3^{2-}

14.5 Reactions of Acids and Bases

- Write equations for neutralization reactions.
- Write equations for the reactions of acids with metals and with metal oxides.

Acids and bases are typically reactive substances. In this section, we examine how they react with one another, as well as with other substances.

Neutralization Reactions

One of the most important reactions of acids and bases is **neutralization**, first introduced in Chapter 7. When we mix an acid and a base, the $\text{H}^+(aq)$ from the

The reaction between HCl and KOH is also a double-displacement reaction (see Section 7.10).

Neutralization reactions are covered in Section 7.8.

Net ionic equations are explained in Section 7.7.

▲ The reaction of carbonates or bicarbonates with acids produces water, gaseous carbon dioxide, and a salt.

▲ The reaction between an acid and a metal usually produces hydrogen gas and a dissolved salt containing the metal ion.

acid combines with the $\text{OH}^-(aq)$ from the base to form $\text{H}_2\text{O}(l)$. For example, consider the reaction between hydrochloric acid and potassium hydroxide:

Acid–base reactions generally form water and a **salt**—an ionic compound—that usually remains dissolved in the solution. The salt contains the cation from the base and the anion from the acid.

The net ionic equation for many neutralization reactions is:

A slightly different but common type of neutralization reaction involves an acid reacting with carbonates or bicarbonates (compounds containing CO_3^{2-} or HCO_3^-). This type of neutralization reaction produces water, gaseous carbon dioxide, and a salt. As an example, consider the reaction of hydrochloric acid and sodium bicarbonate.

Since this reaction produces gaseous CO_2 , it is also called a *gas-evolution reaction* (Section 7.8).

Writing Equations for Neutralization Reactions

EXAMPLE 14.2

Write a molecular equation for the reaction between aqueous HCl and aqueous $\text{Ca}(\text{OH})_2$.

SOLUTION

First identify the acid and the base and write the skeletal reaction showing the production of water and the salt. The formulas for the ionic compounds in the equation must be charge-neutral (see Section 5.5).

Balance the equation. Notice that $\text{Ca}(\text{OH})_2$ contains 2 mol of OH^- for every 1 mol of $\text{Ca}(\text{OH})_2$ and therefore requires 2 mol of H^+ to neutralize it.

► SKILLBUILDER 14.2 | Writing Equations for Neutralization Reactions

Write a molecular equation for the reaction that occurs between aqueous H_3PO_4 and aqueous NaOH. *Hint:* H_3PO_4 is a triprotic acid, meaning that 1 mol of H_3PO_4 requires 3 mol of OH^- to completely react with it.

► **FOR MORE PRACTICE** Example 14.12; Problems 39, 40.

Acid Reactions

Recall from Section 14.1 that acids dissolve metals, or more precisely, that acids react with metals in a way that causes metals to go into solution. The reaction between an acid and a metal usually produces hydrogen gas and a dissolved salt

containing the metal ion as the cation. For example, hydrochloric acid reacts with magnesium metal to form hydrogen gas and magnesium chloride:

Similarly, sulfuric acid reacts with zinc to form hydrogen gas and zinc sulfate:

It is through reactions such as these that the acid from James Bond's pen (discussed in Section 14.1) dissolves the metal bars that imprison him. If the bars were made of iron and the acid in the pen were hydrochloric acid, the reaction would be:

Some metals, however, do not readily react with acids. If the bars that imprisoned James Bond were made of gold, for example, a pen filled with hydrochloric acid would not dissolve the bars. We will discuss the way to determine whether a particular metal dissolves in an acid in Section 16.5.

Acids also react with metal oxides to produce water and a dissolved salt. For example, hydrochloric acid reacts with potassium oxide to form water and potassium chloride:

Similarly, hydrobromic acid reacts with magnesium oxide to form water and magnesium bromide:

EXAMPLE 14.3 Writing Equations for Acid Reactions

Write an equation for each reaction.

- (a) the reaction of hydroiodic acid with potassium metal
 (b) the reaction of hydrobromic acid with sodium oxide

SOLUTION

- (a) The reaction of hydroiodic acid with potassium metal forms hydrogen gas and a salt. The salt contains the ionized form of the metal (K^+) as the cation and the anion of the acid (I^-). Write the skeletal equation and then balance it.

- (b) The reaction of hydrobromic acid with sodium oxide forms water and a salt. The salt contains the cation from the metal oxide (Na^+) and the anion of the acid (Br^-). Write the skeletal equation and then balance it.

► SKILLBUILDER 14.3 | Writing Equations for Acid Reactions

Write an equation for each reaction.

- (a) the reaction of hydrochloric acid with strontium metal
 (b) the reaction of hydroiodic acid with barium oxide

► FOR MORE PRACTICE Example 14.13; Problems 41, 42, 43, 44.

EVERYDAY CHEMISTRY

What Is in My Antacid?

Hearthburn, a burning sensation in the lower throat and above the stomach, is caused by the reflux or back-flow of stomach acid into the esophagus (the tube that

Drug Facts	
Active Ingredients (In each 10 mL dose)	Purposes
Aluminum hydroxide (equivalent to dried gel, USP) 800 mg	-----Antacid
Magnesium hydroxide 800 mg	-----Antacid
Simethicone 80 mg	-----Anti-gas
Uses relieves:	
<ul style="list-style-type: none"> ■ heartburn ■ acid indigestion ■ sour stomach ■ upset stomach due to these symptoms 	<ul style="list-style-type: none"> ■ pressure and bloating commonly referred to as gas ■ overindulgence in food and drink
Warnings	
Ask a doctor before use if you have	
<ul style="list-style-type: none"> ■ kidney disease 	<ul style="list-style-type: none"> ■ a magnesium restricted diet
Ask a doctor or pharmacist before use if you are presently taking a prescription drug. Antacids may interact with certain prescription drugs.	
Keep out of reach of children. In case of overdose get medical help or contact a poison control center right away at 1-800-222-1222.	
Directions	
<ul style="list-style-type: none"> ■ shake well before use ■ measure with dosing cup provided 	

joins the stomach to the throat). In most individuals, this occurs only occasionally, typically after large meals. Physical activity—such as bending, stooping, or lifting—after meals also aggravates heartburn. In some people, the flap between the esophagus and the stomach that normally prevents acid reflux becomes damaged, in which case heartburn becomes a regular occurrence.

Drugstores carry many products that either reduce the secretion of stomach acid or neutralize the acid that is produced. Antacids such as Mylanta or Phillips' Milk of Magnesia contain bases that neutralize the refluxed stomach acid, alleviating heartburn.

B14.1 CAN YOU ANSWER THIS? Look at the label for Mylanta shown in the photograph. Can you identify the bases responsible for the antacid action? Write chemical equations showing the reactions of these bases with stomach acid (HCl).

Base Reactions

The most important base reactions are those in which a base neutralizes an acid (see the beginning of this section). The only other kind of base reaction that we cover in this book is the reaction of sodium hydroxide with aluminum and water.

Aluminum is one of the few metals that dissolves in a base. Consequently, it is safe to use NaOH (the main ingredient in many drain-opening products) to unclog your drain as long as your pipes are not made of aluminum, which is generally the case as the use of aluminum pipe is forbidden by most building codes.

14.6 Acid–Base Titration: A Way to Quantify the Amount of Acid or Base in a Solution

- ▶ Use acid–base titration to determine the concentration of an unknown solution.

We can apply the principles we learned in Chapter 13 (Section 13.8) on solution stoichiometry to a common laboratory procedure called a titration. In a **titration**, we react a substance in a solution of known concentration with another substance in a solution of unknown concentration. For example, consider the acid–base reaction between hydrochloric acid and sodium hydroxide:

The net ionic equation for this reaction is:

Suppose we have an HCl solution represented by the molecular diagram at left. (The Cl^- ions and the H_2O molecules not involved in the reaction have been omitted from this representation for clarity.)

In titrating this sample, we slowly add a solution of known OH^- concentration. This process is represented by the following molecular diagrams:

The OH^- solution also contains Na^+ cations that we do not show in this figure for clarity.

At the equivalence point, neither reactant is present in excess, and both are limiting. The number of moles of the reactants are related by the reaction stoichiometry (see Chapter 8).

As we add the OH^- , it reacts with and neutralizes the H^+ , forming water. At the **equivalence point**—the point in the titration when the number of moles of OH^- added equals the number of moles of H^+ originally in solution—the titration is complete. The equivalence point is usually signaled by an **indicator**, a dye whose color depends on the acidity of the solution (▼ FIGURE 14.8).

In most laboratory titrations, the concentration of one of the reactant solutions is unknown, and the concentration of the other is precisely known. By carefully measuring the volume of each solution required to reach the equivalence point, we can determine the concentration of the unknown solution, as demonstrated in Example 14.4.

When the NaOH and HCl reach stoichiometric equivalence, the indicator changes to pink, signaling the equivalence point.

► **FIGURE 14.8** Acid–base titration
In this titration, NaOH is added to an HCl solution.

EXAMPLE 14.4 Acid-Base Titration

The titration of 10.00 mL of an HCl solution of unknown concentration requires 12.54 mL of a 0.100 M NaOH solution to reach the equivalence point. What is the concentration of the unknown HCl solution?

SORT

You are given the volume of an unknown HCl solution and the volume of a known NaOH solution required to titrate the unknown solution. You are asked to find the concentration of the unknown solution.

GIVEN: 10.00 mL HCl solution
12.54 mL of a 0.100 M NaOH solution

FIND: concentration of HCl solution (mol/L)

STRATEGIZE

First write the balanced chemical equation for the reaction between the acid and the base (see Example 14.2).

The solution map has two parts. In the first part, use the volume of NaOH required to reach the equivalence point to calculate the number of moles of HCl in the solution. The final conversion factor comes from the balanced neutralization equation.

In the second part, use the number of moles of HCl and the volume of HCl solution to determine the molarity of the HCl solution.

SOLUTION MAP

RELATIONSHIPS USED

1 mol HCl : 1 mol NaOH (from balanced chemical equation)

molarity (M) = $\frac{\text{mol solute}}{\text{L solution}}$ (definition of molarity, from Section 13.6)

SOLVE

Calculate the moles of HCl in the unknown solution by following the first part of the solution map.

To find the concentration of the solution, divide the number of moles of HCl by the volume of the HCl solution in L. (Note that 10.00 mL is equivalent to 0.01000 L.)

The unknown HCl solution therefore has a concentration of 0.125 M.

SOLUTION

$$12.54 \text{ mL NaOH} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times \frac{0.100 \text{ mol NaOH}}{1 \text{ L NaOH}} \times \frac{1 \text{ mol HCl}}{1 \text{ mol NaOH}} = 1.25 \times 10^{-3} \text{ mol HCl}$$

$$\text{molarity} = \frac{1.25 \times 10^{-3} \text{ mol HCl}}{0.01000 \text{ L}} = 0.125 \text{ M}$$

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

The units (M) are correct. The magnitude of the answer makes sense because the reaction has a one-to-one stoichiometry and the volumes of the two solutions are similar; therefore, their concentrations should also be similar.

► SKILLBUILDER 14.4 | Acid-Base Titration

The titration of a 20.0-mL sample of an H_2SO_4 solution of unknown concentration requires 22.87 mL of a 0.158 M KOH solution to reach the equivalence point. What is the concentration of the unknown H_2SO_4 solution?

► **FOR MORE PRACTICE** Example 14.14; Problems 47, 48, 49, 50, 51, 52.

CONCEPTUAL CHECKPOINT 14.3

ANSWER NOW!

The flask represents a sample of acid to be titrated.

Which of the beakers contains the amount of OH^- required to reach the equivalence point in the titration?

14.7 Strong and Weak Acids and Bases

- ▶ Identify strong and weak acids and strong and weak bases.
- ▶ Determine $[\text{H}_3\text{O}^+]$ in acid solutions.
- ▶ Determine $[\text{OH}^-]$ in base solutions.

We categorize acids and bases as strong or weak, depending on how much they ionize or dissociate in aqueous solution. In this section, we first look at strong and weak acids, and then turn to strong and weak bases.

Strong Acids

Hydrochloric acid (HCl) and hydrofluoric acid (HF) appear to be similar, but there is an important difference between these two acids. HCl is an example of a **strong acid**, one that completely ionizes in solution.

[X] means "molar concentration of X."

A Strong Acid

When HCl dissolves in water, it ionizes completely.

Single arrow indicates complete ionization.

We show the *complete* ionization of HCl with a single arrow pointing to the right in the equation. An HCl solution contains almost no intact HCl; virtually all the HCl has reacted with water to form $\text{H}_3\text{O}^+(aq)$ and $\text{Cl}^-(aq)$ (◀ FIGURE 14.9). A 1.0 M HCl solution therefore has an H_3O^+ concentration of 1.0 M. We often abbreviate the concentration of H_3O^+ as $[\text{H}_3\text{O}^+]$. Using this notation, a 1.0 M HCl solution has $[\text{H}_3\text{O}^+] = 1.0 \text{ M}$.

A strong acid is also a **strong electrolyte** (first defined in Section 7.5), a substance whose aqueous solutions are good conductors of electricity (▶ FIGURE 14.10). Aqueous solutions require the presence of charged particles to conduct electricity. Strong acid

▲ FIGURE 14.9 A strong acid

Pure water does not conduct electricity.

Strong electrolyte solution: Ions in an HCl solution conduct electricity, causing the light bulb to light.

▲ FIGURE 14.10 Conductivity of a strong electrolyte solution

An ionizable proton is one that becomes an H^+ ion in solution.

TABLE 14.3 Strong Acids

hydrochloric acid (HCl)	nitric acid (HNO_3)
hydrobromic acid (HBr)	perchloric acid (HClO_4)
hydroiodic acid (HI)	sulfuric acid (H_2SO_4) (<i>diprotic</i>)

It is a common mistake to confuse the terms *strong* and *weak acids* with the terms *concentrated* and *dilute acids*. Can you state the difference between these terms?

Calculating exact $[\text{H}_3\text{O}^+]$ for weak acids is beyond the scope of this text.

solutions are also strong electrolyte solutions because each acid molecule ionizes into positive and negative ions. These mobile ions are good conductors of electricity. Pure water is not a good conductor of electricity because it has relatively few charged particles. The danger of using electrical devices—such as a hair dryer—while sitting in the bathtub is that water is seldom pure and often contains dissolved ions. If the device were to come in contact with the water, dangerously high levels of electricity could flow through the water and through your body.

Table 14.3 lists the six strong acids. The first five acids in the table are **monoprotic acids**, acids containing only one ionizable proton. Sulfuric acid is an example of a **diprotic acid**, an acid that contains two ionizable protons.

Weak Acids

In contrast to HCl, HF is a **weak acid**, one that does not completely ionize in solution.

Equilibrium arrow indicates partial ionization.

A Weak Acid

When HF dissolves in water, only a fraction of the molecules ionize.

▲ FIGURE 14.11 A weak acid

To show that HF does not completely ionize in solution, the equation for its ionization has two opposing arrows, indicating that the reverse reaction occurs to some degree. An HF solution contains a lot of intact HF; it also contains some $\text{H}_3\text{O}^+(aq)$ and $\text{F}^-(aq)$ (▲ FIGURE 14.11). In other words, a 1.0 M HF solution has $[\text{H}_3\text{O}^+] < 1.0 \text{ M}$ because only some of the HF molecules ionize to form H_3O^+ .

A weak acid is also a **weak electrolyte**, a substance whose aqueous solutions are poor conductors of electricity (▶ FIGURE 14.12). Weak acid solutions contain few charged particles because only a small fraction of the acid molecules ionize into positive and negative ions.

The degree to which an acid is strong or weak depends in part on the attraction between the anion of the acid (the conjugate base) and the hydrogen ion. Suppose HA is a

Pure water does not conduct electricity.

Weak electrolyte solution: An HF solution contains some ions, but most of the HF is intact. The light bulb glows only dimly.

▲ FIGURE 14.12 Conductivity of a weak electrolyte solution

▲ FIGURE 14.13 Strong and weak acids In a strong acid, the attraction between H^+ and A^- is low, resulting in complete ionization. In a weak acid, the attraction between H^+ and A^- is high, resulting in partial ionization.

generic formula for an acid. The degree to which the following reaction proceeds in the forward direction depends in part on the strength of the attraction between H^+ and A^- :

If the attraction between H^+ and A^- is *weak*, the reaction favors the forward direction and the acid is *strong* (◀ FIGURE 14.13). If the attraction between H^+ and A^- is *strong*, the reaction favors the reverse direction and the acid is *weak* (◀ FIGURE 14.13).

For example, in HCl , the conjugate base (Cl^-) has a relatively weak attraction to H^+ , meaning that the reverse reaction does not occur to any significant extent. In HF , on the other hand, the conjugate base (F^-) has a greater attraction to H^+ , meaning that the reverse reaction occurs to a significant degree. *In general, the stronger the acid, the weaker the conjugate base and vice versa.* This means that if the forward reaction (that of the acid) has a high tendency to occur, then the reverse reaction (that of the conjugate base) has a low tendency to occur. Table 14.4 lists some common weak acids.

TABLE 14.4 Weak Acids

hydrofluoric acid (HF)	sulfurous acid (H_2SO_3) (<i>diprotic</i>)
acetic acid ($\text{HC}_2\text{H}_3\text{O}_2$)	carbonic acid (H_2CO_3) (<i>diprotic</i>)
formic acid (HCHO_2)	phosphoric acid (H_3PO_4) (<i>triprotic</i>)

Notice that two of the weak acids in Table 14.4 are diprotic (they have two ionizable protons) and one is triprotic (it has three ionizable protons). Let us return to sulfuric acid (see Table 14.3) for a moment. Sulfuric acid is a diprotic acid that is strong in its first ionizable proton:

but weak in its second ionizable proton:

Sulfurous acid and carbonic acid are weak in both of their ionizable protons, and phosphoric acid is weak in all three of its ionizable protons.

EXAMPLE 14.5 Determining $[H_3O^+]$ in Acid Solutions

 Determine the H_3O^+ concentration in each solution.

- (a) 1.5 M HCl (b) 3.0 M
- $HC_2H_3O_2$
- (c) 2.5 M
- HNO_3

SOLUTION

 (a) Since HCl is a strong acid, it completely ionizes. The concentration of H_3O^+ is 1.5 M.

$$[H_3O^+] = 1.5 \text{ M}$$

 (b) Since $HC_2H_3O_2$ is a weak acid, it partially ionizes. The calculation of the exact concentration of H_3O^+ is beyond the scope of this text, but you know that it is less than 3.0 M.

$$[H_3O^+] < 3.0 \text{ M}$$

 (c) Since HNO_3 is a strong acid, it completely ionizes. The concentration of H_3O^+ is 2.5 M.

$$[H_3O^+] = 2.5 \text{ M}$$

SKILLBUILDER 14.5 | Determining $[H_3O^+]$ in Acid Solutions

 Determine the H_3O^+ concentration in each solution.

- (a) 0.50 M
- $HCHO_2$
- (b) 1.25 M HI (c) 0.75 M HF

FOR MORE PRACTICE Example 14.15; Problems 57, 58.

CONCEPTUAL CHECKPOINT 14.4
ANSWER NOW!

Examine these molecular views of three different acid solutions. Which acid is a weak acid?

A Strong Base

When NaOH dissolves in water, it dissociates completely.

FIGURE 14.14 A strong base

Strong Bases

 By analogy to the definition of a strong acid, a **strong base** is one that completely dissociates in solution. NaOH, for example, is a strong base.

 An NaOH solution contains no intact NaOH—it has all dissociated to form $Na^+(aq)$ and $OH^-(aq)$ (◀ **FIGURE 14.14**), and a 1.0 M NaOH solution has $[OH^-] = 1.0 \text{ M}$ and $[Na^+] = 1.0 \text{ M}$. Table 14.5 lists some common strong bases.

TABLE 14.5 Strong Bases

lithium hydroxide ($LiOH$)	strontium hydroxide ($Sr(OH)_2$)
sodium hydroxide ($NaOH$)	calcium hydroxide ($Ca(OH)_2$)
potassium hydroxide (KOH)	barium hydroxide ($Ba(OH)_2$)

Unlike diprotic acids, which ionize in two steps, bases containing 2 OH⁻ ions dissociate in one step.

Calculating exact [OH⁻] for weak bases is beyond the scope of this text.

Some strong bases, such as Sr(OH)₂, contain two OH⁻ ions. These bases completely dissociate, producing 2 mol of OH⁻ per mole of base. For example, Sr(OH)₂ dissociates as follows:

Weak Bases

A **weak base** is analogous to a weak acid. In contrast to strong bases that contain OH⁻ and dissociate in water, the most common weak bases produce OH⁻ by accepting a proton from water, ionizing water to form OH⁻.

In this equation, B is generic for a weak base. Ammonia, for example, ionizes water according to the reaction:

The double arrow indicates that the ionization is not complete. An NH₃ solution contains NH₃, NH₄⁺, and OH⁻ (◀ **FIGURE 14.15**). A 1.0 M NH₃ solution has [OH⁻] < 1.0 M. Table 14.6 lists some common weak bases.

▲ **FIGURE 14.15** A weak base

TABLE 14.6 Some Weak Bases

Base	Ionization Reaction
ammonia (NH ₃)	$\text{NH}_3(\text{aq}) + \text{H}_2\text{O}(\text{l}) \rightleftharpoons \text{NH}_4^{+}(\text{aq}) + \text{OH}^{-}(\text{aq})$
pyridine (C ₅ H ₅ N)	$\text{C}_5\text{H}_5\text{N}(\text{aq}) + \text{H}_2\text{O}(\text{l}) \rightleftharpoons \text{C}_5\text{H}_5\text{NH}^{+}(\text{aq}) + \text{OH}^{-}(\text{aq})$
methylamine (CH ₃ NH ₂)	$\text{CH}_3\text{NH}_2(\text{aq}) + \text{H}_2\text{O}(\text{l}) \rightleftharpoons \text{CH}_3\text{NH}_3^{+}(\text{aq}) + \text{OH}^{-}(\text{aq})$
ethylamine (C ₂ H ₅ NH ₂)	$\text{C}_2\text{H}_5\text{NH}_2(\text{aq}) + \text{H}_2\text{O}(\text{l}) \rightleftharpoons \text{C}_2\text{H}_5\text{NH}_3^{+}(\text{aq}) + \text{OH}^{-}(\text{aq})$
bicarbonate ion (HCO ₃ ⁻)*	$\text{HCO}_3^{-}(\text{aq}) + \text{H}_2\text{O}(\text{l}) \rightleftharpoons \text{H}_2\text{CO}_3(\text{aq}) + \text{OH}^{-}(\text{aq})$

*The bicarbonate ion must occur with a positively charged ion such as Na⁺ that serves to balance the charge but does not have any part in the ionization reaction. It is the bicarbonate ion that makes sodium bicarbonate (NaHCO₃) basic.

EXAMPLE 14.6 Determining [OH⁻] in Base Solutions

Determine the OH⁻ concentration in each solution.

(a) 2.25 M KOH

(b) 0.35 M CH₃NH₂

(c) 0.025 M Sr(OH)₂

SOLUTION

(a) Since KOH is a strong base, it completely dissociates into K⁺ and OH⁻ in solution. The concentration of OH⁻ is 2.25 M.

$$[\text{OH}^{-}] = 2.25 \text{ M}$$

(b) Since CH₃NH₂ is a weak base, it only partially ionizes water. We cannot calculate the exact concentration of OH⁻, but we know it is less than 0.35 M.

$$[\text{OH}^{-}] < 0.35 \text{ M}$$

(c) Since Sr(OH)₂ is a strong base, it completely dissociates into Sr²⁺(aq) and 2 OH⁻(aq). Sr(OH)₂ forms 2 mol of OH⁻ for every 1 mol of Sr(OH)₂. Consequently, the concentration of OH⁻ is twice the concentration of Sr(OH)₂.

$$[\text{OH}^{-}] = 2(0.025 \text{ M}) = 0.050 \text{ M}$$

► SKILLBUILDER 14.6 | Determining [OH⁻] in Base Solutions

Determine the OH⁻ concentration in each solution.

(a) 0.055 M Ba(OH)₂

(b) 1.05 M C₅H₅N

(c) 0.45 M NaOH

► **FOR MORE PRACTICE** Example 14.16; Problems 61, 62.

14.8 Water: Acid and Base in One

- Calculate $[\text{H}_3\text{O}^+]$ or $[\text{OH}^-]$ from K_w .

Recall that water acts as a base when it reacts with HCl and as an acid when it reacts with NH_3 .

Water is *amphoteric*; it can act as either an acid or a base. Even in pure water, water acts as an acid and a base with itself, a process called self-ionization.

In pure water, at 25 °C, the preceding reaction occurs only to a very small extent, resulting in equal and small concentrations of H_3O^+ and OH^- .

$$[\text{H}_3\text{O}^+] = [\text{OH}^-] = 1.0 \times 10^{-7} \text{ M} \quad (\text{in pure water at } 25 \text{ }^\circ\text{C})$$

where $[\text{H}_3\text{O}^+]$ = the concentration of H_3O^+ in M and $[\text{OH}^-]$ = the concentration of OH^- in M. The *product* of the concentration of these two ions in aqueous solutions is the **ion product constant for water** (K_w).

$$K_w = [\text{H}_3\text{O}^+][\text{OH}^-]$$

We can find the value of K_w at 25 °C by multiplying the hydronium and hydroxide concentrations for pure water listed earlier.

$$\begin{aligned} K_w &= [\text{H}_3\text{O}^+][\text{OH}^-] \\ &= (1.0 \times 10^{-7})(1.0 \times 10^{-7}) \\ &= (1.0 \times 10^{-7})^2 \\ &= 1.0 \times 10^{-14} \end{aligned}$$

The preceding equation holds true for all aqueous solutions at 25 °C. The concentration of H_3O^+ times the concentration of OH^- is 1.0×10^{-14} . In pure water, since H_2O is the only source of these ions, there is one H_3O^+ ion for every OH^- ion. Consequently, the concentrations of H_3O^+ and OH^- are equal. Such a solution is a **neutral solution**.

$$[\text{H}_3\text{O}^+] = [\text{OH}^-] = \sqrt{K_w} = 1.0 \times 10^{-7} \text{ M} \quad (\text{in pure water})$$

An **acidic solution** contains an acid that creates additional H_3O^+ ions, causing $[\text{H}_3\text{O}^+]$ to increase. However, the *ion product constant still applies*.

$$[\text{H}_3\text{O}^+][\text{OH}^-] = K_w = 1.0 \times 10^{-14}$$

If $[\text{H}_3\text{O}^+]$ increases, then $[\text{OH}^-]$ must decrease for the ion product to remain 1.0×10^{-14} . For example, suppose $[\text{H}_3\text{O}^+] = 1.0 \times 10^{-3} \text{ M}$; then we can find $[\text{OH}^-]$ by solving the ion product expression for $[\text{OH}^-]$.

$$\begin{aligned} (1.0 \times 10^{-3})[\text{OH}^-] &= 1.0 \times 10^{-14} \\ [\text{OH}^-] &= \frac{1.0 \times 10^{-14}}{1.0 \times 10^{-3}} = 1.0 \times 10^{-11} \text{ M} \end{aligned}$$

In an acidic solution, $[\text{H}_3\text{O}^+]$ is greater than $1.0 \times 10^{-7} \text{ M}$, and $[\text{OH}^-]$ is less than $1.0 \times 10^{-7} \text{ M}$.

The units of K_w are normally dropped.

In a neutral solution, $[\text{H}_3\text{O}^+] = [\text{OH}^-]$.

In an acidic solution, $[\text{H}_3\text{O}^+] > [\text{OH}^-]$.

In a basic solution, $[\text{H}_3\text{O}^+] < [\text{OH}^-]$.

A **basic solution** contains a base that creates additional OH^- ions, causing the $[\text{OH}^-]$ to increase and the $[\text{H}_3\text{O}^+]$ to decrease. For example, suppose $[\text{OH}^-] = 1.0 \times 10^{-2} \text{ M}$; we can find $[\text{H}_3\text{O}^+]$ by solving the ion product expression for $[\text{H}_3\text{O}^+]$.

$$[\text{H}_3\text{O}^+](1.0 \times 10^{-2}) = 1.0 \times 10^{-14}$$

$$[\text{H}_3\text{O}^+] = \frac{1.0 \times 10^{-14}}{1.0 \times 10^{-2}} = 1.0 \times 10^{-12} \text{ M}$$

In a basic solution, $[\text{OH}^-]$ is greater than $1.0 \times 10^{-7} \text{ M}$ and $[\text{H}_3\text{O}^+]$ is less than $1.0 \times 10^{-7} \text{ M}$.

► **FIGURE 14.16** Acidic and basic solutions

To summarize, at 25 °C (▲ **FIGURE 14.16**):

- In a neutral solution, $[\text{H}_3\text{O}^+] = [\text{OH}^-] = 1.0 \times 10^{-7} \text{ M}$
- In an acidic solution, $[\text{H}_3\text{O}^+] > 1.0 \times 10^{-7} \text{ M}$ $[\text{OH}^-] < 1.0 \times 10^{-7} \text{ M}$
- In a basic solution, $[\text{H}_3\text{O}^+] < 1.0 \times 10^{-7} \text{ M}$ $[\text{OH}^-] > 1.0 \times 10^{-7} \text{ M}$
- In all aqueous solutions, $[\text{H}_3\text{O}^+][\text{OH}^-] = K_w = 1.0 \times 10^{-14}$

EXAMPLE 14.7 Using K_w in Calculations

Calculate $[\text{OH}^-]$ for each solution and determine whether the solution is acidic, basic, or neutral.

(a) $[\text{H}_3\text{O}^+] = 7.5 \times 10^{-5} \text{ M}$

(b) $[\text{H}_3\text{O}^+] = 1.5 \times 10^{-9} \text{ M}$

(c) $[\text{H}_3\text{O}^+] = 1.0 \times 10^{-7} \text{ M}$

To find $[\text{OH}^-]$ use the ion product constant, K_w . Substitute the given value for $[\text{H}_3\text{O}^+]$ and solve the equation for $[\text{OH}^-]$. Since $[\text{H}_3\text{O}^+] > 1.0 \times 10^{-7} \text{ M}$ and $[\text{OH}^-] < 1.0 \times 10^{-7} \text{ M}$, the solution is acidic.

SOLUTION

(a) $[\text{H}_3\text{O}^+][\text{OH}^-] = K_w = 1.0 \times 10^{-14}$
 $[7.5 \times 10^{-5}][\text{OH}^-] = K_w = 1.0 \times 10^{-14}$
 $[\text{OH}^-] = \frac{1.0 \times 10^{-14}}{7.5 \times 10^{-5}} = 1.3 \times 10^{-10} \text{ M}$

acidic solution

Substitute the given value for $[\text{H}_3\text{O}^+]$ into the ion product constant equation and solve the equation for $[\text{OH}^-]$. Since $[\text{H}_3\text{O}^+] < 1.0 \times 10^{-7} \text{ M}$ and $[\text{OH}^-] > 1.0 \times 10^{-7} \text{ M}$, the solution is basic.

(b) $[\text{H}_3\text{O}^+][\text{OH}^-] = K_w = 1.0 \times 10^{-14}$
 $[1.5 \times 10^{-9}][\text{OH}^-] = 1.0 \times 10^{-14}$
 $[\text{OH}^-] = \frac{1.0 \times 10^{-14}}{1.5 \times 10^{-9}} = 6.7 \times 10^{-6} \text{ M}$

basic solution

Substitute the given value for $[\text{H}_3\text{O}^+]$ into the ion product constant equation and solve the equation for $[\text{OH}^-]$. Since $[\text{H}_3\text{O}^+] = 1.0 \times 10^{-7} \text{ M}$ and $[\text{OH}^-] = 1.0 \times 10^{-7} \text{ M}$, the solution is neutral.

(c) $[\text{H}_3\text{O}^+][\text{OH}^-] = K_w = 1.0 \times 10^{-14}$
 $[1.0 \times 10^{-7}][\text{OH}^-] = 1.0 \times 10^{-14}$
 $[\text{OH}^-] = \frac{1.0 \times 10^{-14}}{1.0 \times 10^{-7}} = 1.0 \times 10^{-7} \text{ M}$

neutral solution

► SKILLBUILDER 14.7 | Using K_w in Calculations

Calculate $[\text{H}_3\text{O}^+]$ in each solution and determine whether the solution is acidic, basic, or neutral.

(a) $[\text{OH}^-] = 1.5 \times 10^{-2} \text{ M}$

(b) $[\text{OH}^-] = 1.0 \times 10^{-7} \text{ M}$

(c) $[\text{OH}^-] = 8.2 \times 10^{-10} \text{ M}$

► **FOR MORE PRACTICE** Example 14.17; Problems 65, 66, 67, 68.

CONCEPTUAL CHECKPOINT 14.5

ANSWER NOW!

Which substance is least likely to act as a base?

- (a) H_2O (b) OH^- (c) NH_3 (d) NH_4^+

14.9 The pH and pOH Scales: Ways to Express Acidity and Basicity

- ▶ Calculate pH from $[\text{H}_3\text{O}^+]$.
- ▶ Calculate $[\text{H}_3\text{O}^+]$ from pH.
- ▶ Calculate $[\text{OH}^-]$ from pOH.
- ▶ Compare and contrast the pOH scale and the pH scale.

Chemists have devised a scale, called the **pH scale**, based on hydrogen ion concentration to express the acidity or basicity of solutions. At 25 °C according to the pH scale, a solution has these general characteristics:

- pH < 7 *acidic* solution
- pH > 7 *basic* solution
- pH = 7 *neutral* solution

WATCH NOW!

Key Concept Video 14.9

The pH Scale

TABLE 14.7 The pH of Some Common Substances

Substance	pH
gastric (human stomach) acid	1.0–3.0
limes	1.8–2.0
lemons	2.2–2.4
soft drinks	2.0–4.0
plums	2.8–3.0
wine	2.8–3.8
apples	2.9–3.3
peaches	3.4–3.6
cherries	3.2–4.0
beer	4.0–5.0
rainwater (unpolluted)	5.6
human blood	7.3–7.4
egg whites	7.6–8.0
milk of magnesia	10.5
household ammonia	10.5–11.5
4% NaOH solution	14

Table 14.7 lists the pH of some common substances. Notice that, as we discussed in Section 14.1, many foods, especially fruits, are acidic and therefore have low pH values. The foods with the lowest pH values are limes and lemons, and they are among the sourest. Relatively few foods, however, are basic.

The pH scale is a **logarithmic scale**; a change of 1 pH unit corresponds to a tenfold change in H_3O^+ concentration. For example, a lime with a pH of 2.0 is 10 times more acidic than a plum with a pH of 3.0 and 100 times more acidic than a cherry with a pH of 4.0. Each change of 1 in pH scale corresponds to a change of 10 in $[\text{H}_3\text{O}^+]$ (▼ FIGURE 14.17).

◀ **FIGURE 14.17** The pH scale is a **logarithmic scale**. A decrease of 1 unit on the pH scale corresponds to an *increase* in $[\text{H}_3\text{O}^+]$ by a factor of 10. Each circle stands for 10^{-4} mol H^+/L or 6.022×10^{19} H^+ ions per liter.

QUESTION: How much of an increase in $[\text{H}_3\text{O}^+]$ concentration corresponds to a decrease of 2 pH units?

Note that pH is defined using the log function (base ten), which is different from the natural log (abbreviated ln).

Calculating pH from $[\text{H}_3\text{O}^+]$

To calculate pH, we must use logarithms. Recall that the log of a number is the exponent to which 10 must be raised to obtain that number, as shown in these examples:

$$\begin{aligned} \log 10^1 &= 1; \log 10^2 = 2; \log 10^3 = 3 \\ \log 10^{-1} &= -1; \log 10^{-2} = -2; \log 10^{-3} = -3 \end{aligned}$$

We define the pH of a solution as the negative of the logarithm of the hydronium ion concentration:

$$\text{pH} = -\log[\text{H}_3\text{O}^+]$$

A solution having an $[\text{H}_3\text{O}^+] = 1.5 \times 10^{-7}$ M (acidic) has a pH of:

$$\begin{aligned}\text{pH} &= -\log[\text{H}_3\text{O}^+] \\ &= -\log(1.5 \times 10^{-7}) \\ &= -(-6.82) \\ &= 6.82\end{aligned}$$

When we take the log of a quantity, the result should have the same number of decimal places as the number of significant figures in the original quantity.

Notice that the pH is reported to two decimal places here. This is because only the numbers to the right of the decimal place are significant in a log. Because our original value for the concentration had two significant figures, the log of that number has two decimal places:

$$\log(1.0 \times 10^{-3}) = 3.00$$

2 decimal places

If the original number has three significant figures, we report the log to three decimal places:

$$-\log(1.00 \times 10^{-3}) = 3.000$$

3 decimal places

A solution having $[\text{H}_3\text{O}^+] = 1.0 \times 10^{-7}$ M (neutral) has a pH of:

$$\begin{aligned}\text{pH} &= -\log[\text{H}_3\text{O}^+] \\ &= -\log(1.0 \times 10^{-7}) \\ &= -(-7.00) \\ &= 7.00\end{aligned}$$

ANSWER NOW!

PREDICT Calculating pH from H_3O^+

You are about to read Example 14.8 in which part (b) asks you to find the pH of a solution containing $[\text{H}_3\text{O}^+] = 7.2 \times 10^{-9}$. Without doing detailed calculations, **predict** the approximate pH.

- a) 8
- b) 10
- c) 12

WATCH NOW!

Interactive Worked Example Video 14.8

EXAMPLE 14.8 Calculating pH from $[\text{H}_3\text{O}^+]$

Calculate the pH of each solution and indicate whether the solution is acidic or basic.

(a) $[\text{H}_3\text{O}^+] = 1.8 \times 10^{-4}$ M

(b) $[\text{H}_3\text{O}^+] = 7.2 \times 10^{-9}$ M

SOLUTION

To calculate pH, substitute the given $[\text{H}_3\text{O}^+]$ into the pH equation.

Since the $\text{pH} < 7$, this solution is acidic.

$$\begin{aligned}\text{(a) pH} &= -\log[\text{H}_3\text{O}^+] \\ &= -\log(1.8 \times 10^{-4}) \\ &= -(-3.74) \\ &= 3.74\end{aligned}$$

Again, substitute the given $[\text{H}_3\text{O}^+]$ into the pH equation.

Since the $\text{pH} > 7$, this solution is basic.

$$\begin{aligned}\text{(b) pH} &= -\log[\text{H}_3\text{O}^+] \\ &= -\log(7.2 \times 10^{-9}) \\ &= -(-8.14) \\ &= 8.14\end{aligned}$$

► **SKILLBUILDER 14.8** | Calculating pH from $[\text{H}_3\text{O}^+]$

Calculate the pH of each solution and indicate whether the solution is acidic or basic.

(a) $[\text{H}_3\text{O}^+] = 9.5 \times 10^{-9}$ M

(b) $[\text{H}_3\text{O}^+] = 6.1 \times 10^{-3}$ M

► **SKILLBUILDER PLUS**

Calculate the pH of a solution with $[\text{OH}^-] = 1.3 \times 10^{-2}$ M and indicate whether the solution is acidic or basic. *Hint:* Begin by using K_w to find $[\text{H}_3\text{O}^+]$.

► **FOR MORE PRACTICE** Example 14.18; Problems 71, 72.

PREDICT Follow-up

Recall your prediction about the pH of the solution. Was your prediction correct?

The correct prediction was a) 8. The concentration of H_3O^+ rounds to about 10^{-8} . Since the log of 10^{-8} is -8 , the $\text{pH}(-\log)$ is therefore about 8.

Ten raised to the log of a number is equal to that number: $10^{\log x} = x$.

The invlog function “undoes” log: $\text{invlog}(\log x) = x$.

The inverse log is sometimes called the antilog.

Calculating $[\text{H}_3\text{O}^+]$ from pH

To calculate $[\text{H}_3\text{O}^+]$ from a pH value, we *undo* the log. The log can be undone using the inverse log function (*Method 1*) on most calculators or using the 10^x key (*Method 2*). Both methods do the same thing; the one you use depends on the calculator you have.

Method 1: Inverse Log Function	Method 2: 10^x Function
$\text{pH} = -\log[\text{H}_3\text{O}^+]$	$\text{pH} = -\log[\text{H}_3\text{O}^+]$
$-\text{pH} = \log[\text{H}_3\text{O}^+]$	$-\text{pH} = \log[\text{H}_3\text{O}^+]$
$\text{invlog}(-\text{pH}) = \text{invlog}(\log[\text{H}_3\text{O}^+])$	$10^{-\text{pH}} = 10^{\log[\text{H}_3\text{O}^+]}$
$\text{invlog}(-\text{pH}) = [\text{H}_3\text{O}^+]$	$10^{-\text{pH}} = [\text{H}_3\text{O}^+]$

So, to calculate $[\text{H}_3\text{O}^+]$ from a pH value, we take the inverse log of the negative of the pH value (*Method 1*) or raise 10 to the negative of the pH value (*Method 2*).

CONCEPTUAL CHECKPOINT 14.6**ANSWER NOW!**

As the pH of a solution increases (gets higher), what happens to the acidity of the solution?

- The acidity increases.
- The acidity decreases.
- The acidity remains constant.

The number of significant figures in the inverse log of a number is equal to the number of decimal places in the number.

EXAMPLE 14.9 Calculating $[\text{H}_3\text{O}^+]$ from pH

Calculate the H_3O^+ concentration for a solution with a pH of 4.80.

SOLUTION

To find $[\text{H}_3\text{O}^+]$ from pH, undo the log function. Use either Method 1 or Method 2.

Method 1: Inverse Log Function	Method 2: 10^x Function
$\text{pH} = -\log[\text{H}_3\text{O}^+]$	$\text{pH} = -\log[\text{H}_3\text{O}^+]$
$4.80 = -\log[\text{H}_3\text{O}^+]$	$4.80 = -\log[\text{H}_3\text{O}^+]$
$-4.80 = \log[\text{H}_3\text{O}^+]$	$-4.80 = \log[\text{H}_3\text{O}^+]$
$\text{invlog}(-4.80) = \text{invlog}(\log[\text{H}_3\text{O}^+])$	$10^{-4.80} = 10^{\log[\text{H}_3\text{O}^+]}$
$\text{invlog}(-4.80) = [\text{H}_3\text{O}^+]$	$10^{-4.80} = [\text{H}_3\text{O}^+]$
$[\text{H}_3\text{O}^+] = 1.6 \times 10^{-5} \text{ M}$	$[\text{H}_3\text{O}^+] = 1.6 \times 10^{-5} \text{ M}$

SKILLBUILDER 14.9 | Calculating $[\text{H}_3\text{O}^+]$ from pH

Calculate the H_3O^+ concentration for a solution with a pH of 8.37.

SKILLBUILDER PLUS

Calculate the OH^- concentration for a solution with a pH of 3.66.

FOR MORE PRACTICE Example 14.19; Problems 73, 74.

CONCEPTUAL CHECKPOINT 14.7**ANSWER NOW!**

Solution A has a pH of 13. Solution B has a pH of 10. The concentration of H_3O^+ in solution B is _____ times that in solution A.

- 0.001
- $\frac{1}{3}$
- 3
- 1000

The pOH Scale

The **pOH** scale is analogous to the pH scale but is defined with respect to $[\text{OH}^-]$ instead of $[\text{H}_3\text{O}^+]$.

$$\text{pOH} = -\log[\text{OH}^-]$$

A solution with an $[\text{OH}^-]$ of 1.0×10^{-3} M (basic) has a pOH of 3.00. On the pOH scale, a pOH less than 7 is basic and a pOH greater than 7 is acidic. A pOH of 7 is neutral. We can find $[\text{OH}^-]$ from the pOH just as we find $[\text{H}_3\text{O}^+]$ from the pH, as shown in Example 14.10.

Notice that p is the mathematical function: $-\log$; thus, $pX = -\log X$.

EXAMPLE 14.10 Calculating $[\text{OH}^-]$ from pOH

Calculate $[\text{OH}^-]$ for a solution with a pOH of 8.55.

SOLUTION

To find $[\text{OH}^-]$ from pOH, undo the log function. Use either Method 1 or Method 2.

Method 1: Inverse Log Function

$$\begin{aligned} \text{pOH} &= -\log[\text{OH}^-] \\ 8.55 &= -\log[\text{OH}^-] \\ -8.55 &= \log[\text{OH}^-] \\ \text{invlog}(-8.55) &= \text{invlog}(\log[\text{OH}^-]) \\ \text{invlog}(-8.55) &= [\text{OH}^-] \\ [\text{OH}^-] &= 2.8 \times 10^{-9} \text{ M} \end{aligned}$$

Method 2: 10^x Function

$$\begin{aligned} \text{pOH} &= -\log[\text{OH}^-] \\ 8.55 &= -\log[\text{OH}^-] \\ -8.55 &= \log[\text{OH}^-] \\ 10^{-8.55} &= 10^{\log[\text{OH}^-]} \\ 10^{-8.55} &= [\text{OH}^-] \\ [\text{OH}^-] &= 2.8 \times 10^{-9} \text{ M} \end{aligned}$$

► SKILLBUILDER 14.10 | Calculating $[\text{OH}^-]$ from pOH

Calculate the OH^- concentration for a solution with a pOH of 4.25.

► SKILLBUILDER PLUS

Calculate the H_3O^+ concentration for a solution with a pOH of 5.68.

► FOR MORE PRACTICE Problems 81, 82, 83, 84.

We can derive a relationship between pH and pOH at 298 K from the expression for K_w .

$$[\text{H}_3\text{O}^+][\text{OH}^-] = 1.0 \times 10^{-14}$$

Taking the log of both sides, we get:

$$\begin{aligned} \log[\text{H}_3\text{O}^+][\text{OH}^-] &= \log(1.0 \times 10^{-14}) \\ \log[\text{H}_3\text{O}^+] + \log[\text{OH}^-] &= -14.00 \\ -\log[\text{H}_3\text{O}^+] - \log[\text{OH}^-] &= 14.00 \\ \text{pH} + \text{pOH} &= 14.00 \end{aligned}$$

The sum of pH and pOH is always equal to 14.00 at 298 K. Therefore, a solution with a pH of 3 has a pOH of 11.

$$\log(AB) = \log A + \log B$$

CONCEPTUAL CHECKPOINT 14.8

ANSWER
NOW!

A solution has a pH of 5. What is the pOH of the solution?

- (a) 5 (b) 10 (c) 14 (d) 9

14.10 Buffers: Solutions That Resist pH Change

- Describe how buffers resist pH change.

WATCH NOW!

Key Concept Video 14.10

Buffers

Buffers can also be composed of a weak base and its conjugate acid.

Most solutions rapidly become more acidic (lower pH) upon addition of an acid or more basic (higher pH) upon addition of a base. A **buffer**, however, resists pH change by neutralizing added acid or added base. Human blood, for example, is a buffer. Acid or base that is added to blood gets neutralized by components within blood, resulting in a nearly constant pH. In healthy individuals, blood pH is between 7.36 and 7.40. If blood pH drops below 7.0 or rises above 7.8, death results.

How does blood maintain such a narrow pH range? Like all buffers, blood contains *significant* amounts of *both a weak acid and its conjugate base*. When additional base is added to blood, the weak acid reacts with the base, neutralizing it. When additional acid is added to blood, the conjugate base reacts with the acid, neutralizing it. In this way, blood maintains a constant pH.

CHEMISTRY AND HEALTH

Alkaloids

Alkaloids are organic bases that occur naturally in many plants (see Section 14.3) that often have medicinal qualities. Morphine, for example, is a powerful alkaloid drug that occurs in the opium poppy (► **FIGURE 14.18**) and is used to relieve severe pain. Morphine is an example of a *narcotic*, a drug that dulls the senses and induces sleep. It produces relief from and indifference to pain. Morphine can also produce feelings of euphoria and contentment, which lead to its misuse. Morphine is highly addictive, both psychologically and physically. A person who misuses morphine over long periods of time becomes physically dependent on the drug and experiences severe withdrawal symptoms upon termination of use.

Amphetamine is another powerful drug related to the alkaloid ephedrine. Whereas morphine slows down nerve signal transmissions, amphetamine enhances them. Amphetamine is an example of a *stimulant*, a drug that increases alertness and wakefulness. Amphetamine is widely used to treat attention-deficit hyperactivity disorder (ADHD) and is prescribed under the trade name Adderall. Patients with ADHD find that amphetamine helps them to focus and concentrate more effectively. However, because amphetamine produces alertness and increased stamina, it, too, is often misused.

▲ **FIGURE 14.18** Opium poppy The opium poppy contains the alkaloids morphine and codeine.

Other common alkaloids include caffeine and nicotine, both of which are stimulants. Caffeine is found in the coffee bean, and nicotine is found in tobacco. Although both have some addictive qualities, nicotine is by far the more addictive. A nicotine addiction is among the most difficult to break, as any person who smokes can attest.

B14.2 CAN YOU ANSWER THIS? What part of the amphetamine and morphine molecules makes them bases?

ANSWER
NOW!

PREDICT How Buffers Resist pH Change

In this section, you will learn how buffers (solutions containing a weak acid and its conjugate base) resist pH change. Without reading any further, **predict** how a buffer might neutralize added base in order to resist pH change.

- The buffer neutralizes the added base because the added base reacts with the weak acid component of the buffer.
- The buffer neutralizes the added base because the added base reacts with the conjugate base component of the buffer.

We can make a simple buffer by mixing acetic acid ($\text{HC}_2\text{H}_3\text{O}_2$) and its conjugate base, sodium acetate ($\text{NaC}_2\text{H}_3\text{O}_2$), in water (▼ FIGURE 14.19). (The sodium in sodium acetate is just a spectator ion and does not contribute to buffering action.) Because $\text{HC}_2\text{H}_3\text{O}_2$ is a weak acid and $\text{C}_2\text{H}_3\text{O}_2^-$ is its conjugate base, a solution containing both of these is a buffer. Note that a weak acid by itself, even though it partially ionizes to form some of its conjugate base, does not contain sufficient base to be a buffer. A buffer must contain *significant* amounts of *both* a weak acid and its conjugate base. If we add more base, in the form of NaOH , to the buffer solution containing acetic acid and sodium acetate, the acetic acid neutralizes the base according to the reaction:

As long as the amount of NaOH that we add is less than the amount of $\text{HC}_2\text{H}_3\text{O}_2$ in solution, the solution neutralizes the NaOH , and the resulting pH change is small.

Added H^+ is neutralized by the conjugate base.

Added OH^- is neutralized by the weak acid.

PREDICT Follow-up

Recall your prediction about how a buffer neutralizes added base. Was your prediction correct?

The correct prediction was a). The buffer neutralizes the added base because the added base reacts with the weak acid component of the buffer.

▲ FIGURE 14.19 How buffers resist pH change A buffer contains significant amounts of a weak acid and its conjugate base. The acid consumes any added base, and the base consumes any added acid. In this way, a buffer resists pH change.

Suppose, on the other hand, that we add more acid, in the form of HCl, to the solution. In this case, the conjugate base, $\text{NaC}_2\text{H}_3\text{O}_2$, neutralizes the added HCl according to the reaction:

As long as the amount of HCl that we add is less than the amount of $\text{NaC}_2\text{H}_3\text{O}_2$ in solution, the solution neutralizes the HCl and the resulting pH change is small.

To summarize:

- Buffers resist pH change.
- Buffers contain significant amounts of both a weak acid and its conjugate base.
- The weak acid in a buffer neutralizes added base.
- The conjugate base in a buffer neutralizes added acid.

CONCEPTUAL CHECKPOINT 14.9

ANSWER
NOW!

Which of the following is a buffer solution?

- (a) $\text{H}_2\text{SO}_4(aq)$ and $\text{H}_2\text{SO}_3(aq)$
- (b) $\text{HF}(aq)$ and $\text{NaF}(aq)$
- (c) $\text{HCl}(aq)$ and $\text{NaCl}(aq)$
- (d) $\text{NaCl}(aq)$ and $\text{NaOH}(aq)$

CHEMISTRY AND HEALTH

The Danger of Antifreeze

Most types of antifreeze used in cars are solutions of ethylene glycol. Every year, thousands of dogs and cats die from ethylene glycol poisoning because they consume improperly stored antifreeze or antifreeze that has leaked out of a radiator. Antifreeze has a somewhat sweet taste, which attracts a curious dog or cat. Young children are also at risk for ethylene glycol poisoning.

▲ Antifreeze contains ethylene glycol, which metabolizes in the liver to form glycolic acid.

The first stage of ethylene glycol poisoning is a drunken state. Ethylene glycol is an alcohol, and it affects the brain of a

dog or cat much as an alcoholic beverage would. Once ethylene glycol begins to metabolize, however, the second and more deadly stage begins. Ethylene glycol is metabolized in the liver into glycolic acid ($\text{HC}_2\text{H}_3\text{O}_3$), which enters the bloodstream. If the original quantities of consumed antifreeze are significant, the glycolic acid overwhelms the blood's natural buffering system, causing blood pH to drop to dangerously low levels. At this point, the cat or dog may begin hyperventilating in an effort to overcome the acidic blood's reduced ability to carry oxygen. If no treatment is administered, the animal will eventually go into a coma and die.

One treatment for ethylene glycol poisoning is the administration of ethyl alcohol (the alcohol found in alcoholic beverages). The liver enzyme that metabolizes ethylene glycol is the same one that metabolizes ethyl alcohol, but it has a higher affinity for ethyl alcohol than for ethylene glycol. Consequently, the enzyme preferentially metabolizes ethyl alcohol, allowing the unmetabolized ethylene glycol to escape through the urine. If administered early, this treatment can save the life of a dog or cat that has consumed ethylene glycol.

B14.3 CAN YOU ANSWER THIS? One of the main buffering systems found in blood consists of carbonic acid (H_2CO_3) and bicarbonate ion (HCO_3^-). Write an equation showing how this buffering system could neutralize glycolic acid ($\text{HC}_2\text{H}_3\text{O}_3$) that might enter the blood from ethylene glycol poisoning. Suppose a cat has 0.15 mol of HCO_3^- and 0.15 mol of H_2CO_3 in its bloodstream. How many grams of $\text{HC}_2\text{H}_3\text{O}_3$ could be neutralized before the buffering system in the cat's blood is overwhelmed?

Chapter 14 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** Which substance is most likely to have a bitter taste?
MISSED THIS? Read Sections 14.2, 14.3
 (a) $\text{HCl}(aq)$
 (b) $\text{NaCl}(aq)$
 (c) $\text{NaOH}(aq)$
 (d) none of the above
- Q2.** Identify the Brønsted–Lowry base in the reaction.
MISSED THIS? Read Section 14.4; Watch KCV 14.4, IWE 14.1
 $\text{HClO}_2(aq) + \text{H}_2\text{O}(aq) \rightleftharpoons \text{H}_3\text{O}^+(aq) + \text{ClO}_2^-(aq)$
 (a) HClO_2 (b) H_2O
 (c) H_3O^+ (d) ClO_2^-
- Q3.** What is the conjugate base of the acid HClO_4 ?
MISSED THIS? Read Section 14.4; Watch KCV 14.4, IWE 14.1
 (a) HCl (b) HO_3^+
 (c) ClO_3^- (d) ClO_4^-
- Q4.** What are the products of the reaction between $\text{HBr}(aq)$ and $\text{KOH}(aq)$? **MISSED THIS?** Read Section 14.5
 (a) $\text{HK}(aq)$ and $\text{BrOH}(aq)$
 (b) $\text{H}_2(g)$ and $\text{KBr}(aq)$
 (c) $\text{H}_2\text{O}(l)$ and $\text{KBr}(aq)$
 (d) $\text{H}_2\text{O}(l)$ and $\text{BrOH}(aq)$
- Q5.** What are the products of the reaction between HCl and Sn ?
MISSED THIS? Read Section 14.5
 (a) $\text{SnCl}_2(aq)$ and $\text{H}_2(g)$
 (b) $\text{SnH}(aq)$ and $\text{Cl}_2(g)$
 (c) $\text{H}_2\text{O}(l)$ and $\text{SnCl}(aq)$
 (d) $\text{H}_2(g)$, $\text{Cl}_2(g)$, and $\text{Sn}(s)$
- Q6.** A 25.00-mL sample of an HNO_3 solution is titrated with 0.102 M NaOH . The titration requires 28.52 mL to reach the equivalence point. What is the concentration of the HNO_3 solution?
MISSED THIS? Read Section 14.6; Watch IWE 14.4
 (a) 0.116 M (b) 8.89 M
 (c) 0.0894 M (d) 0.102 M
- Q7.** In which solution is $[\text{H}_3\text{O}^+]$ less than 0.100 M?
MISSED THIS? Read Section 14.7
 (a) 0.100 M $\text{H}_2\text{SO}_4(aq)$
 (b) 0.100 M $\text{HCHO}_2(aq)$
 (c) 0.100 M $\text{HClO}_4(aq)$
 (d) none of the above (all have $[\text{H}_3\text{O}^+]$ less than 0.100 M)
- Q8.** In which solution is $[\text{OH}^-]$ equal to 0.100 M?
MISSED THIS? Read Section 14.7
 (a) 0.100 M $\text{NH}_3(aq)$
 (b) 0.100 M $\text{Ba}(\text{OH})_2(aq)$
 (c) 0.100 M $\text{NaOH}(aq)$
 (d) all of the above (all have $[\text{OH}^-]$ equal to 0.100 M)
- Q9.** What is $[\text{H}_3\text{O}^+]$ in a solution with $[\text{OH}^-] = 2.5 \times 10^{-4} \text{ M}$? **MISSED THIS?** Read Section 14.8
 (a) $2.5 \times 10^{10} \text{ M}$ (b) $4.0 \times 10^{-11} \text{ M}$
 (c) $1.0 \times 10^{-7} \text{ M}$ (d) $1.0 \times 10^{-14} \text{ M}$
- Q10.** What is the pH of a solution with $[\text{H}_3\text{O}^+] = 2.8 \times 10^{-5} \text{ M}$?
MISSED THIS? Read Section 14.9; Watch KCV 14.9, IWE 14.8
 (a) -4.55 (b) 4.55
 (c) 10.48 (d) 1.00
- Q11.** What is $[\text{OH}^-]$ in a solution with a pH of 9.55?
MISSED THIS? Read Section 14.9; Watch KCV 14.9, IWE 14.8
 (a) $2.82 \times 10^{-10} \text{ M}$ (b) 4.45 M
 (c) $2.82 \times 10^4 \text{ M}$ (d) $3.55 \times 10^{-5} \text{ M}$
- Q12.** A buffer contains $\text{HCHO}_2(aq)$ and $\text{KCHO}_2(aq)$. Which statement correctly summarizes the action of this buffer?
MISSED THIS? Read Section 14.10; Watch KCV 14.10
 (a) $\text{HCHO}_2(aq)$ neutralizes added acid, and $\text{KCHO}_2(aq)$ neutralizes added base.
 (b) Both $\text{HCHO}_2(aq)$ and $\text{KCHO}_2(aq)$ neutralize added acid.
 (c) Both $\text{HCHO}_2(aq)$ and $\text{KCHO}_2(aq)$ neutralize added base.
 (d) $\text{HCHO}_2(aq)$ neutralizes added base, and $\text{KCHO}_2(aq)$ neutralizes added acid.

Answers: 1:c, 2:b, 3:d, 4:c, 5:a, 6:a, 7:b, 8:c, 9:b, 10:b, 11:d, 12:d

Chemical Principles

Acid Properties

- Acids have a sour taste.
- Acids dissolve many metals.
- Acids turn blue litmus paper red.

Base Properties

- Bases have a bitter taste.
- Bases have a slippery feel.
- Bases turn red litmus paper blue.

Relevance

Acids are responsible for the sour taste in foods such as lemons, limes, and vinegar. Acids are also frequently used in the laboratory and in industry.

Bases are less common in foods, but their presence in some foods—such as coffee and beer—is enjoyed by many as an acquired taste. Bases are also frequently used in the laboratory and in industry.

Molecular Definitions of Acids and Bases: Arrhenius definitionAcid—substance that produces H^+ ions in solutionBase—substance that produces OH^- ions in solution**Brønsted–Lowry definition**

Acid—proton donor

Base—proton acceptor

The Arrhenius definition is simpler and easier to use. It also shows how an acid and a base neutralize each other to form water ($\text{H}^+ + \text{OH}^- \longrightarrow \text{H}_2\text{O}$).

The more generally applicable Brønsted–Lowry definition helps us see that, in water, H^+ ions usually associate with water molecules to form H_3O^+ . It also shows how bases that do not contain OH^- ions can still act as bases by accepting a proton from water.

Reactions of Acids and Bases: Neutralization Reactions

An acid and a base react to form water and a salt.

Neutralization reactions are common in our everyday lives. Antacids, for example, are bases that react with acids from the stomach to alleviate heartburn and sour stomach.

Acid–Metal Reactions

Acids react with many metals to form hydrogen gas and a salt.

Acid–metal and acid–metal oxide reactions show the corrosive nature of acids. In both of these reactions, the acid dissolves the metal or the metal oxide. Some of the effects of these kinds of reactions can be seen in the damage to building materials caused by acid rain. Acids dissolve metals and metal oxides, so building materials composed of these substances are susceptible to acid rain.

Acid–Metal Oxide Reactions

Acids react with many metal oxides to form water and a salt.

Acid–Base Titration

In an acid–base titration, we add an acid (or base) of known concentration to a base (or acid) of unknown concentration. We combine the two reactants until they are in exact stoichiometric proportions (moles of H^+ = moles of OH^-), which marks the equivalence point of the titration. In titration, since we know the moles of H^+ (or OH^-) that we added, we can determine the moles of OH^- (or H^+) in the unknown solution.

An acid–base titration is a laboratory procedure often used to determine the unknown concentration of an acid or a base.

Strong and Weak Acids and Bases

Strong acids completely ionize, and strong bases completely dissociate in aqueous solutions. For example:

A 1 M HCl solution has $[\text{H}_3\text{O}^+] = 1 \text{ M}$ and a 1 M NaOH solution has $[\text{OH}^-] = 1 \text{ M}$.

Weak acids only partially ionize in solution. Most weak bases partially ionize water in solution. For example:

A 1 M HF solution has $[\text{H}_3\text{O}^+] < 1 \text{ M}$, and a 1 M NH_3 solution has $[\text{OH}^-] < 1 \text{ M}$.

Whether an acid is strong or weak depends on the conjugate base: The stronger the conjugate base, the weaker the acid. Since the acidity or basicity of a solution depends on $[\text{H}_3\text{O}^+]$ and $[\text{OH}^-]$, we must know whether an acid is strong or weak to know the degree of acidity or basicity.

Self-Ionization of Water

Water can act as both an acid and a base with itself.

The product of $[\text{H}_3\text{O}^+]$ and $[\text{OH}^-]$ in aqueous solutions is always equal to the ion product constant, K_w (10^{-14}).

$$[\text{H}_3\text{O}^+][\text{OH}^-] = K_w = 1.0 \times 10^{-14}$$

The self-ionization of water occurs because aqueous solutions always contain some H_3O^+ and some OH^- . In a neutral solution, the concentrations of these are equal ($1.0 \times 10^{-7} \text{ M}$). When an acid is added to water, $[\text{H}_3\text{O}^+]$ increases and $[\text{OH}^-]$ decreases. When a base is added to water, the opposite happens. The ion product constant, however, still equals 1.0×10^{-14} , allowing us to calculate $[\text{H}_3\text{O}^+]$ given $[\text{OH}^-]$ and vice versa.

pH and pOH Scales

$$\begin{aligned} \text{pH} &= -\log[\text{H}_3\text{O}^+] \\ \text{pH} &> 7 \text{ (basic)} \\ \text{pH} &< 7 \text{ (acidic)} \\ \text{pH} &= 7 \text{ (neutral)} \\ \text{pOH} &= -\log[\text{OH}^-] \end{aligned}$$

pH is a convenient way to specify acidity or basicity. Since the pH scale is logarithmic, a change of one on the pH scale corresponds to a tenfold change in the $[\text{H}_3\text{O}^+]$. The pOH scale, defined with respect to $[\text{OH}^-]$ instead of $[\text{H}_3\text{O}^+]$, is less commonly used.

Buffers

Buffers are solutions containing significant amounts of both a weak acid and its conjugate base. Buffers resist pH change by neutralizing added acid or base.

Buffers are important in blood chemistry because blood must stay within a narrow pH range in order to carry oxygen.

Chemical Skills**LO: Identify Brønsted–Lowry acids and bases and their conjugates (Section 14.4).**

The substance that donates the proton is the acid (proton donor) and becomes the conjugate base (as a product). The substance that accepts the proton (proton acceptor) is the base and becomes the conjugate acid (as a product).

Examples**Identifying Brønsted–Lowry Acids and Bases and Their Conjugates****EXAMPLE 14.11**

Identify the Brønsted–Lowry acid, the Brønsted–Lowry base, the conjugate acid, and the conjugate base in this reaction:

SOLUTION**LO: Write equations for neutralization reactions (Section 14.5).**

In a neutralization reaction, an acid and a base usually react to form water and a salt (ionic compound).

Write the skeletal equation first, making sure to write the formula of the salt so that it is charge-neutral. Then balance the equation.

Writing Equations for Neutralization Reactions**EXAMPLE 14.12**

Write a molecular equation for the reaction between aqueous HBr and aqueous $\text{Ca}(\text{OH})_2$.

SOLUTION

Skeletal equation:

Balanced equation:

LO: Write equations for the reactions of acids with metals and with metal oxides (Section 14.5).

Acids react with many metals to form hydrogen gas and a salt.

Write the skeletal equation first, making sure to write the formula of the salt so that it is charge-neutral. Then balance the equation.

Acids react with many metal oxides to form water and a salt.

Write the skeletal equation first, making sure to write the formula of the salt so that it is charge-neutral. Then balance the equation.

Writing Equations for the Reactions of Acids with Metals and with Metal Oxides**EXAMPLE 14.13**

Write equations for the reaction of hydrobromic acid with calcium metal and for the reaction of hydrobromic acid with calcium oxide.

SOLUTION

Skeletal equation:

Balanced equation:

Skeletal equation:

Balanced equation:

LO: Use acid–base titration to determine the concentration of an unknown solution (Section 14.6).**SORT**

You are given the volume of a sodium hydroxide solution and the volume and concentration of the sulfuric acid solution required for its titration. You are asked to find the concentration of the sodium hydroxide solution.

STRATEGIZE

Begin by writing the balanced equation for the neutralization reaction (see Example 14.12).

Next draw a solution map. Use the volume and concentration of the known reactant to determine moles of the known reactant. (You have to convert from milliliters to liters first.) Then use the stoichiometric ratio from the balanced equation to get moles of the unknown reactant.

Then add a second part to the solution map indicating how to use moles and volume to determine molarity.

SOLVE

Follow the solution map to solve the problem. The first part of the solution gives you moles of the unknown reactant. In the second part of the solution, divide the moles from the first part by the volume to obtain molarity.

CHECK

Check your answer. Are the units correct? Does the answer make physical sense?

LO: Determine $[H_3O^+]$ in acid solutions (Section 14.7).

In a strong acid, $[H_3O^+]$ is equal to the concentration of the acid. In a weak acid, $[H_3O^+]$ is less than the concentration of the acid.

EXAMPLE 14.14 Acid–Base Titrations

A 15.00-mL sample of a NaOH solution of unknown concentration requires 17.88 mL of a 0.1053 M H_2SO_4 solution to reach the equivalence point in a titration. What is the concentration of the NaOH solution?

GIVEN: 15.00 mL NaOH
17.88 mL of a 0.1053 M H_2SO_4 solution

FIND:
concentration of NaOH solution mol/L

SOLUTION MAP**RELATIONSHIPS USED**

2 mol NaOH : 1 mol H_2SO_4 (from balanced equation)

$$\text{molarity (M)} = \frac{\text{mol solute}}{\text{L solution}}$$

SOLUTION

$$\begin{aligned}
 17.88 \text{ mL } H_2SO_4 &\times \frac{1 \text{ L}}{1000 \text{ mL}} \times \frac{0.1053 \text{ mol } H_2SO_4}{\text{L } H_2SO_4} \\
 &\times \frac{2 \text{ mol NaOH}}{1 \text{ mol } H_2SO_4} = 3.7655 \times 10^{-3} \text{ mol NaOH} \\
 M &= \frac{\text{mol}}{\text{L}} = \frac{3.7655 \times 10^{-3} \text{ mol NaOH}}{0.01500 \text{ L NaOH}} = 0.2510 \text{ M}
 \end{aligned}$$

The unknown NaOH solution has a concentration of 0.2510 M.

The units (M) are correct. The magnitude of the answer makes sense because the reaction has a two-to-one stoichiometry and the volumes of the two solutions are similar; therefore, the concentration of the NaOH solution must be approximately twice the concentration of the H_2SO_4 solution.

EXAMPLE 14.15 Determining $[H_3O^+]$ in Acid Solutions

What is the H_3O^+ concentration in a 0.25 M HCl solution and in a 0.25 M HF solution?

SOLUTION

In the 0.25 M HCl solution (strong acid), $[H_3O^+] = 0.25 \text{ M}$. In the 0.25 M HF solution (weak acid), $[H_3O^+] < 0.25 \text{ M}$.

LO: Determine $[\text{OH}^-]$ in base solutions (Section 14.7).

In a strong base, $[\text{OH}^-]$ is equal to the concentration of the base times the number of hydroxide ions in the base. In a weak base, $[\text{OH}^-]$ is less than the concentration of the base.

LO: Calculate $[\text{H}_3\text{O}^+]$ or $[\text{OH}^-]$ from K_w (Section 14.8).

To find $[\text{H}_3\text{O}^+]$ or $[\text{OH}^-]$, use the ion product constant expression.

$$[\text{H}_3\text{O}^+][\text{OH}^-] = 1.0 \times 10^{-14}$$

Substitute the known quantity into the equation ($[\text{H}_3\text{O}^+]$ or $[\text{OH}^-]$) and solve for the unknown quantity.

LO: Calculate pH from $[\text{H}_3\text{O}^+]$ (Section 14.9).

To calculate the pH of a solution from $[\text{H}_3\text{O}^+]$, take the negative log of $[\text{H}_3\text{O}^+]$.

$$\text{pH} = -\log[\text{H}_3\text{O}^+]$$

LO: Calculate $[\text{H}_3\text{O}^+]$ from pH (Section 14.9).

Calculate $[\text{H}_3\text{O}^+]$ from pH by taking the inverse log of the negative of the pH value (Method 1):

$$[\text{H}_3\text{O}^+] = \text{invlog}(-\text{pH})$$

You can also calculate $[\text{H}_3\text{O}^+]$ from pH by raising 10 to the negative of the pH (Method 2):

$$[\text{H}_3\text{O}^+] = 10^{-\text{pH}}$$

EXAMPLE 14.16 Determining $[\text{OH}^-]$ in Base Solutions

What is the OH^- concentration in a 0.25 M NaOH solution, in a 0.25 M $\text{Sr}(\text{OH})_2$ solution, and in a 0.25 M NH_3 solution?

SOLUTION

In the 0.25 M NaOH solution (strong base), $[\text{OH}^-] = 0.25$ M. In the 0.25 M $\text{Sr}(\text{OH})_2$ solution (strong base), $[\text{OH}^-] = 0.50$ M. In the 0.25 M NH_3 solution (weak base), $[\text{OH}^-] < 0.25$ M.

EXAMPLE 14.17 Finding $[\text{H}_3\text{O}^+]$ or $[\text{OH}^-]$ from K_w

Calculate $[\text{OH}^-]$ in a solution with $[\text{H}_3\text{O}^+] = 1.5 \times 10^{-4}$ M.

SOLUTION

$$\begin{aligned} [\text{H}_3\text{O}^+][\text{OH}^-] &= 1.0 \times 10^{-14} \\ [1.5 \times 10^{-4}][\text{OH}^-] &= 1.0 \times 10^{-14} \\ [\text{OH}^-] &= \frac{1.0 \times 10^{-14}}{1.5 \times 10^{-4}} = 6.7 \times 10^{-11} \text{ M} \end{aligned}$$

EXAMPLE 14.18 Calculating pH from $[\text{H}_3\text{O}^+]$

Calculate the pH of a solution with $[\text{H}_3\text{O}^+] = 2.4 \times 10^{-5}$ M.

SOLUTION

$$\begin{aligned} \text{pH} &= -\log[\text{H}_3\text{O}^+] \\ &= -\log(2.4 \times 10^{-5}) \\ &= -(-4.62) \\ &= 4.62 \end{aligned}$$

EXAMPLE 14.19 Calculating $[\text{H}_3\text{O}^+]$ from pH

Calculate $[\text{H}_3\text{O}^+]$ for a solution with a pH of 6.22.

SOLUTION**Method 1: Inverse Log Function**

$$\begin{aligned} [\text{H}_3\text{O}^+] &= \text{invlog}(-\text{pH}) \\ &= \text{invlog}(-6.22) \\ &= 6.0 \times 10^{-7} \end{aligned}$$

Method 2: 10^x Function

$$\begin{aligned} [\text{H}_3\text{O}^+] &= 10^{-\text{pH}} \\ &= 10^{-6.22} \\ &= 6.0 \times 10^{-7} \end{aligned}$$

Key Terms

acid [14.2]
acidic solution [14.8]
alkaloid [14.3]
amphoteric [14.4]
Arrhenius acid [14.4]
Arrhenius base [14.4]
Arrhenius definitions (of acid bases) [14.4]
base [14.3]
basic solution [14.8]
Brønsted–Lowry acid [14.4]

Brønsted–Lowry base [14.4]
Brønsted–Lowry definition [14.4]
buffer [14.10]
carboxylic acid [14.2]
conjugate acid [14.4]
conjugate acid–base pair [14.4]
conjugate base [14.4]
diprotic acid [14.7]
dissociation [14.4]

equivalence point [14.6]
hydronium ion [14.4]
indicator [14.6]
ion product constant for water (K_w) [14.8]
ionize [14.4]
logarithmic scale [14.9]
monoprotic acid [14.7]
neutral solution [14.8]
neutralization [14.5]
pH [14.9]

pOH [14.9]
salt [14.5]
strong acid [14.7]
strong base [14.7]
strong electrolyte [14.7]
titration [14.6]
weak acid [14.7]
weak base [14.7]
weak electrolyte [14.7]

Exercises

Questions

- What makes tart gummy candies, such as Sour Patch Kids, sour?
- What are the properties of acids? List some foods that contain acids.
- What is the main component of stomach acid? Why do we have stomach acid?
- What are organic acids? List two examples of organic acids.
- What are the properties of bases? Provide some examples of common substances that contain bases.
- What are alkaloids?
- Restate the Arrhenius definition of an acid and demonstrate the definition with a chemical equation.
- Restate the Arrhenius definition of a base and demonstrate the definition with a chemical equation.
- Restate the Brønsted–Lowry definitions of acids and bases and demonstrate the definitions with a chemical equation.
- According to the Brønsted–Lowry definition of acids and bases, what is a conjugate acid–base pair? Provide an example.
- What is an acid–base neutralization reaction? Provide an example.
- Provide an example of a reaction between an acid and a metal.
- List an example of a reaction between an acid and a metal oxide.
- Name a metal that a base can dissolve and write an equation for the reaction.
- What is a titration? What is the equivalence point?
- If a solution contains 0.85 mol of OH^- , how many moles of H^+ are required to reach the equivalence point in a titration?
- What is the difference between a strong acid and a weak acid?
- How is the strength of an acid related to the strength of its conjugate base?
- What are monoprotic and diprotic acids?
- What is the difference between a strong base and a weak base?
- Does pure water contain any H_3O^+ ions? Explain your answer.
- What happens to $[\text{OH}^-]$ in an aqueous solution when $[\text{H}_3\text{O}^+]$ increases?
- Give a possible value of $[\text{OH}^-]$ and $[\text{H}_3\text{O}^+]$ in a solution that is:
 - acidic
 - basic
 - neutral
- How is pH defined? A change of 1.0 pH unit corresponds to how much of a change in $[\text{H}_3\text{O}^+]$?
- How is pOH defined? A change of 2.0 pOH units corresponds to how much of a change in $[\text{OH}^-]$?
- In any aqueous solution at 25 °C, the sum of pH and pOH is 14.0. Explain why this is so.
- What is a buffer?
- What are the main components in a buffer?

Problems

ACID AND BASE DEFINITIONS

- Classify each substance as an acid or a base and write a chemical equation showing how it is an acid or a base according to the Arrhenius definition.
MISSED THIS? Read Sections 14.2, 14.3, 14.4; Watch KCV 14.4
 - $\text{Ba}(\text{OH})_2(aq)$
 - $\text{H}_2\text{CO}_3(aq)$
 - $\text{HCl}(aq)$
 - $\text{RbOH}(aq)$
- Identify each substance as an acid or a base and write a chemical equation showing how it is an acid or a base according to the Arrhenius definition.
 - $\text{Ca}(\text{OH})_2(aq)$
 - $\text{HC}_2\text{H}_3\text{O}_2(aq)$
 - $\text{KOH}(aq)$
 - $\text{HNO}_3(aq)$
- For each reaction, identify the Brønsted–Lowry acid, the Brønsted–Lowry base, the conjugate acid, and the conjugate base.
MISSED THIS? Read Section 14.4; Watch KCV 14.4, IWE 14.1
 - $\text{HCN}(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{H}_3\text{O}^+(aq) + \text{CN}^-(aq)$
 - $\text{HCO}_3^-(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{H}_2\text{CO}_3(aq) + \text{OH}^-(aq)$
 - $\text{HNO}_2(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{H}_3\text{O}^+(aq) + \text{NO}_2^-(aq)$
 - $(\text{CH}_3)_3\text{N}(aq) + \text{H}_2\text{O}(l) \rightleftharpoons$
 $(\text{CH}_3)_3\text{NH}^+(aq) + \text{OH}^-(aq)$
- For each reaction, identify the Brønsted–Lowry acid, the Brønsted–Lowry base, the conjugate acid, and the conjugate base.
 - $\text{H}_2\text{SO}_4(aq) + \text{NH}_3(aq) \rightleftharpoons \text{HSO}_4^-(aq) + \text{NH}_4^+(aq)$
 - $\text{CH}_3\text{COOH}(aq) + \text{H}_2\text{O}(l) \rightleftharpoons$
 $\text{CH}_3\text{COO}^-(aq) + \text{H}_3\text{O}^+(aq)$
 - $\text{NH}_4^+(aq) + \text{F}^-(aq) \rightleftharpoons \text{HF}(aq) + \text{NH}_3(aq)$
 - $\text{HPO}_4^{2-}(aq) + \text{NH}_4^+(aq) \rightleftharpoons$
 $\text{H}_2\text{PO}_4^-(aq) + \text{NH}_3(aq)$

33. Determine whether each pair is a conjugate acid–base pair.
MISSED THIS? Read Section 14.4; Watch KCV 14.4, IWE 14.1
 (a) HSO_3^- , NO_2^-
 (b) HS^- , H_2S
 (c) HClO_4 , ClO_4^-
 (d) H_2CO_3 , HSO_4^-
34. Determine whether each pair is a conjugate acid–base pair.
 (a) HF, HI
 (b) SO_3^{2-} , HSO_3^-
 (c) CH_3COOH , H_2O
 (d) HCN, CN^-
-
35. Write the formula for the conjugate base of each acid.
MISSED THIS? Read Section 14.4; Watch KCV 14.4, IWE 14.1
 (a) HCl
 (b) H_2SO_3
 (c) HCHO_2
 (d) HF
36. Write the formula for the conjugate base of each acid.
 (a) HBr
 (b) H_2CO_3
 (c) HClO_4
 (d) $\text{HC}_2\text{H}_3\text{O}_2$
-
37. Write the formula for the conjugate acid of each base.
MISSED THIS? Read Section 14.4; Watch KCV 14.4, IWE 14.1
 (a) NO_2^-
 (b) OH^-
 (c) $\text{C}_6\text{H}_5\text{CO}_2^-$
 (d) SO_3^{2-}
38. Write the formula for the conjugate acid of each base.
 (a) CH_3NH_2
 (b) $\text{C}_5\text{H}_5\text{N}$
 (c) Cl^-
 (d) F^-

ACID–BASE REACTIONS

39. Write a neutralization reaction for each acid–base pair.
MISSED THIS? Read Section 14.5
 (a) $\text{CH}_3\text{COOH}(aq)$ and $\text{Ca}(\text{OH})_2(aq)$
 (b) $\text{HCN}(aq)$ and $\text{NaOH}(aq)$
 (c) $\text{HNO}_3(aq)$ and $\text{KOH}(aq)$
 (d) $\text{H}_2\text{SO}_4(aq)$ and $\text{Mg}(\text{OH})_2(aq)$
40. Write a neutralization reaction for each acid and base pair.
 (a) $\text{HF}(aq)$ and $\text{Ba}(\text{OH})_2(aq)$
 (b) $\text{HClO}_4(aq)$ and $\text{NaOH}(aq)$
 (c) $\text{HBr}(aq)$ and $\text{Ca}(\text{OH})_2(aq)$
 (d) $\text{HCl}(aq)$ and $\text{KOH}(aq)$
-
41. Write a balanced chemical equation showing how each metal reacts with HBr. **MISSED THIS?** Read Section 14.5
 (a) Rb
 (b) Mg
 (c) Ba
 (d) Al
42. Write a balanced chemical equation showing how each metal reacts with HI.
 (a) Zn
 (b) Fe
 (c) Mn
 (d) Sn
-
43. Write a balanced chemical equation showing how each metal oxide reacts with HF. **MISSED THIS?** Read Section 14.5
 (a) Al_2O_3
 (b) MnO
 (c) PbO
 (d) Cs_2O
44. Write a balanced chemical equation showing how each metal oxide reacts with HCl.
 (a) SrO
 (b) Na_2O
 (c) Li_2O
 (d) BaO
-
45. Predict the products of each reaction.
MISSED THIS? Read Section 14.5
 (a) $\text{HClO}_4(aq) + \text{Fe}_2\text{O}_3(s) \longrightarrow$
 (b) $\text{H}_2\text{SO}_4(aq) + \text{Sr}(s) \longrightarrow$
 (c) $\text{H}_3\text{PO}_4(aq) + \text{KOH}(aq) \longrightarrow$
46. Predict the products of each reaction.
 (a) $\text{HCN}(aq) + \text{Na}(s) \longrightarrow$
 (b) $\text{H}_2\text{SO}_4(aq) + \text{Al}_2\text{O}_3(s) \longrightarrow$
 (c) $\text{H}_2\text{SO}_3(aq) + \text{CsOH}(aq) \longrightarrow$

ACID–BASE TITRATIONS

47. Four solutions of unknown HCl concentration are titrated with solutions of NaOH. The following table lists the volume of each unknown HCl solution, the volume of NaOH solution required to reach the equivalence point, and the concentration of each NaOH solution. Calculate the concentration (in M) of the unknown HCl solution in each case.
MISSED THIS? Read Section 14.6; Watch IWE 14.4
- | HCl Volume (mL) | NaOH Volume (mL) | [NaOH] (M) |
|-----------------|------------------|------------|
| a. 25.00 mL | 28.44 mL | 0.1231 M |
| b. 15.00 mL | 21.22 mL | 0.0972 M |
| c. 20.00 mL | 14.88 mL | 0.1178 M |
| d. 5.00 mL | 6.88 mL | 0.1325 M |
48. Four solutions of unknown NaOH concentration are titrated with solutions of HCl. The following table lists the volume of each unknown NaOH solution, the volume of HCl solution required to reach the equivalence point, and the concentration of each HCl solution. Calculate the concentration (in M) of the unknown NaOH solution in each case.
- | NaOH Volume (mL) | HCl Volume (mL) | [HCl] (M) |
|------------------|-----------------|-----------|
| a. 5.00 mL | 9.77 mL | 0.1599 M |
| b. 15.00 mL | 11.34 mL | 0.1311 M |
| c. 10.00 mL | 10.55 mL | 0.0889 M |
| d. 30.00 mL | 36.18 mL | 0.1021 M |

49. A 30.00-mL sample of an H_2SO_4 solution of unknown concentration is titrated with a 0.1722 M NaOH solution. A volume of 31.34 mL of NaOH is required to reach the equivalence point. What is the concentration of the unknown H_2SO_4 solution?
50. A 5.00-mL sample of an H_3PO_4 solution of unknown concentration is titrated with a 0.1090 M NaOH solution. A volume of 7.12 mL of the NaOH solution is required to reach the equivalence point. What is the concentration of the unknown H_3PO_4 solution?

MISSED THIS? Read Section 14.6; Watch IWE 14.4

51. What volume in milliliters of a 0.181 M potassium hydroxide solution is required to reach the equivalence point in the complete titration of a 15.0-mL sample of 0.202 M sulfuric acid? **MISSED THIS?** Read Section 14.6; Watch IWE 14.4
52. What volume in milliliters of 0.0985 M sodium hydroxide solution is required to reach the equivalence point in the complete titration of a 15.0-mL sample of 0.124 M phosphoric acid?

STRONG AND WEAK ACIDS AND BASES

53. The two diagrams represent solutions of two different binary acids, HA and HB. Water molecules have been omitted for clarity, and hydronium ions (H_3O^+) are represented by hydrogen ions (H^+). Which of the two acids is a strong acid?
54. Rank the solutions in order of decreasing $[\text{H}_3\text{O}^+]$: 0.20 M HBr; 0.20 M HCHO_2 ; 0.20 M NaOH; 0.20 M NH_3 .

55. Classify each acid as strong or weak.
MISSED THIS? Read Section 14.7
- (a) HCN
(b) HI
(c) HNO_2
(d) H_2CO_3
56. Classify each acid as strong or weak.
- (a) HClO_3
(b) $\text{CH}_3\text{CO}_2\text{H}$
(c) HClO_4
(d) $\text{C}_6\text{H}_5\text{CO}_2\text{H}$
57. Determine $[\text{H}_3\text{O}^+]$ in each acid solution. If the acid is weak, indicate the value that $[\text{H}_3\text{O}^+]$ is less than.
MISSED THIS? Read Section 14.7
- (a) 1.7 M HBr
(b) 1.5 M HNO_3
(c) 0.38 M H_2CO_3
(d) 1.75 M HCHO_2
58. Determine $[\text{H}_3\text{O}^+]$ in each acid solution. If the acid is weak, indicate the value that $[\text{H}_3\text{O}^+]$ is less than.
- (a) 0.135 M HF
(b) 1.45 M HNO_2
(c) 3.77 M HI
(d) 0.95 M CH_3COOH
59. Classify each base as strong or weak.
MISSED THIS? Read Section 14.7
- (a) $\text{C}_6\text{H}_7\text{N}$
(b) CsOH
(c) $\text{Sr}(\text{OH})_2$
(d) RbOH
60. Classify each base as strong or weak.
- (a) $\text{C}_5\text{H}_5\text{N}$
(b) NaOH
(c) $\text{Ba}(\text{OH})_2$
(d) KOH
61. Determine $[\text{OH}^-]$ in each base solution. If the base is weak, indicate the value that $[\text{OH}^-]$ is less than.
MISSED THIS? Read Section 14.7
- (a) 1.55 M KOH
(b) 0.45 M NH_3
(c) 0.135 M $\text{Ba}(\text{OH})_2$
(d) 0.15 M NaOH
62. Determine $[\text{OH}^-]$ in each base solution. If the base is weak, indicate the value that $[\text{OH}^-]$ is less than.
- (a) 3.5 M CsOH
(b) 2.95 M RbOH
(c) 0.325 M $\text{Ca}(\text{OH})_2$
(d) 2.8 M CH_3NH_2

ACIDITY, BASICITY, AND K_w

63. Determine if each solution is acidic, basic, or neutral.
MISSED THIS? Read Section 14.8
 (a) $[\text{H}_3\text{O}^+] = 1 \times 10^{-8} \text{ M}$; $[\text{OH}^-] = 1 \times 10^{-6} \text{ M}$
 (b) $[\text{H}_3\text{O}^+] = 1 \times 10^{-10} \text{ M}$; $[\text{OH}^-] = 1 \times 10^{-4} \text{ M}$
 (c) $[\text{H}_3\text{O}^+] = 1 \times 10^{-1} \text{ M}$; $[\text{OH}^-] = 1 \times 10^{-13} \text{ M}$
 (d) $[\text{H}_3\text{O}^+] = 1 \times 10^{-5} \text{ M}$; $[\text{OH}^-] = 1 \times 10^{-9} \text{ M}$
64. Determine if each solution is acidic, basic, or neutral.
 (a) $[\text{H}_3\text{O}^+] = 1 \times 10^{-9} \text{ M}$; $[\text{OH}^-] = 1 \times 10^{-5} \text{ M}$
 (b) $[\text{H}_3\text{O}^+] = 1 \times 10^{-10} \text{ M}$; $[\text{OH}^-] = 1 \times 10^{-4} \text{ M}$
 (c) $[\text{H}_3\text{O}^+] = 1 \times 10^{-2} \text{ M}$; $[\text{OH}^-] = 1 \times 10^{-12} \text{ M}$
 (d) $[\text{H}_3\text{O}^+] = 1 \times 10^{-13} \text{ M}$; $[\text{OH}^-] = 1 \times 10^{-1} \text{ M}$
65. Calculate $[\text{OH}^-]$, given $[\text{H}_3\text{O}^+]$ in each aqueous solution and classify the solution as acidic or basic.
MISSED THIS? Read Section 14.8
 (a) $[\text{H}_3\text{O}^+] = 2.5 \times 10^{-8} \text{ M}$
 (b) $[\text{H}_3\text{O}^+] = 8.3 \times 10^{-5} \text{ M}$
 (c) $[\text{H}_3\text{O}^+] = 1.2 \times 10^{-9} \text{ M}$
 (d) $[\text{H}_3\text{O}^+] = 6.4 \times 10^{-10} \text{ M}$
66. Calculate $[\text{OH}^-]$, given $[\text{H}_3\text{O}^+]$ in each aqueous solution and classify the solution as acidic or basic.
 (a) $[\text{H}_3\text{O}^+] = 1.8 \times 10^{-8} \text{ M}$
 (b) $[\text{H}_3\text{O}^+] = 5.8 \times 10^{-4} \text{ M}$
 (c) $[\text{H}_3\text{O}^+] = 8.2 \times 10^{-12} \text{ M}$
 (d) $[\text{H}_3\text{O}^+] = 7.1 \times 10^{-3} \text{ M}$
67. Calculate $[\text{H}_3\text{O}^+]$ given $[\text{OH}^-]$ in each aqueous solution and classify each solution as acidic or basic.
MISSED THIS? Read Section 14.8
 (a) $[\text{OH}^-] = 2.7 \times 10^{-12} \text{ M}$
 (b) $[\text{OH}^-] = 2.5 \times 10^{-2} \text{ M}$
 (c) $[\text{OH}^-] = 1.1 \times 10^{-10} \text{ M}$
 (d) $[\text{OH}^-] = 3.3 \times 10^{-4} \text{ M}$
68. Calculate $[\text{H}_3\text{O}^+]$, given $[\text{OH}^-]$ in each aqueous solution and classify each solution as acidic or basic.
 (a) $[\text{OH}^-] = 2.8 \times 10^{-6} \text{ M}$
 (b) $[\text{OH}^-] = 7.9 \times 10^{-5} \text{ M}$
 (c) $[\text{OH}^-] = 3.1 \times 10^{-9} \text{ M}$
 (d) $[\text{OH}^-] = 1.5 \times 10^{-12} \text{ M}$
- pH**
69. Classify each solution as acidic, basic, or neutral according to its pH value.
MISSED THIS? Read Section 14.9; Watch KCV 14.9, IWE 14.8
 (a) pH = 8.0
 (b) pH = 7.0
 (c) pH = 3.5
 (d) pH = 6.1
70. Classify each solution as acidic, basic, or neutral according to its pH value.
 (a) pH = 4.9
 (b) pH = 8.9
 (c) pH = 12.0
 (d) pH = 5.5
71. Calculate the pH of each solution.
MISSED THIS? Read Section 14.9; Watch KCV 14.9, IWE 14.8
 (a) $[\text{H}_3\text{O}^+] = 2.7 \times 10^{-9} \text{ M}$
 (b) $[\text{H}_3\text{O}^+] = 1.9 \times 10^{-6} \text{ M}$
 (c) $[\text{H}_3\text{O}^+] = 2.9 \times 10^{-5} \text{ M}$
 (d) $[\text{H}_3\text{O}^+] = 9.0 \times 10^{-11} \text{ M}$
72. Calculate the pH of each solution.
 (a) $[\text{H}_3\text{O}^+] = 8.5 \times 10^{-2} \text{ M}$
 (b) $[\text{H}_3\text{O}^+] = 1.4 \times 10^{-5} \text{ M}$
 (c) $[\text{H}_3\text{O}^+] = 4.1 \times 10^{-13} \text{ M}$
 (d) $[\text{H}_3\text{O}^+] = 4.4 \times 10^{-10} \text{ M}$
73. Calculate $[\text{H}_3\text{O}^+]$ for each solution.
MISSED THIS? Read Section 14.9; Watch KCV 14.9, IWE 14.8
 (a) pH = 8.55
 (b) pH = 11.23
 (c) pH = 2.87
 (d) pH = 1.22
74. Calculate $[\text{H}_3\text{O}^+]$ for each solution.
 (a) pH = 1.99
 (b) pH = 8.88
 (c) pH = 9.33
 (d) pH = 13.00
75. Calculate the pH of each solution.
MISSED THIS? Read Section 14.9; Watch KCV 14.9, IWE 14.8
 (a) $[\text{OH}^-] = 3.9 \times 10^{-8} \text{ M}$
 (b) $[\text{OH}^-] = 2.9 \times 10^{-7} \text{ M}$
 (c) $[\text{OH}^-] = 5.2 \times 10^{-12} \text{ M}$
 (d) $[\text{OH}^-] = 1.05 \times 10^{-2} \text{ M}$
76. Calculate the pH of each solution.
 (a) $[\text{OH}^-] = 2.8 \times 10^{-11} \text{ M}$
 (b) $[\text{OH}^-] = 9.6 \times 10^{-3} \text{ M}$
 (c) $[\text{OH}^-] = 3.8 \times 10^{-12} \text{ M}$
 (d) $[\text{OH}^-] = 6.4 \times 10^{-4} \text{ M}$

77. Calculate $[\text{OH}^-]$ for each solution.

- MISSED THIS?** Read Section 14.9; Watch KCV 14.9, IWE 14.8
- (a) $\text{pH} = 4.25$
 (b) $\text{pH} = 12.53$
 (c) $\text{pH} = 1.50$
 (d) $\text{pH} = 8.25$

78. Calculate $[\text{OH}^-]$ for each solution.

- (a) $\text{pH} = 1.82$
 (b) $\text{pH} = 13.28$
 (c) $\text{pH} = 8.29$
 (d) $\text{pH} = 2.32$

79. Calculate the pH of each solution:

- MISSED THIS?** Read Section 14.9; Watch KCV 14.9, IWE 14.8
- (a) 0.0155 M HBr
 (b) 1.28×10^{-3} M KOH
 (c) 1.89×10^{-3} M HNO_3
 (d) 1.54×10^{-4} M $\text{Sr}(\text{OH})_2$

80. Calculate the pH of each solution:

- (a) 1.34×10^{-3} M HClO_4
 (b) 0.0211 M NaOH
 (c) 0.0109 M HBr
 (d) 7.02×10^{-5} M $\text{Ba}(\text{OH})_2$

pOH

81. Determine the pOH of each solution and classify it as acidic, basic, or neutral.

- MISSED THIS?** Read Section 14.9; Watch KCV 14.9, IWE 14.8
- (a) $[\text{OH}^-] = 1.5 \times 10^{-9}$ M
 (b) $[\text{OH}^-] = 7.0 \times 10^{-5}$ M
 (c) $[\text{OH}^-] = 1.0 \times 10^{-7}$ M
 (d) $[\text{OH}^-] = 8.8 \times 10^{-3}$ M

82. Determine the pOH of each solution and classify it as acidic, basic, or neutral.

- (a) $[\text{OH}^-] = 4.5 \times 10^{-2}$ M
 (b) $[\text{OH}^-] = 3.1 \times 10^{-12}$ M
 (c) $[\text{OH}^-] = 5.4 \times 10^{-5}$ M
 (d) $[\text{OH}^-] = 1.2 \times 10^{-2}$ M

83. Determine the pOH of each solution.

- MISSED THIS?** Read Section 14.9; Watch KCV 14.9, IWE 14.8
- (a) $[\text{H}_3\text{O}^+] = 1.2 \times 10^{-8}$ M
 (b) $[\text{H}_3\text{O}^+] = 5.5 \times 10^{-2}$ M
 (c) $[\text{H}_3\text{O}^+] = 3.9 \times 10^{-9}$ M
 (d) $[\text{H}_3\text{O}^+] = 1.88 \times 10^{-13}$ M

84. Determine the pOH of each solution.

- (a) $[\text{H}_3\text{O}^+] = 8.3 \times 10^{-10}$ M
 (b) $[\text{H}_3\text{O}^+] = 1.6 \times 10^{-7}$ M
 (c) $[\text{H}_3\text{O}^+] = 7.3 \times 10^{-2}$ M
 (d) $[\text{OH}^-] = 4.32 \times 10^{-4}$ M

85. Determine the pH of each solution and classify it as acidic, basic, or neutral.

- MISSED THIS?** Read Section 14.9; Watch KCV 14.9, IWE 14.8
- (a) $\text{pOH} = 8.5$
 (b) $\text{pOH} = 4.2$
 (c) $\text{pOH} = 1.7$
 (d) $\text{pOH} = 7.0$

86. Determine the pH of each solution and classify it as acidic, basic, or neutral.

- (a) $\text{pOH} = 12.5$
 (b) $\text{pOH} = 5.5$
 (c) $\text{pOH} = 0.55$
 (d) $\text{pOH} = 7.98$

BUFFERS AND ACID RAIN

87. Determine whether or not each mixture is a buffer.

- MISSED THIS?** Read Section 14.10; Watch KCV 14.10
- (a) HNO_2 and KNO_2
 (b) HI and NaBr
 (c) CsOH and LiOH
 (d) H_2CO_3 and NH_3

88. Determine whether or not each mixture is a buffer.

- (a) H_2CO_3 and NaHCO_3
 (b) HF and NaI
 (c) H_3PO_4 and NaH_2PO_4
 (d) H_2CO_3 and H_2SO_3

89. Write reactions showing how each of the buffers in Problem 87 would neutralize added HCl.

MISSED THIS? Read Section 14.10; Watch KCV 14.10

90. Write reactions showing how each of the buffers in Problem 86 would neutralize added NaOH.

91. Which substance would you add to each solution to make it a buffer solution?

- MISSED THIS?** Read Section 14.10; Watch KCV 14.10
- (a) 0.150 M NaHCO_3
 (b) 0.600 M NH_4OH
 (c) 0.300 M $\text{C}_6\text{H}_5\text{COOH}$

92. Which substance could you add to each solution to make it a buffer solution?

- (a) 0.100 M KNO_2
 (b) 0.200 M $(\text{NH}_4)_2\text{CO}_3$
 (c) 0.150 M $\text{H}_2\text{C}_2\text{O}_4$

Cumulative Problems

93. How much 0.100 M HCl is required to completely neutralize 20.0 mL of 0.250 M NaOH?
94. How much 0.250 M NaOH is required to completely neutralize 30.0 mL of 0.200 M HClO₄?
-
95. What is the minimum volume of 5.0 M HCl required to completely dissolve 10.0 g of magnesium metal?
96. What is the minimum volume of 3.5 M HBr required to completely dissolve 20.0 g of zinc metal?
-
97. When 18.5 g of K₂O(s) is completely dissolved by HI(aq), how many grams of KI(aq) form in solution?
98. When 6.88 g of MgO(s) is completely dissolved by HBr(aq), how many grams of MgBr₂(aq) form in solution?
-
99. A 0.365-g sample of a monoprotic acid of unknown molar mass is dissolved in water and titrated with 0.2003 M NaOH. The equivalence point is reached after adding 22.55 mL of base. What is the molar mass of the unknown acid?
100. A 0.105-g sample of a diprotic acid of unknown molar mass is dissolved in water and titrated with 0.1288 M NaOH. The equivalence point is reached after adding 15.2 mL of base. What is the molar mass of the unknown acid?
-
101. People take antacids, such as milk of magnesia, to reduce the discomfort of acid stomach or heartburn. The recommended dose of milk of magnesia is 1 teaspoon, which contains 400 mg of Mg(OH)₂. What volume of HCl solution with a pH of 1.1 can be neutralized by 1 dose of milk of magnesia? (Assume two significant figures in your calculations.)
102. An antacid tablet requires 25.82 mL of 0.200 M HCl to titrate to its equivalence point. What volume in milliliters of stomach acid can be neutralized by the antacid tablet? Assume that stomach acid has a pH of 1.1. (Assume two significant figures in your calculations.)
-
103. For each [H₃O⁺], determine the pH and state whether the solution is acidic or basic.
 (a) [H₃O⁺] = 0.0025 M
 (b) [H₃O⁺] = 1.8 × 10⁻¹² M
 (c) [H₃O⁺] = 9.6 × 10⁻⁹ M
 (d) [H₃O⁺] = 0.0195 M
104. For each [OH⁻], determine the pH and state whether the solution is acidic or basic.
 (a) [OH⁻] = 1.8 × 10⁻⁵ M
 (b) [OH⁻] = 8.9 × 10⁻¹² M
 (c) [OH⁻] = 3.1 × 10⁻² M
 (d) [OH⁻] = 1.96 × 10⁻⁹ M
-
105. Complete the table. (The first row is completed for you.)
- | [H ₃ O ⁺] | [OH ⁻] | pOH | pH | Acidic or Basic |
|----------------------------------|-------------------------|-------|-------|-----------------|
| 2.0 × 10 ⁻⁵ | 5.0 × 10 ⁻¹⁰ | 9.30 | 4.70 | Acidic |
| 5.9 × 10 ⁻⁹ | _____ | _____ | _____ | _____ |
| _____ | 2.2 × 10 ⁻¹¹ | _____ | _____ | _____ |
| 6.8 × 10 ⁻⁴ | _____ | _____ | _____ | _____ |
| _____ | _____ | _____ | 9.55 | _____ |
106. Complete the table. (The first row is completed for you.)
- | [H ₃ O ⁺] | [OH ⁻] | pOH | pH | Acidic or Basic |
|----------------------------------|------------------------|-------|-------|-----------------|
| 4.0 × 10 ⁻⁸ | 2.5 × 10 ⁻⁷ | 6.6 | 7.40 | Basic |
| _____ | _____ | _____ | 5.68 | _____ |
| 3.8 × 10 ⁻⁷ | _____ | _____ | _____ | _____ |
| _____ | _____ | _____ | 11.5 | _____ |
| _____ | 7.7 × 10 ⁻⁵ | _____ | _____ | _____ |
-
107. For each strong acid solution, determine [H₃O⁺], [OH⁻], and pH.
 (a) 0.0088 M HClO₄
 (b) 1.5 × 10⁻³ M HBr
 (c) 9.77 × 10⁻⁴ M HI
 (d) 0.0878 M HNO₃
108. For each strong acid solution, determine [H₃O⁺], [OH⁻], and pH.
 (a) 0.0150 M HCl
 (b) 1.9 × 10⁻⁴ M HI
 (c) 0.0226 M HBr
 (d) 1.7 × 10⁻³ M HNO₃
-
109. For each strong base solution, determine [OH⁻], [H₃O⁺], pH, and pOH.
 (a) 0.15 M NaOH
 (b) 1.5 × 10⁻³ M Ca(OH)₂
 (c) 4.8 × 10⁻⁴ M Sr(OH)₂
 (d) 8.7 × 10⁻⁵ M KOH
110. For each strong base solution, determine [OH⁻], [H₃O⁺], pH, and pOH.
 (a) 9.55 × 10⁻⁴ M CsOH
 (b) 0.0222 M Ba(OH)₂
 (c) 3.9 × 10⁻⁵ M KOH
 (d) 7.0 × 10⁻³ M Ca(OH)₂

- 111.** As described in Section 14.1, jailed spies on the big screen have been known to use acid stored in a pen to dissolve jail bars and escape. What minimum volume of 12.0 M hydrochloric acid would be required to completely dissolve a 500.0-g iron bar? Would this amount of acid fit into a pen?
- 112.** A popular classroom demonstration consists of filing notches into a new penny and soaking the penny in hydrochloric acid overnight. Because new pennies are made of zinc coated with copper, and hydrochloric acid dissolves zinc and not copper, the inside of the penny is dissolved by the acid, while the outer copper shell remains. Suppose a penny contains 2.5 g of zinc and is soaked in 20.0 mL of 6.0 M HCl. Calculate the concentration of the HCl solution after all of the zinc has dissolved. *Hint:* The Zn from the penny is oxidized to Zn^{2+} .
- 113.** What is the pH of a solution formed by mixing 125.0 mL of 0.0250 M HCl with 75.0 mL of 0.0500 M NaOH?
- 114.** What is the pH of a solution formed by mixing 175.0 mL of 0.0880 M HI with 125.0 mL of 0.0570 M KOH?
- 115.** How many H^+ (or H_3O^+) ions are present in one drop (0.050 mL) of pure water at 25 °C?
- 116.** Calculate the number of H^+ (or H_3O^+) ions and OH^- ions in 1.0 mL of 0.100 M HCl.
- 117.** A 4.00-L base solution contains 0.100 mol total of NaOH and $\text{Sr}(\text{OH})_2$. The pOH of the solution is 1.51. Determine the amounts (in moles) of NaOH and $\text{Sr}(\text{OH})_2$ in the solution.
- 118.** A 1.50-L acid solution contains 0.35 g total of HCl and HBr. The pH of the solution is 2.40. What are the masses of HCl and HBr in the solution?

Highlight Problems

- 119.** Based on the molecular view of each acid solution, determine whether the acid is weak or strong.

- 120.** Lakes that have been acidified by acid rain can be neutralized by liming, the addition of limestone (CaCO_3). How much limestone in kilograms is required to completely neutralize a 3.8×10^9 L lake with a pH of 5.5?
- 121.** Acid rain over the Great Lakes has a pH of about 4.5. Calculate the $[\text{H}_3\text{O}^+]$ of this rain and compare that value to the $[\text{H}_3\text{O}^+]$ of rain over the West Coast that has a pH of 5.4. How many times more concentrated is the acid in rain over the Great Lakes?

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

- 122.** Choose an example of a reaction featuring a chemical acting as an Arrhenius base. With group members representing atoms or ions, act out the reaction. Now repeat the process for a chemical acting as a Brønsted–Lowry acid. Write a script for a narrator to describe the processes that occur.
- 123.** Divide your group in two. Have each half of your group write a quiz related to an acid–base titration. Make an answer key for your problem. Trade problems with the other half of your group and solve each other’s problems.
- 124.** Each group member needs to have the calculator that they will use for homework and exams in this class. For each member of your group, write out the specific instructions (the order in which you press the buttons) for using their calculator to verify the following:
- (a) a solution with $[\text{H}_3\text{O}^+] = 2.8 \times 10^{-4}$ M has a pH of 3.55
- (b) a solution with $\text{pOH} = 6.83$ has $[\text{OH}^-] = 1.47 \times 10^{-7}$ M
- 125.** With group members acting as atoms or ions, act out the reaction that occurs when HCl is added to a buffer solution composed of $\text{HC}_2\text{H}_3\text{O}_2$ and $\text{NaC}_2\text{H}_3\text{O}_2$. Write a script for a narrator to describe the processes that occur, including how the buffer keeps the pH approximately the same, even though a strong acid is added.

Data Interpretation and Analysis

126. The progress of an acid–base titration can be monitored by measuring the pH of the solution being titrated while adding base. The resulting graph, called a *titration curve*, is a plot of the pH versus the volume of added base. The graph shown here is the titration curve for an unknown monoprotic acid (HX) titrated with 0.100 M NaOH. Examine the graph and answer the questions that follow.

- Write an equation for the neutralization reaction that occurs during the titration.
- Why does the pH of the solution increase during the course of the titration?
- The equivalence point of the titration occurs at the point where the titration curve is the steepest. What is the pH at the equivalence point? What is the pH half-way to the equivalence point?
- Determine the number of moles of the acid HX that were present in the solution that was titrated.

Answers to Skillbuilder Exercises

Skillbuilder 14.1

Skillbuilder 14.2

Skillbuilder 14.3

- Skillbuilder 14.5
- $[\text{H}_3\text{O}^+] < 0.50 \text{ M}$
 - $[\text{H}_3\text{O}^+] = 1.25 \text{ M}$
 - $[\text{H}_3\text{O}^+] < 0.75 \text{ M}$

- $[\text{OH}^-] = 0.11 \text{ M}$
- $[\text{OH}^-] < 1.05 \text{ M}$
- $[\text{OH}^-] = 0.45 \text{ M}$

- Skillbuilder 14.7
- $[\text{H}_3\text{O}^+] = 6.7 \times 10^{-13} \text{ M}$; basic
 - $[\text{H}_3\text{O}^+] = 1.0 \times 10^{-7} \text{ M}$; neutral
 - $[\text{H}_3\text{O}^+] = 1.2 \times 10^{-5} \text{ M}$; acidic

- Skillbuilder 14.8
- pH = 8.02; basic
 - pH = 2.21; acidic

Answers to Conceptual Checkpoints

- 14.1 (a) HCl is an acid. Acids have a sour taste. The other two compounds are bases.
- 14.2 (b) The conjugate base of an acid always has one fewer proton and is one charge unit lower (more negative) than the acid.
- 14.3 (c) The acid solution contains 7 H^+ ions; therefore, 7 OH^- ions are required to reach the equivalence point.
- 14.4 (c) Both (a) and (b) show complete ionization and are therefore strong acids. Only the acid depicted in (c) undergoes partial ionization and is therefore a weak acid.
- 14.5 (d) Each of the others can accept a proton and thus acts as a base. NH_4^+ , however, is the conjugate acid of NH_3 and therefore acts as an acid and not as a base.

- 14.6 (b) As pH increases, acidity decreases.

- 14.7 (d) Because pH is the *negative* log of the H_3O^+ concentration, a higher pH corresponds to a lower $[\text{H}_3\text{O}^+]$, and each unit of pH represents a tenfold change in concentration.

- 14.8 (d) Since the pH is 5, the $\text{pOH} = 14 - 5 = 9$.

- 14.9 (b) A buffer solution consists of a weak acid and its conjugate base. Of the compounds listed, HF is the only weak acid, and F^- (from NaF in solution) is its conjugate base.

15 Chemical Equilibrium

A system is in equilibrium when the forces constituting it are arranged in such a way as to compensate each other, like the two weights pulling at the arms of a pair of scales.

—Rudolf Arnheim (1904–2007)

CHAPTER OUTLINE

- | | | | |
|-------------|--|--------------|--|
| 15.1 | Life: Controlled Disequilibrium 559 | 15.7 | Disturbing a Reaction at Equilibrium: Le Châtelier's Principle 572 |
| 15.2 | The Rate of a Chemical Reaction 560 | 15.8 | The Effect of a Concentration Change on Equilibrium 574 |
| 15.3 | The Idea of Dynamic Chemical Equilibrium 563 | 15.9 | The Effect of a Volume Change on Equilibrium 576 |
| 15.4 | The Equilibrium Constant: A Measure of How Far a Reaction Goes 565 | 15.10 | The Effect of a Temperature Change on Equilibrium 579 |
| 15.5 | Heterogeneous Equilibria: The Equilibrium Expression for Reactions Involving a Solid or a Liquid 568 | 15.11 | The Solubility-Product Constant 581 |
| 15.6 | Calculating and Using Equilibrium Constants 569 | 15.12 | The Path of a Reaction and the Effect of a Catalyst 583 |

15.1 Life: Controlled Disequilibrium

Have you ever tried to define life? If you have, you know that it is not easily defined. How are living things different from nonliving things? You may try to define living things as those things that can move. But of course many living things do not move—many plants, for example, do not move very much—and some nonliving things, such as glaciers and Earth itself, do move. So motion is neither unique to nor definitive of life. You may try to define living things as those things that can reproduce. But again, many living things, such as mules or sterile humans, cannot reproduce; yet they are alive. In addition, some nonliving things—such as crystals—reproduce (in some sense). So what is unique about living things?

The concept of equilibrium underlies one definition of life. We define *chemical equilibrium* more carefully soon; for now, we can think generally of equilibrium as *sameness and constancy*. When an object is in equilibrium with its surroundings, some property of the object has reached sameness with the surroundings and is no longer changing. For example, a cup of hot water is not in equilibrium with its surroundings with respect to temperature. However, if left undisturbed, the cup of hot water will slowly cool until it reaches equilibrium with its surroundings. At that point, the temperature of the water is the *same as* that of the surroundings (sameness) and *no longer changes* (constancy).

So equilibrium involves sameness and constancy. Part of a definition for living things, then, is that living things *are not* in equilibrium with their surroundings. Human body temperature, for example, is not the same as the temperature of our surroundings. When we enter a swimming pool, the pH of our blood does not

◀ Dynamic equilibrium involves two opposing processes that occur at the same rate. This image draws an analogy between a chemical equilibrium ($\text{N}_2\text{O}_4 \rightleftharpoons 2 \text{NO}_2$), in which the two opposing reactions occur at the same rate, and a freeway with traffic moving in opposing directions at the same rate.

Even cold-blooded animals such as reptiles maintain a level of disequilibrium in their body temperature by moving into and out of the sun.

become the same as the pH of the surrounding water. Living things, even the simplest ones, maintain some measure of *disequilibrium* with their environment.

We must add one more concept to complete our definition of life with respect to equilibrium. A cup of hot water is in disequilibrium with its environment, yet it is not alive. However, the cup of hot water has no control over its disequilibrium and will slowly come to equilibrium with its environment. In contrast, living things—as long as they are alive—maintain and *control* their disequilibrium. Your body temperature, for example, is not only in disequilibrium with your surroundings—it is in controlled disequilibrium. Your body maintains your temperature within a specific range that is not in equilibrium with the surrounding temperature.

So one definition of life is that living things are in *controlled disequilibrium* with their environment. A living thing comes into equilibrium with its surroundings only after it dies. In this chapter, we examine the concept of equilibrium, especially chemical equilibrium—the state that involves sameness and constancy.

15.2 The Rate of a Chemical Reaction

- ▶ Identify and explain the relationship between concentration and temperature and the rate of a chemical reaction.

Reaction rates are related to chemical equilibrium because, as we will see in Section 15.3, a chemical system is at equilibrium when the rate of the forward reaction equals the rate of the reverse reaction.

A reaction rate can also be defined as the amount of a product that forms in a given period of time.

Before we probe more deeply into the concept of chemical equilibrium, we must first understand something about the rates of chemical reactions. The **rate of a chemical reaction** (or **reaction rate**)—a measure of how fast the reaction proceeds—is defined as the amount of reactant that changes to product in a given period of time. A reaction with a fast rate proceeds quickly; a large amount of reactant is converted to product in a certain period of time (▼ FIGURE 15.1a). A reaction with a slow rate proceeds slowly; only a small amount of reactant is converted to product in the same period of time (▼ FIGURE 15.1b).

Chemists seek to control reaction rates for many chemical reactions. For example, rockets can be propelled by the reaction of hydrogen and oxygen to form water. If the reaction proceeds too slowly, the rocket will not lift off the ground. If, however, the reaction proceeds too quickly, the rocket can explode. Reaction rates can be controlled if we understand the factors that influence them.

A reaction with a fast rate

Products form in a short period of time.

(a)

Time

A reaction with a slow rate

Products form over a long period of time.

(b)

▲ FIGURE 15.1 The Rate of a Chemical Reaction

Collision Theory

According to **collision theory**, chemical reactions occur through collisions between molecules or atoms. For example, consider the gas-phase chemical reaction between $\text{H}_2(g)$ and $\text{I}_2(g)$ to form $\text{HI}(g)$.

The gas-phase reaction between hydrogen and iodine can proceed by other mechanisms, but the mechanism here is valid for the low-temperature thermal reaction.

Whether a collision leads to a reaction also depends on the *orientation* of the colliding molecules, but this topic is beyond the scope of this text.

The reaction begins when an H_2 molecule collides with an I_2 molecule. If the collision occurs with enough energy—that is, if the colliding molecules are moving fast enough—the reaction can proceed to form the products. If the collision occurs with insufficient energy, the reactant molecules (H_2 and I_2) simply bounce off of one another. Gas-phase molecules have a wide distribution of velocities, so collisions occur with a wide distribution of energies. High-energy collisions lead to products, and low-energy collisions do not.

Higher-energy collisions are more likely to lead to products because most chemical reactions have an *activation energy* (or an activation barrier). We discuss the activation energy for chemical reactions in more detail in Section 15.12. For now, think of the activation energy as an energy barrier that must be overcome for the reaction to proceed. For example, in the case of H_2 reacting with I_2 to form HI , the product (HI) can begin to form only after the $\text{H}-\text{H}$ bond and the $\text{I}-\text{I}$ bond each begin to break. The activation energy is the energy required to begin to break these bonds.

If molecules react via high-energy collisions, then we know that the factors that influence the rate of a reaction must be the same factors that affect the number of high-energy collisions that occur per unit time. Here, we focus on the two most important factors that affect collisions: the *concentration* of the reacting molecules and the *temperature* of the reaction mixture.

How Concentration Affects the Rate of a Reaction

▼ **FIGURE 15.2** shows various mixtures of H_2 and I_2 at the same temperature but different concentrations. If H_2 and I_2 react via collisions to form HI , which mixture do you think has the highest reaction rate? Since ▼ **FIGURE 15.2c** has the highest concentration of H_2 and I_2 , it has the most collisions per unit time and therefore the fastest reaction rate. This idea holds true for most chemical reactions:

The rate of a chemical reaction generally increases with increasing concentration of the reactants.

The exact relationship between increase in concentration and increase in reaction rate varies for different reactions and is beyond the scope of this text. For our purposes, we just need to know that for most reactions, the reaction rate increases with increasing reactant concentration.

▲ **FIGURE 15.2** Effect of concentration on reaction rate **QUESTION:** Which reaction mixture will have the fastest initial rate? The mixture in (c) is fastest because it has the highest concentration of reactants and therefore the highest rate of collisions.

Armed with this knowledge, what can we say about the rate of a reaction as the reaction proceeds? Since reactants turn into products in the course of a reaction, their concentration decreases. Consequently, the reaction rate decreases as well. In other words, as a reaction proceeds, there are fewer reactant molecules (because they have turned into products), and the reaction slows down.

How Temperature Affects the Rate of a Reaction

Reaction rates also depend on temperature. ▼ **FIGURE 15.3** shows various mixtures of H_2 and I_2 at the same concentration but different temperatures. Which will have the fastest rate? Recall that raising the temperature makes the molecules move faster (Section 3.10). They therefore experience more collisions per unit time, resulting in a faster reaction rate. In addition, a higher temperature results in more collisions that are (on average) of higher energy. Because the high-energy collisions are the ones that result in products, this also produces a faster rate. Consequently, ▼ **FIGURE 15.3c** (which has the highest temperature) has the fastest reaction rate. This relationship holds true for most chemical reactions.

▲ Cold-blooded animals become sluggish at low temperatures because the reactions that power their metabolism slow down.

The rate of a chemical reaction generally increases with increasing temperature of the reaction mixture.

The temperature dependence of reaction rates is the reason that cold-blooded animals become more sluggish at lower temperatures. The reactions required for them to think and move become slower, resulting in the sluggish behavior.

To summarize:

- Reaction rates generally increase with increasing reactant concentration.
- Reaction rates generally increase with increasing temperature.
- Reaction rates generally decrease as a reaction proceeds.

Low temperature \Rightarrow Slow rate

(a)

Intermediate temperature \Rightarrow Intermediate rate

(b)

High temperature \Rightarrow Fast rate

(c)

▲ **FIGURE 15.3** Effect of temperature on reaction rate **QUESTION:** Which reaction mixture will have the fastest initial rate? The mixture in (c) is fastest because it has the highest temperature.

CONCEPTUAL CHECKPOINT 15.1

ANSWER NOW!

This icon indicates that this feature is embedded and interactive in the eTextbook.

In a chemical reaction between two gases, what would you expect to be the result of increasing the pressure of the gases?

- an increase in reaction rate
- a decrease in reaction rate
- no effect on reaction rate

15.3 The Idea of Dynamic Chemical Equilibrium

► Define dynamic equilibrium.

WATCH NOW! Key Concept Video 15.3

Equilibrium and the Equilibrium Constant

EXPLORE NOW! Key Concept Interactive 15.3

Dynamic Equilibrium and the Equilibrium Constant

What would happen if our reaction between H_2 and I_2 to form HI were able to proceed in both the forward and reverse directions?

In this case, H_2 and I_2 would collide and react to form 2 HI molecules, but the 2 HI molecules also collide and react to re-form H_2 and I_2 . A reaction that can proceed in both the forward and reverse directions is a **reversible reaction**.

Suppose we begin with only H_2 and I_2 in a container (▼ FIGURE 15.4a). What happens initially? The H_2 and I_2 molecules begin to react to form HI (▼ FIGURE 15.4b). However, as H_2 and I_2 react, their concentration decreases, which in turn decreases the rate of the forward reaction. At the same time, HI begins to form. As the concentration of HI increases, the reverse reaction begins to occur at an increasingly faster rate because there are more HI collisions with other HI molecules. Eventually, the rate of the reverse reaction (which is increasing) equals the rate of the forward reaction (which is decreasing). At that point, **dynamic equilibrium** is reached (▼ FIGURE 15.4c and ▼ FIGURE 15.4d).

Dynamic equilibrium—In a chemical reaction, the condition in which the rate of the forward reaction equals the rate of the reverse reaction.

This condition is not static—it is *dynamic* because the forward and reverse reactions are still occurring but at the same constant rate. When dynamic equilibrium is reached, the concentrations of H_2 , I_2 , and HI no longer change. They remain the same because the reactants and products are being depleted at the same rate at which they are being formed.

Notice that dynamic equilibrium includes the concepts of sameness and constancy that we discussed in Section 15.1. When dynamic equilibrium is reached, the forward reaction rate is the same as the reverse reaction rate (sameness). Because the reaction rates are the same, the concentrations of the reactants and products no longer change (constancy). However, just because the concentrations of reactants and products no longer change at equilibrium does *not* mean that the concentrations of reactants and products are *equal* to one another at equilibrium. Some reactions reach equilibrium only after most of the reactants have formed products. (Recall our discussion of strong acids in Chapter 14.) Others reach equilibrium when only a small fraction of the reactants have formed products. (Recall our discussion of weak acids in Chapter 14.) It depends on the reaction.

When the concentrations of the reactants and products no longer change, equilibrium has been reached.

▲ FIGURE 15.4 Equilibrium

► **FIGURE 15.5** Population analogy for a chemical reaction proceeding to equilibrium

Dynamic Equilibrium: An Analogy

When the two kingdoms reach dynamic equilibrium, their populations no longer change because the number of people leaving equals the number of people entering.

Narnia is the fictitious world featured in C.S. Lewis's *The Chronicles of Narnia*, and Middle Earth is the fictitious world featured in J.R.R. Tolkien's *The Lord of the Rings*.

We can better understand dynamic equilibrium with a simple analogy. Imagine that Narnia and Middle Earth are two neighboring kingdoms (▲ **FIGURE 15.5**). Narnia is overpopulated, and Middle Earth is underpopulated. One day, however, the border between the two kingdoms opens, and people immediately begin to leave Narnia for Middle Earth (call this the forward reaction).

The population of Narnia decreases as the population of Middle Earth increases. As people leave Narnia, however, the *rate* at which they leave begins to slow down (because Narnia becomes less crowded). On the other hand, as people move into Middle Earth, some decide it was not for them and begin to move back (call this the reverse reaction).

As Middle Earth fills, the rate of people moving back to Narnia accelerates. Eventually, the *rate* of people moving out of Narnia (which has been slowing down

as people leave) equals the *rate* of people moving back to Narnia (which has been increasing as Middle Earth gets more crowded). Dynamic equilibrium has been reached.

Notice that when the two kingdoms reach dynamic equilibrium, their populations no longer change because the number of people leaving equals the number of people arriving. However, one kingdom—because of its charm, or the character of its leader, or a lower tax rate, or whatever other reason—may have a higher population than the other kingdom, even when dynamic equilibrium is reached.

Similarly, when a chemical reaction reaches dynamic equilibrium, the rate of the forward reaction (analogous to people moving out of Narnia) equals the rate of the reverse reaction (analogous to people moving back into Narnia), and the relative concentrations of reactants and products (analogous to the relative populations of the two kingdoms) become constant. Also, like our two kingdoms, the concentrations of reactants and products are not necessarily equal at equilibrium, just as the populations of the two kingdoms are not equal at equilibrium.

CONCEPTUAL CHECKPOINT 15.2

ANSWER
NOW!

Which statement does NOT generally apply to a chemical reaction in dynamic equilibrium?

- (a) The rates of the forward and reverse reactions are equal.
- (b) The concentrations of the reactants and products are constant.
- (c) The concentrations of the reactants and products are equal.

15.4 The Equilibrium Constant: A Measure of How Far a Reaction Goes

- ▶ Write equilibrium constant expressions for chemical reactions.

We have just learned that the *concentrations* of reactants and products are not equal at equilibrium; rather, it is the *rates* of the forward and reverse reactions that are equal. But what about the concentrations? What can we know about them? The equilibrium constant (K_{eq}) is a way to quantify the relative concentrations of the reactants and products at equilibrium. Consider the generic chemical reaction:

where A and B are reactants, C and D are products, and a , b , c , and d are the respective stoichiometric coefficients in the chemical equation. The **equilibrium constant** (K_{eq}) for the reaction is defined as the ratio—at equilibrium—of the concentrations of the products raised to their stoichiometric coefficients divided by the concentrations of the reactants raised to their stoichiometric coefficients.

$$K_{\text{eq}} = \frac{[\text{C}]^c [\text{D}]^d}{[\text{A}]^a [\text{B}]^b}$$

↖ Products
↘ Reactants

We distinguish between the equilibrium constant (K) and the Kelvin unit of temperature (K) by italicizing the equilibrium constant.

[A] means the molar concentration of A.

Notice that the equilibrium constant is a measure of the relative concentrations of reactants and products at equilibrium; the larger the equilibrium constant, the greater the concentration of products relative to reactants at equilibrium.

Writing Equilibrium Constant Expressions for Chemical Reactions

To write an equilibrium constant expression for a chemical reaction, we examine the chemical equation and follow the definition for the equilibrium constant. For example, suppose we want to write an equilibrium expression for this reaction:

The equilibrium constant is $[\text{NO}_2]$ raised to the fourth power multiplied by $[\text{O}_2]$ raised to the first power divided by $[\text{N}_2\text{O}_5]$ raised to the second power.

$$K_{\text{eq}} = \frac{[\text{NO}_2]^4 [\text{O}_2]}{[\text{N}_2\text{O}_5]^2}$$

Notice that the *coefficients* in the chemical equation become the *exponents* in the equilibrium expression.

WATCH NOW! Interactive Worked Example Video 15.1

EXAMPLE 15.1 Writing Equilibrium Constant Expressions for Chemical Reactions

Write an equilibrium expression for the chemical equation.

SOLUTION

The equilibrium expression is the concentration of the products raised to their stoichiometric coefficients divided by the concentration of the reactants raised to their stoichiometric coefficients. Notice that the expression is a ratio of products over reactants. Notice also that the coefficients in the chemical equation are the exponents in the equilibrium expression.

► SKILLBUILDER 15.1 | Writing Equilibrium Expressions for Chemical Reactions

Write an equilibrium expression for the chemical equation.

► **FOR MORE PRACTICE** Example 15.10; Problems 43, 44.

The Significance of the Equilibrium Constant

The symbol \gg means *much greater than*.

What does an equilibrium constant tell us? For instance, what does a large equilibrium constant ($K_{\text{eq}} \gg 1$) imply about a reaction? It indicates that the forward reaction is largely favored and that there will be more products than reactants when equilibrium is reached. For example, consider the reaction:

The equilibrium constant for this reaction is large, meaning that at equilibrium the reaction lies far to the right. In other words, at equilibrium there are high concentrations of products and tiny concentrations of reactants (► **FIGURE 15.6**).

The symbol \ll means *much less than*.

Conversely, what does a *small* equilibrium constant ($K_{\text{eq}} \ll 1$) mean? It indicates that the reverse reaction is favored and that there will be more reactants than products when equilibrium is reached. For example, consider the reaction:

ANSWER NOW!**PREDICT** Significance of the Equilibrium Constant

In this section, you are learning about the significance of the equilibrium constant. Without reading any further, but based on your knowledge of the definition of the equilibrium constant, **predict** what a large equilibrium constant (much greater than one) implies about a chemical reaction.

- A large equilibrium constant implies that at equilibrium, the reaction has a large concentration of products and a small concentration of reactants.
- A large equilibrium constant implies that at equilibrium, the reaction has a small concentration of products and a large concentration of reactants.
- A large equilibrium constant implies that at equilibrium, the reaction has about equal concentrations of products and reactants.

$$K_{\text{eq}} = \frac{[\text{HBr}]^2}{[\text{H}_2][\text{Br}_2]} = \text{Large number}$$

A large equilibrium constant means a high concentration of products and a low concentration of reactants at equilibrium.

▲ **FIGURE 15.6** The meaning of a large equilibrium constant

The equilibrium constant is very small, meaning that at equilibrium the reaction lies far to the left—high concentrations of reactants, low concentrations of products (▼ **FIGURE 15.7**). This is fortunate because N_2 and O_2 are the main components of air. If this equilibrium constant were large, much of the N_2 and O_2 in air would react to form NO , a toxic gas.

$$K_{\text{eq}} = \frac{[\text{NO}]^2}{[\text{N}_2][\text{O}_2]} = \text{Small number}$$

A small equilibrium constant means a high concentration of reactants and a low concentration of products at equilibrium.

▲ **FIGURE 15.7** The meaning of a small equilibrium constant

To summarize:

- $K_{\text{eq}} \ll 1$ Reverse reaction is favored; forward reaction does not proceed very far.
- $K_{\text{eq}} \approx 1$ Neither direction is favored; forward reaction proceeds about halfway (significant amounts of both reactants and products are present at equilibrium).
- $K_{\text{eq}} \gg 1$ Forward reaction is favored; forward reaction proceeds virtually to completion.

The symbol \approx means “approximately equal to.”

CONCEPTUAL CHECKPOINT 15.3**ANSWER NOW!**

Consider the reaction $\text{A}(\text{g}) \rightleftharpoons \text{B}(\text{g})$. The images shown here illustrate equilibrium mixtures of A (red) and B (black) at three different temperatures. At which temperature is the equilibrium constant the largest?

(a) T_1 (b) T_2 (c) T_3 **PREDICT** Follow-up

Recall your prediction about the significance of the equilibrium constant. Was your prediction correct?

The correct prediction was a) A large equilibrium constant implies that at equilibrium, the reaction has a large concentration of products and a small concentration of reactants.

15.5 Heterogeneous Equilibria: The Equilibrium Expression for Reactions Involving a Solid or a Liquid

- Write equilibrium expressions for chemical reactions involving a solid or a liquid.

Consider the chemical reaction shown here:

We might expect the expression for the equilibrium constant to be:

$$K_{\text{eq}} = \frac{[\text{CO}_2][\text{C}]}{[\text{CO}]^2} \quad (\text{incorrect})$$

However, since carbon is a solid, its concentration is constant—it does not change. Adding more or less carbon to the reaction mixture does not change the concentration of carbon. The concentration of a solid does not change because a solid does not expand to fill its container. The concentration of a solid, therefore, depends only on its density, which (except for slight variations due to temperature) is constant as long as *some solid is present*. Consequently, we do not include pure solids—those reactants or products labeled in the chemical equation with an (s)—in the equilibrium expression. The correct equilibrium expression is:

$$K_{\text{eq}} = \frac{[\text{CO}_2]}{[\text{CO}]^2} \quad (\text{correct})$$

We exclude the concentrations of pure solids and pure liquids from equilibrium expressions because they are constant.

Similarly, the concentration of a pure liquid does not change. Consequently, we also exclude pure liquids—those reactants or products labeled in the chemical equation with an (l)—from the equilibrium expression. For example, what is the equilibrium expression for the following reaction?

Because $\text{H}_2\text{O}(l)$ is pure liquid, it is omitted from the equilibrium expression:

$$K_{\text{eq}} = \frac{[\text{H}^+][\text{HCO}_3^-]}{[\text{CO}_2]}$$

EXAMPLE 15.2 Writing Equilibrium Expressions for Reactions Involving a Solid or a Liquid

Write an equilibrium expression for the chemical equation.

SOLUTION

Since $\text{CaCO}_3(s)$ and $\text{CaO}(s)$ are both solids, you omit them from the equilibrium expression:

$$K_{\text{eq}} = [\text{CO}_2]$$

► SKILLBUILDER 15.2 | Writing Equilibrium Expressions for Reactions Involving a Solid or a Liquid

Write an equilibrium expression for the chemical equation.

► FOR MORE PRACTICE Problems 45, 46.

15.6 Calculating and Using Equilibrium Constants

- ▶ Calculate equilibrium constants.
- ▶ Use the equilibrium constant to find the concentration of a reactant or product at equilibrium.

The equilibrium constant expression is a quantitative relationship between the constant itself and the amounts of reactants and products at equilibrium. Therefore, we can use measurements of the amounts of reactants and products at equilibrium to calculate the equilibrium constant. We can also use the equilibrium constant to determine amounts of reactants and products at equilibrium.

Calculating Equilibrium Constants

The most direct way to obtain a value for the equilibrium constant of a reaction is to measure the concentrations of the reactants and products in a reaction mixture at equilibrium. For example, consider the reaction:

Suppose a mixture of H_2 and I_2 comes to equilibrium at 445 °C. The measured equilibrium concentrations are $[\text{H}_2] = 0.11 \text{ M}$, $[\text{I}_2] = 0.11 \text{ M}$, and $[\text{HI}] = 0.78 \text{ M}$. What is the value of the equilibrium constant? We begin by sorting the information in the problem statement.

GIVEN: $[\text{H}_2] = 0.11 \text{ M}$
 $[\text{I}_2] = 0.11 \text{ M}$
 $[\text{HI}] = 0.78 \text{ M}$

FIND: K_{eq}

SOLUTION

We can write the expression for K_{eq} from the balanced equation.

$$K_{\text{eq}} = \frac{[\text{HI}]^2}{[\text{H}_2][\text{I}_2]}$$

To calculate the value of K_{eq} , we substitute the correct equilibrium concentrations into the expression for K_{eq} .

$$\begin{aligned} K_{\text{eq}} &= \frac{[\text{HI}]^2}{[\text{H}_2][\text{I}_2]} \\ &= \frac{[0.78]^2}{[0.11][0.11]} \\ &= 5.0 \times 10^1 \end{aligned}$$

We must always write the concentrations within K_{eq} in moles per liter (M); however, we normally drop the units in expressing the equilibrium constant.

The *particular concentrations* of reactants and products for a reaction at equilibrium are *not* always the same for a given reaction; they depend on the initial concentrations. However, the *equilibrium constant* is always the same at a given temperature, regardless of the initial concentrations. For example, Table 15.1 shows several different equilibrium concentrations of H_2 , I_2 , and HI , each from a different set of initial concentrations. Notice that the equilibrium constant is always the same, regardless of the initial concentrations. In other words, no matter what the initial concentrations are, the reaction always goes in a direction so that the equilibrium concentrations—when substituted into the equilibrium expression—give the same constant, K_{eq} .

Equilibrium constants depend on temperature, so temperatures are often included with equilibrium data. However, the temperature is not part of the equilibrium expression.

The concentrations in an equilibrium expression should always be in units of molarity (M), but the units themselves are normally dropped.

A reaction can approach equilibrium from either direction, depending on the initial concentrations, but its K_{eq} at a given temperature is always the same.

TABLE 15.1 Initial and Equilibrium Concentrations at 445 °C for the Reaction $\text{H}_2(g) + \text{I}_2(g) \rightleftharpoons 2 \text{HI}(g)$

Initial Concentrations			Equilibrium Concentrations			Equilibrium Constant
$[\text{H}_2]$	$[\text{I}_2]$	$[\text{HI}]$	$[\text{H}_2]$	$[\text{I}_2]$	$[\text{HI}]$	
						$\frac{[\text{HI}]^2}{[\text{H}_2][\text{I}_2]} = K_{\text{eq}}$
0.50	0.50	0.0	0.11	0.11	0.78	$\frac{[0.78]^2}{[0.11][0.11]} = 50$
0.0	0.0	0.50	0.055	0.055	0.39	$\frac{[0.39]^2}{[0.055][0.055]} = 50$
0.50	0.50	0.50	0.165	0.165	1.17	$\frac{[1.17]^2}{[0.165][0.165]} = 50$
1.0	0.50	0.0	0.53	0.033	0.934	$\frac{[0.934]^2}{[0.53][0.033]} = 50$
0.50	1.0	0.0	0.033	0.53	0.934	$[0.934]^2 / ([0.033][0.53]) = 50$

WATCH
NOW!Interactive Worked
Example Video 15.3**EXAMPLE 15.3** Calculating Equilibrium Constants

Consider the reaction:

A mixture of CH_4 , C_2H_2 , and H_2 comes to equilibrium at 1700 °C. The measured equilibrium concentrations are $[\text{CH}_4] = 0.0203 \text{ M}$, $[\text{C}_2\text{H}_2] = 0.0451 \text{ M}$, and $[\text{H}_2] = 0.112 \text{ M}$. What is the value of the equilibrium constant at this temperature?

You are given the concentrations of the reactants and products of a reaction at equilibrium. You are asked to find the equilibrium constant.

GIVEN: $[\text{CH}_4] = 0.0203 \text{ M}$
 $[\text{C}_2\text{H}_2] = 0.0451 \text{ M}$
 $[\text{H}_2] = 0.112 \text{ M}$

FIND: K_{eq}

Write the expression for K_{eq} from the balanced equation. To calculate the value of K_{eq} , substitute the correct equilibrium concentrations into the expression for K_{eq} .

SOLUTION

$$K_{\text{eq}} = \frac{[\text{C}_2\text{H}_2][\text{H}_2]^3}{[\text{CH}_4]^2}$$

$$K_{\text{eq}} = \frac{[0.0451][0.112]^3}{[0.0203]^2}$$

$$= 0.154$$

▶ SKILLBUILDER 15.3 | Calculating Equilibrium Constants

Consider the reaction:

A mixture of CO , H_2 , and CH_3OH comes to equilibrium at 225 °C. The measured equilibrium concentrations are $[\text{CO}] = 0.489 \text{ M}$, $[\text{H}_2] = 0.146 \text{ M}$, and $[\text{CH}_3\text{OH}] = 0.151 \text{ M}$. What is the value of the equilibrium constant at this temperature?

▶ SKILLBUILDER PLUS

Suppose that the preceding reaction is carried out at a different temperature and that the initial concentrations of the reactants are $[\text{CO}] = 0.500 \text{ M}$ and $[\text{H}_2] = 1.00 \text{ M}$. Assuming there is no product at the beginning of the reaction and at equilibrium $[\text{CO}] = 0.15 \text{ M}$, find the equilibrium constant at this new temperature. *Hint:* Use the stoichiometric relationships from the balanced equation to find the equilibrium concentrations of H_2 and CH_3OH .

▶ FOR MORE PRACTICE Example 15.11; Problems 51, 52, 53, 54, 55, 56, 57, 58.

Using Equilibrium Constants in Calculations

We can also use the equilibrium constant to calculate the equilibrium concentration for one of the reactants or products, given the equilibrium concentrations of the others. For example, consider the reaction:

In an equilibrium mixture, the concentration of COF_2 is 0.255 M and the concentration of CF_4 is 0.118 M. What is the equilibrium concentration of CO_2 ? We begin by sorting the information in the problem statement.

GIVEN: $[\text{COF}_2] = 0.255 \text{ M}$
 $[\text{CF}_4] = 0.118 \text{ M}$
 $K_{\text{eq}} = 2.00$

FIND: $[\text{CO}_2]$

SOLUTION MAP

We then draw a solution map showing how the expression for the equilibrium constant provides the equation that gets us from the given quantities to the quantity we are trying to find.

SOLUTION

We write the equilibrium expression for the reaction, and then we solve it for the quantity we are trying to find ($[\text{CO}_2]$).

$$K_{\text{eq}} = \frac{[\text{CO}_2][\text{CF}_4]}{[\text{COF}_2]^2}$$

$$[\text{CO}_2] = K_{\text{eq}} \frac{[\text{COF}_2]^2}{[\text{CF}_4]}$$

We substitute the appropriate values and calculate $[\text{CO}_2]$.

$$[\text{CO}_2] = 2.00 \frac{[0.255]^2}{[0.118]}$$

$$= 1.10 \text{ M}$$

EXAMPLE 15.4 Using Equilibrium Constants in Calculations

Consider the reaction:

In an equilibrium mixture, the concentrations of H_2 and I_2 are both 0.020 M. What is the equilibrium concentration of HI?

SORT

You are given the equilibrium concentrations of the reactants in a chemical reaction and also the value of the equilibrium constant. You are asked to find the concentration of the product.

GIVEN: $[\text{H}_2] = [\text{I}_2] = 0.020 \text{ M}$
 $K_{\text{eq}} = 69$

FIND: $[\text{HI}]$

continued on page 572 ▶

continued from page 571

<p>STRATEGIZE</p> <p>Draw a solution map showing how the equilibrium constant expression gives the relationship between the given concentrations and the concentration you are asked to find.</p>	<p>SOLUTION MAP</p> <div style="text-align: center;"> $K_{\text{eq}} = \frac{[\text{HI}]^2}{[\text{H}_2][\text{I}_2]}$ </div>
<p>SOLVE</p> <p>Solve the equilibrium expression for [HI] and substitute in the appropriate values to calculate it.</p> <p>Because the value of [HI] is squared, you must take the square root of both sides of the equation to solve for [HI] because $\sqrt{[\text{HI}]^2} = [\text{HI}]$.</p>	<p>SOLUTION</p> $K_{\text{eq}} = \frac{[\text{HI}]^2}{[\text{H}_2][\text{I}_2]}$ $[\text{HI}]^2 = K_{\text{eq}}[\text{H}_2][\text{I}_2]$ $\sqrt{[\text{HI}]^2} = \sqrt{K_{\text{eq}}[\text{H}_2][\text{I}_2]}$ $[\text{HI}] = \sqrt{69(0.020)(0.020)}$ $= 0.17 \text{ M}$
<p>CHECK</p> <p>You can check your answer by substituting it back into the expression for K_{eq}.</p>	$K_{\text{eq}} = \frac{[\text{HI}]^2}{[\text{H}_2][\text{I}_2]}$ $= \frac{(0.17)^2}{(0.020)(0.020)}$ $= 72$ <p>The calculated value of K_{eq} is about equal to the given value of K_{eq} (which was 69), indicating that your answer is correct. The slight difference is due to rounding error, which is common in problems like these.</p>
<p>▶ SKILLBUILDER 15.4 Using Equilibrium Constants in Calculations</p> <p>Diatomic iodine (I_2) decomposes at high temperature to form I atoms according to the reaction:</p> $\text{I}_2(g) \rightleftharpoons 2 \text{I}(g) \quad K_{\text{eq}} = 0.011 \text{ at } 1200 \text{ }^\circ\text{C}$ <p>In an equilibrium mixture, the concentration of I_2 is 0.10 M. What is the equilibrium concentration of I?</p> <p>▶ FOR MORE PRACTICE Example 15.12; Problems 59, 60, 61, 62.</p>	

CONCEPTUAL CHECKPOINT 15.4

ANSWER NOW!

When the reaction $\text{A}(aq) \rightleftharpoons \text{B}(aq) + \text{C}(aq)$ is at equilibrium, each of the three compounds has a concentration of 2 M. What is the equilibrium constant for this reaction?

- (a) 4 (b) 2 (c) 1 (d) 1/2

15.7 Disturbing a Reaction at Equilibrium: Le Châtelier's Principle

- ▶ Restate Le Châtelier's principle.

WATCH NOW!

Key Concept Video 15.7

Le Châtelier's Principle

Pronounced "le-sha-te-lyay."

We have seen that a chemical system not in equilibrium tends to go toward equilibrium and that the concentrations of the reactants and products at equilibrium correspond to the equilibrium constant, K_{eq} . What happens, in contrast, when a chemical system already at equilibrium is disturbed? **Le Châtelier's principle** states that the chemical system will respond to minimize the disturbance.

Le Châtelier's principle—When a chemical system at equilibrium is disturbed, the system shifts in a direction that minimizes the disturbance.

In other words, a system at equilibrium tries to maintain that equilibrium—it fights back when disturbed.

► **FIGURE 15.8** Population analogy for Le Châtelier's principle **QUESTION:** What would happen if you disturbed the equilibrium by taking population out of Middle Earth? In which direction would the population move to minimize the disturbance?

EXPLORE
NOW!

Key Concept
Interactive 15.7

Le Châtelier's Principle

We can understand Le Châtelier's principle by returning to our Narnia and Middle Earth analogy. Suppose the populations of Narnia and Middle Earth are at equilibrium. This means that the rate of people moving out of Narnia (and into Middle Earth) is equal to the rate of people moving into Narnia (and out of Middle Earth). It also means that the populations of the two kingdoms are stable. Now imagine disturbing that balance (▲ FIGURE 15.8). Suppose we add extra people to Middle Earth. What happens? Since Middle Earth suddenly becomes more crowded, the rate of people leaving Middle Earth increases. The net flow of people is *out of Middle Earth and into Narnia*. Notice what happened. We disturbed the equilibrium by adding more people to Middle Earth. The system responded by moving people out of Middle Earth—it shifted in the direction that minimized the disturbance.

On the other hand, what happens if we add extra people to Narnia? Since Narnia suddenly gets more crowded, the rate of people leaving Narnia increases. The net flow of people is out of Narnia and into Middle Earth. We added people to Narnia, and the system responded by moving people out of Narnia. When systems at equilibrium are disturbed, they react to counter the disturbance. Chemical systems behave similarly. There are several ways to disturb a system in chemical equilibrium. We consider each of these separately in the next three sections of the chapter.

The analogy of Narnia and Middle Earth should help you see the effects of disturbing a system in equilibrium—it should not be taken as an exact parallel.

15.8 The Effect of a Concentration Change on Equilibrium

- ▶ Apply Le Châtelier's principle in the case of a change in concentration.

ANSWER NOW!

PREDICT Effect of a Concentration Change on Equilibrium

You are about to learn how a change in the concentration of a reactant or product in a chemical reaction at equilibrium affects the equilibrium. Without reading any further, **predict** what happens to a reaction mixture in equilibrium if you add more reactants to the mixture.

- The reaction shifts to the right (toward products).
- The reaction shifts to the left (toward reactants).
- There is no effect.

When we say that a reaction *shifts to the left*, we mean that it proceeds in the reverse direction, consuming products and forming reactants.

When we say that a reaction *shifts to the right*, we mean that it proceeds in the forward direction, consuming reactants and forming products.

Consider the following reaction at chemical equilibrium:

Suppose we disturb the equilibrium by adding NO_2 to the equilibrium mixture (▼ **FIGURE 15.9**). In other words, we increase the concentration of NO_2 . What happens? According to Le Châtelier's principle, the system shifts in a direction to minimize the disturbance. The shift is caused by the increased concentration of NO_2 , which in turn increases the rate of the reverse reaction because reaction rates generally increase with increasing concentration (as we discussed in Section 15.2).

The reaction shifts to the left (it proceeds in the reverse direction), consuming some of the added NO_2 and bringing its concentration back down:

In contrast, what happens if we add extra N_2O_4 , increasing its concentration? In this case, the rate of the forward reaction increases and the reaction shifts to the right, consuming some of the added N_2O_4 and bringing *its* concentration back down (▶ **FIGURE 15.10**):

In each case, the system shifts in a direction that minimizes the disturbance.

▶ **FIGURE 15.9** Le Châtelier's principle in action I: When a system at equilibrium is disturbed, it changes to minimize the disturbance. In this case, adding NO_2 (the disturbance) causes the reaction to shift left, consuming NO_2 by forming more N_2O_4 .

► **FIGURE 15.10** Le Châtelier's principle in action II: When a system at equilibrium is disturbed, it changes to minimize the disturbance. In this case, adding N_2O_4 (the disturbance) causes the reaction to shift right, consuming N_2O_4 by producing more NO_2 .

PREDICT Follow-up

Recall your prediction about the effect of a concentration change on equilibrium. Was your prediction correct?

The correct prediction was a). The reaction shifts to the right. Since a system in equilibrium responds to minimize disturbances, increasing reactants shifts the reaction to the right, creating products and consuming some of the added reactants to minimize the disturbance.

To summarize, if a chemical system is at equilibrium:

- Increasing the concentration of one or more of the products causes the reaction to *shift to the left* (in the direction of the reactants).
- Increasing the concentration of one or more of the reactants causes the reaction to *shift to the right* (in the direction of the products).

EXAMPLE 15.5 The Effect of a Concentration Change on Equilibrium

Consider the following reaction at equilibrium:

What is the effect of adding more CO_2 to the reaction mixture? What is the effect of adding more CaCO_3 ?

SOLUTION

Adding more CO_2 increases the concentration of CO_2 and causes the reaction to shift to the left. Adding more CaCO_3 does not increase the concentration of CaCO_3 because CaCO_3 is a solid and thus has a constant concentration. It is therefore not included in the equilibrium expression and has no effect on the position of the equilibrium.

► **SKILLBUILDER 15.5 | The Effect of a Concentration Change on Equilibrium**

Consider the following reaction in chemical equilibrium:

What is the effect of adding more Br_2 to the reaction mixture? What is the effect of adding more BrNO ?

► **SKILLBUILDER PLUS**

What is the effect of removing some Br_2 from the preceding reaction mixture?

► **FOR MORE PRACTICE** Example 15.13a, b; Problems 65, 66, 67, 68.

CONCEPTUAL CHECKPOINT 15.5
**ANSWER
NOW!**

Consider the equilibrium reaction between carbon monoxide and hydrogen gas to form methanol.

Suppose you have a reaction mixture of these three substances at equilibrium. Which causes a greater shift toward products?

- Doubling the carbon monoxide concentration
- Doubling the hydrogen gas concentration

15.9 The Effect of a Volume Change on Equilibrium

- ▶ Apply Le Châtelier's principle in the case of a change in volume.

See Section 11.4 for a complete description of Boyle's law.

How does a system in chemical equilibrium respond to a volume change? Recall from Chapter 11 that changing the volume of a gas (or a gas mixture) results in a change in pressure. Remember also that pressure and volume are inversely related: A *decrease* in volume causes an *increase* in pressure, and an *increase* in volume causes a *decrease* in pressure. So, if the volume of a gaseous reaction mixture at chemical equilibrium changes, the pressure changes and the system shifts in a direction to minimize that change.

For example, consider the following reaction at equilibrium in a cylinder equipped with a moveable piston:

What happens if we push down on the piston, lowering the volume and raising the pressure (▶ **FIGURE 15.11**)? How can the chemical system bring the pressure back down? Look carefully at the reaction coefficients in the balanced equation. If the reaction shifts to the right, 4 mol of gas particles (1 mol of N_2 and 3 mol of H_2) are converted to 2 mol of gas particles (2 mol of NH_3). So, as the reaction shifts toward products, the pressure is lowered (because the reaction mixture contains fewer gas particles). Therefore, the system then shifts to the right, bringing the pressure back down and minimizing the disturbance.

Consider the same reaction mixture at equilibrium again. What happens if, this time, we pull *up* on the piston, *increasing* the volume (▶ **FIGURE 15.12**)? The higher volume results in a lower pressure, and the system responds to bring the pressure back up. It can do this by shifting to the left, converting 2 mol of gas particles into 4 mol of gas particles. As the reaction shifts toward reactants, the pressure increases again (because the reaction mixture contains more gas particles), minimizing the disturbance.

To summarize, if a chemical system is at equilibrium:

- Decreasing the volume causes the reaction to shift in the direction that has *fewer moles of gas particles*.
- Increasing the volume causes the reaction to shift in the direction that has *more moles of gas particles*.

Notice that if a chemical reaction has an equal number of moles of gas particles on both sides of the chemical equation, a change in volume has no effect. For example, consider the following reaction:

Both the left and the right sides of the equation contain 2 mol of gas particles, so a change in volume has no effect on this reaction. In addition, a change in volume has no effect on a reaction that has no gaseous reactants or products.

From the ideal gas law ($PV = nRT$), we can see that lowering the number of moles of a gas (n) results in a lower pressure (P) at constant temperature and volume.

▲ **FIGURE 15.11** Effect of volume decrease on equilibrium
When the volume of an equilibrium mixture decreases, the pressure increases. The system responds (to bring the pressure back down) by shifting to the right, toward the side of the reaction with fewer moles of gas particles.

▲ **FIGURE 15.12** Effect of volume increase on equilibrium
When the volume of an equilibrium mixture increases, the pressure decreases. The system responds (to raise the pressure) by shifting to the left, toward the side of the reaction with more moles of gas particles.

EXAMPLE 15.6 The Effect of a Volume Change on Equilibrium

Consider the reaction at chemical equilibrium:

What is the effect of decreasing the volume of the reaction mixture? Increasing the volume of the reaction mixture?

SOLUTION

The chemical equation has 3 mol of gas on the right and 0 mol of gas on the left. Decreasing the volume of the reaction mixture increases the pressure and causes the reaction to shift to the left (toward the side with fewer moles of gas particles). Increasing the volume of the reaction mixture decreases the pressure and causes the reaction to shift to the right (toward the side with more moles of gas particles).

► SKILLBUILDER 15.6 | The Effect of a Volume Change on Equilibrium

Consider the reaction at chemical equilibrium:

What is the effect of decreasing the volume of the reaction mixture? Increasing the volume of the reaction mixture?

► **FOR MORE PRACTICE** Example 15.13c; Problems 69, 70, 71, 72.

CHEMISTRY AND HEALTH

How a Developing Fetus Gets Oxygen

Have you ever wondered how a fetus in the womb gets oxygen? Unlike you and me, a fetus cannot breathe. Yet like you and me, a fetus needs oxygen. Where does that oxygen come from? In adults, oxygen is absorbed in the lungs and carried in the blood by a protein molecule called hemoglobin, which is abundantly present in red blood cells. Hemoglobin (Hb) reacts with oxygen according to the equilibrium equation:

The equilibrium constant for this reaction is neither large nor small but intermediate. Consequently, the reaction shifts toward the right or the left, depending on the concentration of oxygen. As blood flows through the lungs, where oxygen concentrations are high, the equilibrium shifts to the right—hemoglobin loads oxygen.

As blood flows through muscles and organs that are using oxygen (where oxygen concentrations have been depleted), the equilibrium shifts to the left—hemoglobin unloads oxygen.

A fetus has its own blood circulatory system. The mother's blood never flows into the fetus's body, and the fetus cannot get any air in the womb. So how does the fetus get oxygen?

The answer lies in fetal hemoglobin (HbF), which is slightly different from adult hemoglobin. Like adult hemoglobin, fetal hemoglobin is in equilibrium with oxygen.

However, the equilibrium constant for fetal hemoglobin is larger than the equilibrium constant for adult hemoglobin. In other words, fetal hemoglobin loads oxygen at a lower oxygen concentration than adult hemoglobin. So, when the mother's hemoglobin flows through the placenta, it unloads oxygen into the placenta. The baby's blood also flows into the placenta, and even though the baby's blood never mixes with the mother's blood, the fetal hemoglobin within the baby's blood loads the oxygen (that the mother's hemoglobin unloaded) and carries it to the baby. Nature has thus engineered a chemical system where the mother's hemoglobin can in effect *hand off* oxygen to the baby's hemoglobin.

▲ A human fetus. **QUESTION:** How does the fetus get oxygen?

B15.1 CAN YOU ANSWER THIS? What would happen if fetal hemoglobin had the same equilibrium constant for the reaction with oxygen as adult hemoglobin?

CONCEPTUAL CHECKPOINT 15.6

ANSWER NOW!

Consider the reaction:

Which change would cause the reaction to shift to the right (toward products)?

- decreasing the volume
- increasing the volume
- increasing the concentration of hydrogen gas
- decreasing the concentration of hydrogen gas

15.10 The Effect of a Temperature Change on Equilibrium

- Apply Le Châtelier's principle in the case of a change in temperature.

According to Le Châtelier's principle, if the temperature of a system at equilibrium is changed, the system should shift in a direction to counter that change. So if the temperature is increased, the reaction should shift in the direction that attempts to lower the temperature and vice versa. Recall from Section 3.9 that energy changes are often associated with chemical reactions. If we want to predict the direction in which a reaction will shift upon a temperature change, we must understand how a shift in the reaction affects the temperature.

In Section 3.9, we classify chemical reactions according to whether they absorb or emit heat energy in the course of the reaction. Recall that an *exothermic reaction* (one with a negative ΔH_{rxn}) emits heat.

In an exothermic reaction, we can think of heat as a product. Consequently, raising the temperature of an exothermic reaction—think of this as adding heat—causes the reaction to shift left.

For example, the reaction of nitrogen with hydrogen to form ammonia is exothermic:

Raising the temperature of an equilibrium mixture of these three gases causes the reaction to shift left, absorbing some of the added heat. Conversely, lowering the temperature of an equilibrium mixture of these three gases causes the reaction to shift right, releasing heat.

In contrast, an *endothermic reaction* (one with a positive ΔH_{rxn}) absorbs heat.

In an endothermic reaction, we can think of heat as a reactant. Consequently, raising the temperature (or adding heat) causes an endothermic reaction to shift right.

For example, the following reaction is endothermic:

Raising the temperature of an equilibrium mixture of these two gases causes the reaction to shift right, absorbing some of the added heat. Because N_2O_4 is colorless and NO_2 is brown, we can see the effects of changing the temperature of this reaction (► **FIGURE 15.13**, on the next page).

On the other hand, lowering the temperature of a reaction mixture of these two gases causes the reaction to shift left, releasing heat:

► **FIGURE 15.13** Equilibrium as a function of temperature

Cool temperatures cause a shift to the left, to colorless N_2O_4 .

Warm temperatures cause a shift to the right, toward the production of brown NO_2 .

To summarize:

In an *exothermic* chemical reaction, heat is a product and:

- *Increasing* the temperature causes the reaction to *shift left* (in the direction of the reactants).
- *Decreasing* the temperature causes the reaction to *shift right* (in the direction of the products).

In an *endothermic* chemical reaction, heat is a reactant and:

- *Increasing* the temperature causes the reaction to *shift right* (in the direction of the products).
- *Decreasing* the temperature causes the reaction to *shift left* (in the direction of the reactants).

Adding heat favors the endothermic direction. Removing heat favors the exothermic direction.

WATCH NOW!

Interactive Worked Example Video 15.7

EXAMPLE 15.7 The Effect of a Temperature Change on Equilibrium

The following reaction is endothermic:

What is the effect of increasing the temperature of the reaction mixture? Decreasing the temperature?

SOLUTION

Because the reaction is endothermic, we can think of heat as a reactant.

Raising the temperature is adding heat, causing the reaction to shift to the right. Lowering the temperature is removing heat, causing the reaction to shift to the left.

► **SKILLBUILDER 15.7 | The Effect of a Temperature Change on Equilibrium**

The following reaction is exothermic.

What is the effect of increasing the temperature of the reaction mixture? Decreasing the temperature?

► **FOR MORE PRACTICE** Example 15.13d; Problems 73, 74, 75, 76.

CONCEPTUAL CHECKPOINT 15.7

ANSWER
NOW!

Consider the endothermic reaction.

If the reaction mixture is at equilibrium, which disturbances increase the amount of product the most?

- (a) increasing the temperature and increasing the volume
- (b) increasing the temperature and decreasing the volume
- (c) decreasing the temperature and increasing the volume
- (d) decreasing the temperature and decreasing the volume

15.11 The Solubility-Product Constant

- ▶ Use K_{sp} to determine molar solubility.
- ▶ Write an expression for the solubility-product constant.

Recall from Section 7.5 that a compound is considered soluble if it dissolves in water and insoluble if it does not. Recall also that, by applying the *solubility rules* (Table 7.2), we can classify many ionic compounds as soluble or insoluble. We can better understand the solubility of an ionic compound with the concept of equilibrium. The process by which an ionic compound dissolves is an equilibrium process. For example, we can represent the dissolving of calcium fluoride in water with the following chemical equation:

The equilibrium expression for a chemical equation that represents the dissolving of an ionic compound is the **solubility-product constant** (K_{sp}). For CaF_2 , the solubility-product constant is:

$$K_{sp} = [\text{Ca}^{2+}][\text{F}^{-}]^2$$

Notice that, as we discussed in Section 15.5, solids are omitted from the equilibrium expression.

The K_{sp} value is therefore a measure of the solubility of a compound. A large K_{sp} (forward reaction favored) means that the compound is very soluble. A small K_{sp} (reverse reaction favored) means that the compound is not very soluble. Table 15.2 lists the value of K_{sp} for a number of ionic compounds.

K_{sp} values are normally used for slightly soluble or insoluble compounds only.

TABLE 15.2 Selected Solubility-Product Constants (K_{sp})

Compound	Formula	K_{sp}
barium sulfate	BaSO_4	1.07×10^{-10}
calcium carbonate	CaCO_3	4.96×10^{-9}
calcium fluoride	CaF_2	1.46×10^{-10}
calcium hydroxide	$\text{Ca}(\text{OH})_2$	4.68×10^{-6}
calcium sulfate	CaSO_4	7.10×10^{-5}
copper(II) sulfide	CuS	1.27×10^{-36}
iron(II) carbonate	FeCO_3	3.07×10^{-11}
iron(II) hydroxide	$\text{Fe}(\text{OH})_2$	4.87×10^{-17}
lead(II) chloride	PbCl_2	1.17×10^{-5}
lead(II) sulfate	PbSO_4	1.82×10^{-8}
lead(II) sulfide	PbS	9.04×10^{-29}
magnesium carbonate	MgCO_3	6.82×10^{-6}
magnesium hydroxide	$\text{Mg}(\text{OH})_2$	2.06×10^{-13}
silver chloride	AgCl	1.77×10^{-10}
silver chromate	Ag_2CrO_4	1.12×10^{-12}
silver iodide	AgI	8.51×10^{-17}

EXAMPLE 15.8 Writing Expressions for K_{sp}

Write expressions for K_{sp} for each ionic compound.

- (a) BaSO_4 (b) $\text{Mn}(\text{OH})_2$ (c) Ag_2CrO_4

SOLUTION

To write the expression for K_{sp} , first write the chemical reaction showing the solid compound in equilibrium with its dissolved aqueous ions. Then write the equilibrium expression based on this equation.

$$K_{sp} = [\text{Ba}^{2+}][\text{SO}_4^{2-}]$$

$$K_{sp} = [\text{Mn}^{2+}][\text{OH}^-]^2$$

$$K_{sp} = [\text{Ag}^+]^2[\text{CrO}_4^{2-}]$$

► SKILLBUILDER 15.8 | Writing Expressions for K_{sp}

Write expressions for K_{sp} for each ionic compound.

- (a) AgI (b) $\text{Ca}(\text{OH})_2$

► FOR MORE PRACTICE Example 15.14; Problems 79, 80.

Using K_{sp} to Determine Molar Solubility

Recall from Section 13.3 that the solubility of a compound is the amount of the compound that dissolves in a certain amount of liquid. The **molar solubility** is the solubility in units of moles per liter. We can calculate the molar solubility of a compound directly from K_{sp} .

For example, consider silver chloride:

First, notice that K_{sp} is *not* the molar solubility; rather, it is the solubility-product constant. Second, notice that the concentration of either Ag^+ or Cl^- at equilibrium will be equal to the amount of AgCl that dissolved. We know this from the relationship of the stoichiometric coefficients in the balanced equation:

Consequently, to find the solubility, we need to find $[\text{Ag}^+]$ or $[\text{Cl}^-]$ at equilibrium. We can do this by writing the expression for the solubility-product constant:

$$K_{sp} = [\text{Ag}^+][\text{Cl}^-]$$

Because both Ag^+ and Cl^- come from AgCl , their concentrations must be equal. Since the solubility of AgCl is equal to the equilibrium concentration of either dissolved ion, we write:

$$\text{Solubility} = S = [\text{Ag}^+] = [\text{Cl}^-]$$

Substituting this into the expression for the solubility constant, we get:

$$\begin{aligned} K_{sp} &= [\text{Ag}^+][\text{Cl}^-] \\ &= S \times S \\ &= S^2 \end{aligned}$$

In this text, we limit the calculation of molar solubility to ionic compounds whose chemical formulas have one cation and one anion.

Therefore,

$$\begin{aligned} S &= \sqrt{K_{sp}} \\ &= \sqrt{1.77 \times 10^{-10}} \\ &= 1.33 \times 10^{-5} \text{ M} \end{aligned}$$

So the molar solubility of AgCl is 1.33×10^{-5} mol/L.

CONCEPTUAL CHECKPOINT 15.8

ANSWER NOW!

Which substance is more soluble?

WATCH NOW!

Interactive Worked Example Video 15.9

EXAMPLE 15.9 Calculating Molar Solubility from K_{sp}

Calculate the molar solubility of BaSO₄.

SOLUTION

Begin by writing the reaction by which solid BaSO₄ dissolves into its constituent aqueous ions.

Next, write the expression for K_{sp} .

$$K_{sp} = [\text{Ba}^{2+}][\text{SO}_4^{2-}]$$

Define the molar solubility (S) as $[\text{Ba}^{2+}]$ or $[\text{SO}_4^{2-}]$ at equilibrium.

$$S = [\text{Ba}^{2+}] = [\text{SO}_4^{2-}]$$

Substitute S into the equilibrium expression and solve for it.

$$\begin{aligned} K_{sp} &= [\text{Ba}^{2+}][\text{SO}_4^{2-}] \\ &= S \times S \\ &= S^2 \end{aligned}$$

Therefore

$$S = \sqrt{K_{sp}}$$

Finally, look up the value of K_{sp} in Table 15.2 and calculate S . The molar solubility of BaSO₄ is 1.03×10^{-5} mol/L.

$$\begin{aligned} S &= \sqrt{K_{sp}} \\ &= \sqrt{1.07 \times 10^{-10}} \\ &= 1.03 \times 10^{-5} \text{ M} \end{aligned}$$

► SKILLBUILDER 15.9 | Calculating Molar Solubility from K_{sp}

Calculate the molar solubility of CaSO₄.

► FOR MORE PRACTICE Example 15.15; Problems 87, 88, 89, 90.

15.12 The Path of a Reaction and the Effect of a Catalyst

- Describe the relationship between activation energy and reaction rates and the role catalysts play in reactions.

Warning: Hydrogen gas is explosive and should never be handled without proper training.

In this chapter, we have learned that the equilibrium constant describes the ultimate fate of a chemical reaction. Large equilibrium constants indicate that the reaction favors the products. Small equilibrium constants indicate that the reaction favors the reactants. But the equilibrium constant alone does not tell the whole story.

For example, consider the reaction between hydrogen gas and oxygen gas to form water:

The equilibrium constant describes *how far* a chemical reaction will go. The reaction rate describes *how fast* it will get there.

The activation energy is sometimes called the *activation barrier*.

The equilibrium constant for this reaction is huge, meaning that the forward reaction is heavily favored. Yet we can mix hydrogen and oxygen in a balloon at room temperature, and no reaction occurs. Hydrogen and oxygen peacefully coexist together inside of the balloon and form virtually no water. Why?

To answer this question, we revisit a topic from the beginning of this chapter—the *reaction rate*. At 25 °C, the reaction rate between hydrogen gas and oxygen gas is virtually zero. Even though the equilibrium constant is large, the reaction rate is small and no reaction occurs. The reaction rate between hydrogen and oxygen is slow because the reaction has a large *activation energy*. The **activation energy** (or activation barrier) for a reaction is the energy barrier that must be overcome in order for the reactants to be converted into products.

Activation energies exist for most chemical reactions because the original bonds must begin to break before new bonds begin to form, and this requires energy. For example, for H₂ and O₂ to react to form H₂O, the H—H and O=O bonds must begin to break before the new bonds can form. The initial weakening of H₂ and O₂ bonds takes energy—this is the activation energy of the reaction.

How Activation Energies Affect Reaction Rates

We can illustrate how activation energies affect reaction rates with a graph showing the energy progress of a reaction (▼ FIGURE 15.14). In the figure, the products have less energy than the reactants, so we know the reaction is exothermic (the reaction releases energy when it occurs). However, before the reaction can take place, some energy must first be *added*—the energy of the reactants must be raised by an amount that we call the activation energy. The activation energy is a kind of “energy hump” that normally exists between the reactants and products.

We can explain this concept with a simple analogy—getting a chemical reaction to occur is much like trying to push a bunch of boulders over a hill (► FIGURE 15.15a). We can think of each collision that occurs between reactant molecules as an attempt to roll a boulder over the hill. A successful collision between two molecules (one that leads to product) is like a successful attempt to roll a boulder over the hill and down the other side.

The higher the hill is, the harder it is to get the boulders over the hill, and the fewer the number of boulders that make it over the hill in a given period of time. Similarly, for chemical reactions, the higher the activation energy, the fewer the number of reactant molecules that make it over the barrier, and the slower the reaction rate. In general:

At a given temperature, the higher the activation energy for a chemical reaction, the slower the reaction rate.

Activation Energy

► FIGURE 15.14 Activation energy

This plot represents the energy of the reactants and products along the reaction pathway (as the reaction occurs). Notice that the energy of the products is lower than the energy of the reactants, so this is an exothermic reaction. However, notice that the reactants must get over an energy hump—called the *activation energy*—to proceed from reactants to products.

▲ **FIGURE 15.15 Hill analogy for activation energy** There are several ways to get these boulders over the hill as fast as possible. **(a)** One way is to push more boulders at the hill or simply push them harder—this is analogous to an increase in concentration or temperature (respectively) for a chemical reaction. **(b)** Another way is to find a path that goes *around* the hill—this is analogous to the role of a catalyst for a chemical reaction.

Are there any ways to speed up a slow reaction (one with a high activation barrier)? In Section 15.2, we discussed two ways to increase reaction rates. The first way is to increase the concentrations of the reactants, which results in more collisions per unit time. This is analogous to pushing more boulders toward the hill in a given period of time. The second way is to increase the temperature. This results in more collisions per unit time and in higher-energy collisions. Higher-energy collisions are analogous to pushing the boulders harder (with more force), which results in more boulders making it over the hill per unit time—a faster reaction rate. There is, however, a third way to speed up a slow chemical reaction: by using a *catalyst*.

CONCEPTUAL CHECKPOINT 15.9

ANSWER
NOW!

Reaction A has an activation barrier of 35 kJ/mol, and reaction B has an activation barrier of 55 kJ/mol. Which of the two reactions is likely to have the faster rate at room temperature?

(a) Reaction A

(b) Reaction B

A catalyst does not change the *position* of equilibrium, only *how fast* equilibrium is reached.

Catalysts Lower the Activation Energy

A **catalyst** is a substance that increases the rate of a chemical reaction but is not consumed by the reaction. A catalyst works by lowering the activation energy for the reaction, making it easier for reactants to get over the energy barrier (▼ **FIGURE 15.16**). In our boulder analogy, a catalyst creates another path for the boulders to travel—a path with a smaller hill (see ▲ **FIGURE 15.15b**).

A catalyst provides an alternate pathway with a lower activation energy barrier for the reaction.

► **FIGURE 15.16** Function of a catalyst

Upper-atmospheric ozone forms a shield against harmful ultraviolet light that would otherwise enter Earth's atmosphere.

▲ Mario Molina, Mexican chemist and co-recipient of the 1995 Nobel Prize in chemistry for the discovery of the role of chlorofluorocarbons in ozone depletion.

A catalyst cannot change the value of K_{eq} for a reaction—it affects only the *rate* of the reaction.

For example, consider the noncatalytic destruction of ozone in the upper atmosphere:

We have a protective ozone layer because this reaction has a fairly high activation barrier and therefore proceeds at a fairly slow rate. The ozone layer does not rapidly decompose into O_2 .

However, the addition of Cl (from synthetic chlorofluorocarbons) to the upper atmosphere has resulted in another pathway by which O_3 can be destroyed. The first step in this pathway—called the *catalytic* destruction of ozone and discovered by Mario Molina (1943–2020) and F. Sherwood Rowland (1927–2012)—is the reaction of Cl with O_3 to form ClO and O_2 .

This is followed by a second step in which ClO reacts with O, regenerating Cl.

Notice that, if we add the two reactions, the overall reaction is identical to the noncatalytic reaction.

However, the activation energies for the two reactions in this pathway are much smaller than those for the first, uncatalyzed pathway, and therefore the reaction occurs at a much faster rate. The Cl is not consumed in the overall reaction; this is characteristic of a catalyst.

In the case of the catalytic destruction of ozone, the catalyst speeds up a reaction that we do *not* want to happen. Most of the time, however, we use catalysts to speed up reactions that we *do* want to happen. For example, most cars have a catalytic converter in their exhaust system. The catalytic converter contains a catalyst that converts exhaust pollutants (such as carbon monoxide) into less harmful substances (such as carbon dioxide). These reactions occur only with the help of a catalyst because they are too slow to occur otherwise.

The role of catalysis in chemistry cannot be overstated. Without catalysts, chemistry would be a different field. For many reactions, increasing the reaction rate in another way—such as raising the temperature—is simply not feasible. Many reactants are thermally sensitive—increasing the temperature can destroy them. The only way to carry out many reactions is to use catalysts.

Enzymes: Biological Catalysts

Perhaps the best example of chemical catalysis is found in living organisms. Most of the thousands of reactions that must occur for a living organism to survive would be too slow at normal temperatures. So living organisms use **enzymes**—biological catalysts that increase the rates of biochemical reactions.

For example, when we eat sucrose (table sugar), our bodies must break it into two smaller molecules: glucose and fructose. The equilibrium constant for this reaction is large, favoring the products. However, at room temperature, or even at body temperature, the sucrose does not break down into glucose and fructose because the activation energy is high, resulting in a slow reaction rate. In other words, table sugar remains table sugar at room temperature, even though the equilibrium constant for its reaction to glucose and fructose is relatively large

(► FIGURE 15.17).

The enzyme sucrase creates a pathway with a lower activation energy for the conversion of sucrose to glucose and fructose.

► **FIGURE 15.17** An enzyme catalyst

► **FIGURE 15.18** How an enzyme works

In the body, however, an enzyme called *sucrase* catalyzes the conversion of sucrose to glucose and fructose. Sucrase has a pocket—called the active site—into which sucrose snugly fits (like a key into a lock). When sucrose is in the active site, the bond between the glucose and fructose units weakens, lowering the activation energy for the reaction and increasing the reaction rate (▲ **FIGURE 15.18**). The reaction can then proceed toward equilibrium—which favors the products—at a much lower temperature.

Not only do enzymes allow otherwise slow reactions to occur at a reasonable rate, they also allow living organisms to have tremendous control over which reactions occur and when. Enzymes are extremely specific—each enzyme catalyzes only a specific reaction. To turn a particular reaction on, a living organism simply needs to produce or activate the correct enzyme to catalyze that reaction.

Chapter 15 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

- Q1.** Which change is likely to increase the *rate* of reaction in a reaction mixture? **MISSED THIS?** Read Section 15.2
- decreasing the temperature
 - increasing the concentration of the reactants
 - increasing the volume of the reaction vessel
 - none of the above

- Q2.** The equilibrium constants at a fixed temperature for several reactions are listed here. Which equilibrium constant indicates a reaction that is favored in the forward direction? **MISSED THIS?** Read Section 15.4; Watch KCV 15.3
- $K_{\text{eq}} = 1.0 \times 10^5$
 - $K_{\text{eq}} = 1.0 \times 10^{-5}$
 - $K_{\text{eq}} = 1.0$
 - none of the above

- Q3.** The concentrations of A, B, and C for the reaction $A(g) \rightleftharpoons B(g) + C(g)$ are measured at several different temperatures. At which temperature is the equilibrium constant the largest?

MISSED THIS? Read Section 15.4; Watch KCV 15.3, IWE 15.3

- T_1 : $[A] = 0.10 \text{ M}$, $[B] = 0.30 \text{ M}$, $[C] = 0.30 \text{ M}$
- T_2 : $[A] = 0.20 \text{ M}$, $[B] = 0.20 \text{ M}$, $[C] = 0.20 \text{ M}$
- T_3 : $[A] = 0.30 \text{ M}$, $[B] = 0.10 \text{ M}$, $[C] = 0.10 \text{ M}$
- none of the above (the equilibrium constant is the same at all three temperatures)

- Q4.** What is the correct expression for the equilibrium constant (K_{eq}) for the reaction between carbon and hydrogen gas to form methane?

MISSED THIS? Read Section 15.5; Watch KCV 15.3, IWE 15.1

- $K_{\text{eq}} = \frac{[CH_4]}{[H_2]}$
 - $K_{\text{eq}} = \frac{[CH_4]}{[C][H_2]}$
 - $K_{\text{eq}} = \frac{[CH_4]}{[C][H_2]^2}$
 - $K_{\text{eq}} = \frac{[CH_4]}{[H_2]^2}$
- Q5.** Consider the reaction between NO and Cl_2 to form NOCl.

An equilibrium mixture of this reaction contains $[NO] = 0.20 \text{ M}$, $[Cl_2] = 0.35 \text{ M}$, and $[NOCl] = 0.30 \text{ M}$. What is the value of the equilibrium constant (K_{eq}) at this temperature?

MISSED THIS? Read Section 15.6; Watch KCV 15.3, IWE 15.3

- 11
- 4.3
- 6.4
- 0.22

- Q6.** The equilibrium constant for this reaction is $K_{\text{eq}} = 1.0 \times 10^3$. The reaction mixture at equilibrium contains $[A] = 1.0 \times 10^{-3} \text{ M}$. What is the concentration of B in the mixture?

MISSED THIS? Read Section 15.6; Watch IWE 15.4

- $1.0 \times 10^{-3} \text{ M}$
 - 1.0 M
 - 2.0 M
 - $1.0 \times 10^3 \text{ M}$
- Q7.** What is the effect of adding chlorine gas (at constant volume and temperature) to an equilibrium mixture of this reaction?

MISSED THIS? Read Section 15.8; Watch KCV 15.7

- The reaction shifts toward the products.
 - The reaction shifts toward the reactants.
 - The reaction does not shift in either direction.
 - The reaction slows down.
- Q8.** The decomposition of NH_4HS is endothermic.

Which change to an equilibrium mixture of this reaction results in the formation of more H_2S ?

MISSED THIS? Read Sections 15.8, 15.9, 15.10; Watch KCV 15.7, IWE 15.7

- a decrease in the volume of the reaction vessel (at constant temperature)
 - an increase in the amount of NH_3 in the reaction vessel
 - an increase in temperature
 - all of the above
- Q9.** What is the correct expression for the solubility-product constant (K_{sp}) of $Al(OH)_3$? **MISSED THIS?** Read Section 15.11
- $K_{\text{sp}} = [Al^{3+}][OH^-]$
 - $K_{\text{sp}} = [Al^{3+}] 3[OH^-]$
 - $K_{\text{sp}} = [Al^{3+}]^3 [OH^-]$
 - $K_{\text{sp}} = [Al^{3+}][OH^-]^3$
- Q10.** What is the molar solubility of $CuBr$? For $CuBr$, $K_{\text{sp}} = 6.27 \times 10^{-9}$.

MISSED THIS? Read Section 15.11; Watch IWE 15.9

- $6.27 \times 10^{-9} \text{ M}$
- $3.93 \times 10^{-17} \text{ M}$
- $7.92 \times 10^{-5} \text{ M}$
- $1.25 \times 10^{-8} \text{ M}$

Answers: 1:b, 2:a, 3:a, 4:d, 5:c, 6:b, 7:a, 8:c, 9:d, 10:c

Chemical Principles

The Concept of Equilibrium

Equilibrium involves the ideas of sameness and constancy. When a system is in equilibrium, some property of the system remains the same and does not change.

Rates of Chemical Reactions

The rate of a chemical reaction is the amount of reactant(s) that goes to product(s) in a given period of time. In general, reaction rates increase with increasing reactant concentration and increasing temperature. Reaction rates depend on the concentration of reactants, and the concentration of reactants decreases as a reaction proceeds, so reaction rates usually slow down as a reaction proceeds.

Dynamic Chemical Equilibrium

Dynamic chemical equilibrium occurs when the rate of the forward reaction equals the rate of the reverse reaction.

The Equilibrium Constant

For the generic reaction

we define the equilibrium constant (K_{eq}) as:

$$K_{\text{eq}} = \frac{[C]^c [D]^d}{[A]^a [B]^b}$$

Only the concentrations of gaseous or aqueous reactants and products are included in the equilibrium constant—the concentrations of solid or liquid reactants or products are omitted.

Le Châtelier's Principle

Le Châtelier's principle states that when a chemical system at equilibrium is disturbed, the system shifts in a direction that minimizes the disturbance.

Effect of a Concentration Change on Equilibrium

- Increasing the concentration of one or more of the *reactants* causes the reaction to shift to the *right*.
- Increasing the concentration of one or more of the *products* causes the reaction to shift to the *left*.

Effect of a Volume Change on Equilibrium

- Decreasing the volume causes the reaction to shift in the direction that has *fewer* moles of gas particles.
- Increasing the volume causes the reaction to shift in the direction that has *more* moles of gas particles.

Relevance

The equilibrium concept explains many phenomena such as the human body's oxygen delivery system. Life itself can be defined as controlled disequilibrium with the environment.

The rate of a chemical reaction determines how fast a reaction will reach its equilibrium. Chemists want to understand the factors that influence reaction rates so that they can control them.

When dynamic chemical equilibrium is reached, the concentrations of the reactants and products become constant.

The equilibrium constant is a measure of how far a reaction will proceed. A large K_{eq} indicates that the forward reaction is favored (lots of products at equilibrium). A small K_{eq} indicates that the reverse reaction is favored (lots of reactants at equilibrium). An intermediate K_{eq} indicates that there will be significant amounts of both reactants and products at equilibrium.

Le Châtelier's principle helps us predict what happens to a chemical system at equilibrium when conditions change. This allows chemists to modify the conditions of a chemical reaction to obtain a desired result.

In many cases, a chemist may want to drive a reaction in one direction or another. For example, suppose a chemist is carrying out a reaction to make a desired compound. The reaction can be pushed to the right by continuously removing the product from the reaction mixture as it forms, maximizing the amount of product that can be made.

Like the effect of concentration, the effect of pressure on equilibrium allows a chemist to choose the best conditions under which to carry out a chemical reaction. Some reactions are favored in the forward direction by high pressure (those with fewer moles of gas particles in the products), and others (those with fewer moles of gas particles in the reactants) are favored in the forward direction by low pressure.

Effect of a Temperature Change on Equilibrium

Exothermic chemical reaction (heat is a product):

- *Increasing* the temperature causes the reaction to shift *left*.
- *Decreasing* the temperature causes the reaction to shift *right*.

Endothermic chemical reaction (heat is a reactant):

- *Increasing* the temperature causes the reaction to shift *right*.
- *Decreasing* the temperature causes the reaction to shift *left*.

The Solubility-Product Constant, K_{sp}

The solubility-product constant of an ionic compound is the equilibrium constant for the chemical equation that describes the dissolving of the compound.

Again, the effect of temperature on a reaction allows chemists to choose conditions that favor desired reactions. Higher temperatures favor endothermic reactions, while lower temperatures favor exothermic reactions. Most reactions occur faster at higher temperature, so the effect of temperature on the rate, not just on the equilibrium constant, must be considered.

The solubility-product constant reflects the solubility of a compound. The greater the solubility-product constant, the greater the solubility of the compound.

Reaction Paths and Catalysts

Most chemical reactions must overcome an energy hump, called the *activation energy*, as they proceed from reactants to products. Increasing the temperature of a reaction mixture increases the fraction of reactant molecules that make it over the energy hump, therefore increasing the rate. A catalyst—a substance that increases the rate of the reaction but is not consumed by it—lowers the activation energy so that it is easier to get over the energy hump without increasing the temperature.

Catalysts are used in many chemical reactions to increase the rates. Without catalysts, many reactions occur too slowly to be of any value. Biological catalysts called *enzymes* control the thousands of reactions that occur in living organisms.

Chemical Skills

LO: Write equilibrium constant expressions for chemical reactions (Section 15.4).

To write the equilibrium expression for a reaction, write the concentrations of the products raised to their stoichiometric coefficients divided by the concentrations of the reactants raised to their stoichiometric coefficients. Remember that reactants or products that are liquids or solids are omitted from the equilibrium expression.

Examples**Writing Equilibrium Expressions for Chemical Reactions**

EXAMPLE 15.10

Write an equilibrium expression for the chemical equation:

SOLUTION

$$K_{\text{eq}} = \frac{[\text{NOBr}]^2}{[\text{NO}]^2 [\text{Br}_2]}$$

LO: Calculate equilibrium constants (Section 15.6).

Begin by setting up the problem in the usual way.

Then write the expression for K_{eq} from the balanced equation. To calculate the value of K_{eq} , substitute the correct equilibrium concentrations into the expression for K_{eq} . Always write the concentrations within K_{eq} in moles per liter, M. Units are normally dropped in expressing the equilibrium constant so that K_{eq} is unitless.

EXAMPLE 15.11 **Calculating Equilibrium Constants**

An equilibrium mixture of the following reaction has

$$[\text{I}] = 0.075 \text{ M and } [\text{I}_2] = 0.88 \text{ M.}$$

What is the value of the equilibrium constant?

GIVEN: $[\text{I}] = 0.075 \text{ M}$

$$[\text{I}_2] = 0.88 \text{ M}$$

FIND: K_{eq}

SOLUTION

$$\begin{aligned} K_{\text{eq}} &= \frac{[\text{I}]^2}{[\text{I}_2]} \\ &= \frac{[0.075]^2}{[0.88]} \\ &= 0.0064 \end{aligned}$$

LO: Use the equilibrium constant to find the concentration of a reactant or product at equilibrium (Section 15.6).

SORT

You are given the initial concentrations of nitrogen and hydrogen as well as the equilibrium constant for their reaction to form ammonia. You are asked to find the equilibrium concentration of ammonia.

STRATEGIZE

Write a solution map that shows how you can use the given concentrations and the equilibrium constant to find the unknown concentration.

SOLVE

Solve the equilibrium expression for the quantity you are trying to find and substitute in the appropriate values to calculate the unknown quantity.

CHECK

Check your answer by substituting it back into the expression for K_{eq} .

Using the Equilibrium Constant to Find the Concentration of a Reactant or Product at Equilibrium

EXAMPLE 15.12

Consider the reaction:

In an equilibrium mixture, $[\text{N}_2] = 0.110 \text{ M}$ and $[\text{H}_2] = 0.0935 \text{ M}$. What is the equilibrium concentration of NH_3 ?

GIVEN: $[\text{N}_2] = 0.110 \text{ M}$
 $[\text{H}_2] = 0.0935 \text{ M}$
 $K_{\text{eq}} = 152$

FIND: $[\text{NH}_3]$

SOLUTION MAP

SOLUTION

$$K_{\text{eq}} = \frac{[\text{NH}_3]^2}{[\text{N}_2][\text{H}_2]^3}$$

$$[\text{NH}_3]^2 = K_{\text{eq}}[\text{N}_2][\text{H}_2]^3$$

$$\sqrt{[\text{NH}_3]^2} = \sqrt{K_{\text{eq}}[\text{N}_2][\text{H}_2]^3}$$

$$[\text{NH}_3] = \sqrt{(152)(0.110)(0.0935)^3}$$

$$= 0.117 \text{ M}$$

$$K_{\text{eq}} = \frac{[\text{NH}_3]^2}{[\text{N}_2][\text{H}_2]^3} = \frac{(0.117)^2}{(0.110)(0.0935)^3}$$

$$= 141$$

The calculated value of K_{eq} is about equal to the given value of K_{eq} (which was 152), indicating that your answer is correct. The slight difference is due to rounding, which is common in problems like these.

LO: Apply Le Châtelier's principle (Sections 15.8, 15.9, 15.10).

To apply Le Châtelier's principle, review the effects of concentration, volume, and temperature in the end-of-chapter Chemical Principles section (pages 589–590). For each disturbance, predict how the reaction changes to counter the disturbance.

EXAMPLE 15.13 Using Le Châtelier's Principle

Consider the *endothermic* chemical reaction:

Predict the effect of:

- increasing $[\text{CO}]$
- increasing $[\text{H}_2\text{O}]$
- increasing the reaction volume
- increasing the temperature

SOLUTION

- shift left
- shift right
- shift right (more moles of gas on right)
- shift right (heat is a reactant)

LO: Write an expression for the solubility-product constant (Section 15.11).

To write the expression for K_{sp} , first write the chemical reaction showing the solid compound in equilibrium with its dissolved aqueous ions. Then write the equilibrium expression as the product of the concentrations of the aqueous ions raised to their stoichiometric coefficients.

LO: Use K_{sp} to determine molar solubility (Section 15.11).

Begin by writing the reaction by which the solid dissolves into its constituent aqueous ions. Next, write the expression for K_{sp} .

For the problems assigned in this book, the concentration of individual aqueous ions is equal to the solubility, S .

Substitute S into the equilibrium expression and solve the expression for S .

Look up the value of K_{sp} in Table 15.2 and calculate S .

Writing an Expression for the Solubility-Product Constant**EXAMPLE 15.14**

Write an expression for K_{sp} for PbCl_2 .

SOLUTION**Using K_{sp} to Determine Molar Solubility****EXAMPLE 15.15**

Calculate the molar solubility of AgI .

SOLUTION**Key Terms**

activation energy [15.12]

catalyst [15.12]

collision theory [15.2]

dynamic equilibrium [15.3]

enzyme [15.12]

equilibrium constant (K_{eq}) [15.4]

Le Châtelier's principle [15.7]

molar solubility [15.11]

rate of a chemical reaction (reaction rate) [15.2]

reversible reaction [15.3]

solubility-product constant (K_{sp}) [15.11]**Exercises****Questions**

- What are the two *general* concepts involved in equilibrium?
- What is the rate of a chemical reaction? What is the difference between a chemical reaction with a fast rate and one with a slow rate?
- Why do chemists seek to control reaction rates?
- How do most chemical reactions occur?
- What factors influence reaction rates? How?
- What normally happens to the rate of the forward reaction as a reaction proceeds?
- What is dynamic chemical equilibrium?
- Explain how dynamic chemical equilibrium involves the concepts of sameness and constancy.
- Explain why the concentrations of reactants and products are not necessarily the same at equilibrium.
- Devise your own analogy—like the Narnia and Middle Earth analogy in the chapter—to explain chemical equilibrium.
- What is the equilibrium constant? Why is it significant?
- Write the expression for the equilibrium constant for the following generic chemical equation.

$$aA + bB \rightleftharpoons cC + dD$$
- What does a small equilibrium constant tell you about a reaction? A large equilibrium constant?
- Why are solids and liquids omitted from the equilibrium expression?
- Will the concentrations of reactants and products always be the same in every equilibrium mixture of a particular reaction at a given temperature? Explain.
- What is Le Châtelier's principle?
- Apply Le Châtelier's principle to your analogy from Question 10.
- What is the effect of *increasing* the concentration of a reactant in a reaction mixture at equilibrium?
- What is the effect of *decreasing* the concentration of a reactant in a reaction mixture at equilibrium?

20. What is the effect of *increasing* the concentration of a product in a reaction mixture at equilibrium?
21. What is the effect of *decreasing* the concentration of a product in a reaction mixture at equilibrium?
22. What is the effect of *increasing* the pressure of a reaction mixture at equilibrium if the reactant side has fewer moles of gas particles than the product side?
23. What is the effect of *increasing* the pressure of a reaction mixture at equilibrium if the product side has fewer moles of gas particles than the reactant side?
24. What is the effect of *decreasing* the pressure of a reaction mixture at equilibrium if the reactant side has fewer moles of gas particles than the product side?
25. What is the effect of *decreasing* the pressure of a reaction mixture at equilibrium if the product side has fewer moles of gas particles than the reactant side?
26. What is the effect of *increasing* the temperature of an endothermic reaction mixture at equilibrium? Of *decreasing* the temperature?
27. What is the effect of *increasing* the temperature of an exothermic reaction mixture at equilibrium? Of *decreasing* the temperature?
28. What is the solubility-product constant? What does it signify?
29. Write an expression for the solubility-product constant of $AB_2(s)$. Assume that an ion of B has a charge of $1-$ (that is, B^-).
30. Write an expression for the solubility-product constant of $A_2B(s)$. Assume that an ion of B has a charge of $2-$ (that is, B^{2-}).
31. What are solubility and molar solubility?
32. What is activation energy for a chemical reaction?
33. Explain why two reactants with a large K_{eq} for a particular reaction might not react immediately when combined.
34. What is the effect of a catalyst on a reaction? Why are catalysts so important to chemistry?
35. Does a catalyst affect the value of the equilibrium constant?
36. What are enzymes?

Problems

THE RATE OF REACTION

37. Two gaseous reactants are allowed to react in a 1-L flask, and the reaction rate is measured. The experiment is repeated with the same amount of each reactant and at the same temperature in a 2-L flask (so the concentration of each reactant is less). What is likely to happen to the measured reaction rate in the second experiment compared to the first? **MISSED THIS?** Read Section 15.2
39. The body temperature of cold-blooded animals varies with the ambient temperature. From the point of view of reaction rates, explain why cold-blooded animals are more sluggish at cold temperatures. **MISSED THIS?** Read Section 15.2
41. The initial rate of a chemical reaction was measured, and one of the reactants was found to be reacting at a rate of 0.0011 mol/L s . The reaction was allowed to proceed for 15 minutes, and the rate was measured again. What would you predict about the second measured rate relative to the first? **MISSED THIS?** Read Section 15.2
38. The rate of phosphorus pentachloride decomposition is measured at a PCl_5 pressure of 1.52 kPa and then again at a PCl_5 pressure of 30.4 kPa . The temperature is identical in both measurements. Which rate is likely to be faster?
40. The rate of a particular reaction doubles when the temperature increases from 25°C to 35°C . Explain why this happens.
42. When vinegar is added to a solution of sodium bicarbonate, the mixture immediately begins to bubble furiously. As time passes, however, there is less and less bubbling. Explain why this happens.

THE EQUILIBRIUM CONSTANT

43. Write an equilibrium expression for each chemical equation. **MISSED THIS?** Read Section 15.4; Watch KCV 15.3, IWE 15.1
- (a) $2 \text{NO}_2(g) \rightleftharpoons \text{N}_2\text{O}_4(g)$
- (b) $2 \text{BrNO}(g) \rightleftharpoons 2 \text{NO}(g) + \text{Br}_2(g)$
- (c) $\text{H}_2\text{O}(g) + \text{CO}(g) \rightleftharpoons \text{H}_2(g) + \text{CO}_2(g)$
- (d) $\text{CH}_4(g) + 2 \text{H}_2\text{S}(g) \rightleftharpoons \text{CS}_2(g) + 4 \text{H}_2(g)$
44. Write an equilibrium expression for each chemical equation.
- (a) $2 \text{CO}(g) + \text{O}_2(g) \rightleftharpoons 2 \text{CO}_2(g)$
- (b) $\text{N}_2(g) + \text{O}_2(g) \rightleftharpoons 2 \text{NO}(g)$
- (c) $\text{SbCl}_5(g) \rightleftharpoons \text{SbCl}_3(g) + \text{Cl}_2(g)$
- (d) $\text{CO}(g) + \text{Cl}_2(g) \rightleftharpoons \text{COCl}_2(g)$
45. Write an equilibrium expression for each chemical equation involving one or more solid or liquid reactants or products. **MISSED THIS?** Read Sections 15.4, 15.5; Watch KCV 15.3, IWE 15.1
- (a) $\text{PCl}_5(g) \rightleftharpoons \text{PCl}_3(l) + \text{Cl}_2(g)$
- (b) $2 \text{KClO}_3(s) \rightleftharpoons 2 \text{KCl}(s) + 3 \text{O}_2(g)$
- (c) $\text{HF}(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{H}_3\text{O}^+(aq) + \text{F}^-(aq)$
- (d) $\text{NH}_3(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{NH}_4^+(aq) + \text{OH}^-(aq)$
46. Write an equilibrium expression for each chemical equation involving one or more solid or liquid reactants or products.
- (a) $\text{NH}_3(g) + \text{H}_2\text{O}(l) \rightleftharpoons \text{NH}_4^+(aq) + \text{OH}^-(aq)$
- (b) $\text{SO}_3^{2-}(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{HSO}_3^-(aq) + \text{OH}^-(aq)$
- (c) $\text{Fe}_2\text{O}_3(s) + 3 \text{H}_2(g) \rightleftharpoons 2 \text{Fe}(s) + 3 \text{H}_2\text{O}(g)$
- (d) $\text{CaCO}_3(s) \rightleftharpoons \text{CaO}(s) + \text{CO}_2(g)$

47. Consider the reaction.

Find the mistakes in the equilibrium expression of this reaction and fix them.

$$K_{\text{eq}} = \frac{[\text{NOCl}]}{[\text{Cl}_2][\text{NO}]}$$

MISSED THIS? Read Section 15.4; Watch KCV 15.3, IWE 15.1

49. For each equilibrium constant, indicate if you would expect an equilibrium reaction mixture to be dominated by reactants or by-products, or to contain significant amounts of both. **MISSED THIS?** Read Section 15.4; Watch KCV 15.3

- (a) $K_{\text{eq}} = 0.22$ (b) $K_{\text{eq}} = 1.04$
 (c) $K_{\text{eq}} = 1.02 \times 10^{-15}$ (d) $K_{\text{eq}} = 7.5 \times 10^{10}$

48. Consider the reaction.

Find the mistake in the equilibrium expression and fix it.

$$K_{\text{eq}} = \frac{[\text{CO}][\text{Cl}_2]}{[\text{COCl}_2]}$$

50. For each equilibrium constant, indicate if you would expect an equilibrium reaction mixture to be dominated by reactants or by products, or to contain significant amounts of both.

- (a) $K_{\text{eq}} = 9.5 \times 10^{-12}$ (b) $K_{\text{eq}} = 5.5 \times 10^{15}$
 (c) $K_{\text{eq}} = 2.4 \times 10^{-6}$ (d) $K_{\text{eq}} = 0.95$

CALCULATING AND USING EQUILIBRIUM CONSTANTS

51. Consider the reaction.

An equilibrium mixture of this reaction at a certain temperature has $[\text{COCl}_2] = 0.325 \text{ M}$, $[\text{CO}] = 0.175 \text{ M}$, and $[\text{Cl}_2] = 0.0574 \text{ M}$. What is the value of the equilibrium constant at this temperature?

MISSED THIS? Read Section 15.6; Watch IWE 15.3

52. Consider the reaction.

An equilibrium mixture of this reaction at a certain temperature has $[\text{CO}] = 0.114 \text{ M}$, $[\text{H}_2] = 0.114 \text{ M}$, and $[\text{CH}_3\text{OH}] = 0.105 \text{ M}$. What is the value of the equilibrium constant at this temperature?

53. Consider the reaction.

An equilibrium mixture of this reaction at a certain temperature has $[\text{H}_2\text{S}] = 0.562 \text{ M}$, $[\text{H}_2] = 2.74 \times 10^{-2} \text{ M}$, and $[\text{S}_2] = 7.54 \times 10^{-3} \text{ M}$. What is the value of the equilibrium constant at this temperature?

MISSED THIS? Read Section 15.6; Watch IWE 15.3

54. Consider the reaction.

An equilibrium mixture of this reaction at a certain temperature has $[\text{NH}_3] = 0.0133 \text{ M}$, $[\text{O}_2] = 0.0215 \text{ M}$, $[\text{NO}_2] = 0.185 \text{ M}$, and $[\text{H}_2\text{O}] = 0.0374 \text{ M}$. What is the value of the equilibrium constant at this temperature?

55. Consider the reaction.

An equilibrium mixture of this reaction at a certain temperature has $[\text{NH}_3] = 0.478 \text{ M}$, and $[\text{H}_2\text{S}] = 0.455 \text{ M}$. What is the value of the equilibrium constant at this temperature?

MISSED THIS? Read Section 15.6; Watch IWE 15.3

56. Consider the reaction.

An equilibrium mixture of this reaction at a certain temperature has $[\text{CO}_2] = 0.548 \text{ M}$. What is the value of the equilibrium constant at this temperature?

57. The graph below shows the concentrations of reactants and products versus time for the reaction $\text{A}(g) \longrightarrow 2 \text{B}(g)$. What is the value of K_{eq} for the reaction?

MISSED THIS? Read Section 15.6; Watch IWE 15.3

58. The graph below shows the concentrations of reactants and products versus time for the reaction $2 \text{A}(g) \longrightarrow \text{B}(g)$. What is the value of K_{eq} for the reaction?

59. An equilibrium mixture of the following reaction is found to have $[\text{SbCl}_3] = 0.0155 \text{ M}$ and $[\text{Cl}_2] = 0.0105 \text{ M}$ at 248°C . What is the concentration of SbCl_5 ?

MISSED THIS? Read Section 15.6; Watch IWE 15.4

$$K_{\text{eq}} = 4.9 \times 10^{-4} \text{ at } 248^\circ\text{C}$$

61. An equilibrium mixture of the following reaction has $[\text{I}_2] = 0.0112 \text{ M}$ and $[\text{Cl}_2] = 0.0155 \text{ M}$ at 25°C . What is the concentration of ICl ?

MISSED THIS? Read Section 15.6; Watch IWE 15.4

$$K_{\text{eq}} = 81.9 \text{ at } 25^\circ\text{C}$$

60. An equilibrium mixture of the following reaction has $[\text{I}_2] = 0.0305 \text{ M}$ at 1000°C . What is the concentration of I ?

$$K_{\text{eq}} = 3.8 \times 10^{-5} \text{ at } 1000^\circ\text{C}$$

62. An equilibrium mixture of the following reaction has $[\text{SO}_3] = 0.495 \text{ M}$ and $[\text{O}_2] = 0.135 \text{ M}$ at 700°C . What is the concentration of SO_2 ?

$$K_{\text{eq}} = 20.4 \text{ at } 700^\circ\text{C}$$

63. Consider the reaction:

Complete the table. Assume that all concentrations are equilibrium concentrations in moles per liter, M.

MISSED THIS? Read Section 15.6; Watch IWE 15.3, 15.4

$T(\text{K})$	$[\text{N}_2]$	$[\text{H}_2]$	$[\text{NH}_3]$	K_{eq}
500	0.115	0.105	0.439	_____
575	0.110	_____	0.128	9.6
775	0.120	0.140	_____	0.0584

64. Consider the reaction:

Complete the table. Assume that all concentrations are equilibrium concentrations in moles per liter, M.

$T(^{\circ}\text{C})$	$[\text{H}_2]$	$[\text{I}_2]$	$[\text{HI}]$	K_{eq}
25	0.355	0.388	0.0922	_____
340	_____	0.0455	0.387	9.6
445	0.0485	0.0468	_____	50.2

LE CHÂTELIER'S PRINCIPLE

65. Consider this reaction at equilibrium.

Predict the effect (shift right, shift left, or no effect) of these changes. **MISSED THIS?** Read Section 15.8; Watch KCV 15.7

- (a) adding Cl_2 to the reaction mixture
 (b) adding SO_2Cl_2 to the reaction mixture
 (c) adding SO_2 to the reaction mixture

66. Consider this reaction at equilibrium.

Predict the effect (shift right, shift left, or no effect) of these changes.

- (a) adding BrNO to the reaction mixture
 (b) adding NO to the reaction mixture
 (c) adding Br_2 to the reaction mixture

67. Consider this reaction at equilibrium.

Predict the effect (shift right, shift left, or no effect) of these changes. **MISSED THIS?** Read Section 15.8; Watch KCV 15.7

- (a) adding C to the reaction mixture
 (b) condensing H_2O and removing it from the reaction mixture
 (c) adding CO to the reaction mixture
 (d) removing H_2 from the reaction mixture

68. Consider this reaction at equilibrium.

Predict the effect (shift right, shift left, or no effect) of these changes.

- (a) adding Fe to the reaction mixture
 (b) adding H_2O to the reaction mixture
 (c) adding H_2 to the reaction mixture
 (d) removing H_2 from the reaction mixture

69. Consider the effect of a volume change on this reaction at equilibrium.

Predict the effect (shift right, shift left, or no effect) of these changes. **MISSED THIS?** Read Section 15.9; Watch KCV 15.7

- (a) increasing the reaction volume
 (b) decreasing the reaction volume

70. Consider the effect of a volume change on this reaction at equilibrium.

Predict the effect (shift right, shift left, or no effect) of these changes.

- (a) increasing the reaction volume
 (b) decreasing the reaction volume

71. Consider the effect of a volume change on this reaction at equilibrium.

Predict the effect (shift right, shift left, or no effect) of these changes. **MISSED THIS?** Read Section 15.9; Watch KCV 15.7

- (a) increasing the reaction volume
(b) decreasing the reaction volume

72. Consider the effect of a volume change on this reaction at equilibrium.

Predict the effect (shift right, shift left, or no effect) of these changes.

- (a) increasing the reaction volume
(b) decreasing the reaction volume

73. This reaction is endothermic.

Predict the effect (shift right, shift left, or no effect) of these changes.

MISSED THIS? Read Section 15.10; Watch KCV 15.7, IWE 15.7

- (a) increasing the reaction temperature
(b) decreasing the reaction temperature

74. This reaction is endothermic.

Predict the effect (shift right, shift left, or no effect) of these changes.

- (a) increasing the reaction temperature
(b) decreasing the reaction temperature

75. This reaction is exothermic.

Predict the effect (shift right, shift left, or no effect) of these changes.

MISSED THIS? Read Section 15.10; Watch KCV 15.7, IWE 15.7

- (a) increasing the reaction temperature
(b) decreasing the reaction temperature

76. The following reaction is exothermic.

Predict the effect (shift right, shift left, or no effect) of these changes.

- (a) decreasing the reaction temperature
(b) increasing the reaction temperature

77. Coal, which is primarily carbon, can be converted to natural gas, primarily CH_4 , by this exothermic reaction.

If this reaction mixture is at equilibrium, predict the effect (shift right, shift left, or no effect) of these changes.

MISSED THIS? Read Sections 15.8, 15.9, 15.10; Watch KCV 15.7, IWE 15.7

- (a) adding more C to the reaction mixture
(b) adding more H_2 to the reaction mixture
(c) raising the temperature of the reaction mixture
(d) lowering the volume of the reaction mixture
(e) adding a catalyst to the reaction mixture

78. Coal can be used to generate hydrogen gas (a potential fuel) by this endothermic reaction.

If this reaction mixture is at equilibrium, predict the effect (shift right, shift left, or no effect) of these changes.

- (a) adding more C to the reaction mixture
(b) adding more $\text{H}_2\text{O}(g)$ to the reaction mixture
(c) raising the temperature of the reaction mixture
(d) increasing the volume of the reaction mixture
(e) adding a catalyst to the reaction mixture

THE SOLUBILITY-PRODUCT CONSTANT

79. For each compound, write an equation showing how the compound dissolves in water and write an expression for K_{sp} . **MISSED THIS?** Read Section 15.11

- (a) As_2S_3 (b) PbCl_2 (c) CdS (d) Li_2CO_3

80. For each compound, write an equation showing how the compound dissolves in water and write an expression for K_{sp} .

- (a) $\text{Mg}(\text{OH})_2$ (b) FeCO_3 (c) PbS (d) PbSO_4

81. Determine what is wrong with the K_{sp} expression for $\text{Cr}(\text{OH})_3$ and correct it.

$$K_{\text{sp}} = [\text{Cr}^{3+}][\text{OH}^-]$$

MISSED THIS? Read Section 15.11

82. Determine what is wrong with the K_{sp} expression for $\text{Ba}(\text{OH})_2$ and correct it.

$$K_{\text{sp}} = \frac{[\text{Ba}(\text{OH})_2]}{[\text{Ba}^{2+}][\text{OH}^-]^2}$$

83. A saturated solution of MgF_2 has $[\text{Mg}^{2+}] = 2.6 \times 10^{-4} \text{ M}$ and $[\text{F}^-] = 5.2 \times 10^{-4} \text{ M}$. What is the value of K_{sp} for MgF_2 ? **MISSED THIS?** Read Section 15.11

84. A saturated solution of AgI has $[\text{Ag}^+] = 9.2 \times 10^{-9} \text{ M}$ and $[\text{I}^-] = 9.2 \times 10^{-9} \text{ M}$. What is the value of K_{sp} for AgI ?

85. A saturated solution of BaSO_4 has $[\text{Ba}^{2+}] = 1.95 \times 10^{-4} \text{ M}$. What is the concentration of SO_4^{2-} ?

MISSED THIS? Read Section 15.11

86. A saturated solution of CaF_2 has $[\text{F}^-] = 3.86 \times 10^{-2} \text{ M}$. What is the concentration of Ca^{2+} ?

87. Calculate the molar solubility of FeCO_3 .
MISSED THIS? Read Section 15.11; Watch IWE 15.9
88. Calculate the molar solubility of CuS .
89. Calculate the molar solubility of MgCO_3 .
MISSED THIS? Read Section 15.11; Watch IWE 15.9
90. Calculate the molar solubility of CuI ($K_{\text{sp}} = 1.27 \times 10^{-12}$).

91. Complete the table. Assume that all concentrations are equilibrium concentrations in moles per liter, M.
MISSED THIS? Read Section 15.11

Compound	[Cation]	[Anion]	K_{sp}
CaCO_3	2.5×10^{-4}	2.5×10^{-4}	_____
CaF_2	1.5×10^{-4}	_____	1.4×10^{-11}
Ag_2CO_3	_____	1.0×10^{-2}	6.2×10^{-12}

92. Complete the table. Assume that all concentrations are equilibrium concentrations in moles per liter, M.

Compound	[Cation]	[Anion]	K_{sp}
CdS	4.0×10^{-14}	4.0×10^{-14}	_____
BaF_2	_____	6.0×10^{-4}	1.7×10^{-6}
Ag_2SO_4	3.0×10^{-3}	_____	8.0×10^{-5}

Cumulative Problems

93. Consider the reaction.

A solution is made containing initial $[\text{Fe}^{3+}] = 1.0 \times 10^{-3}$ M and initial $[\text{SCN}^{-}] = 8.0 \times 10^{-4}$ M. At equilibrium, $[\text{FeSCN}^{2+}] = 1.7 \times 10^{-4}$ M. Calculate the value of the equilibrium constant. *Hint:* Use the chemical reaction stoichiometry to calculate the equilibrium concentrations of Fe^{3+} and SCN^{-} .

94. Consider the reaction.

A solution is made containing initial $[\text{SO}_2\text{Cl}_2] = 0.020$ M. At equilibrium, $[\text{Cl}_2] = 1.2 \times 10^{-2}$ M. Calculate the value of the equilibrium constant. *Hint:* Use the chemical reaction stoichiometry to calculate the equilibrium concentrations of SO_2Cl_2 and SO_2 .

95. Consider the reaction.

$$K_{\text{eq}} = 6.17 \times 10^{-2} \text{ at } 25^\circ\text{C}$$

A 4.77-L flask containing an equilibrium reaction mixture has $[\text{H}_2] = 0.114$ M and $[\text{I}_2] = 0.0252$ M. What mass of HI in grams is in the equilibrium mixture?

96. Consider the reaction.

$$K_{\text{eq}} = 5.2 \times 10^2 \text{ L/mol at } 25^\circ\text{C}$$

A 6.15-L flask containing an equilibrium reaction mixture has $[\text{SO}_2] = 2.5 \times 10^{-2}$ mol/L and $[\text{Cl}_2] = 8.5 \times 10^{-3}$ mol/L. What mass of SO_2Cl_2 in grams is in the equilibrium mixture?

97. This reaction is exothermic.

If you were a chemist trying to maximize the amount of $\text{C}_2\text{H}_4\text{Cl}_2$ produced, which of the following might you try? Assume that the reaction mixture reaches equilibrium.

- increasing the reaction volume
- removing $\text{C}_2\text{H}_4\text{Cl}_2$ from the reaction mixture as it forms
- lowering the reaction temperature
- adding Cl_2

98. This reaction is endothermic.

If you were a chemist trying to maximize the amount of $\text{C}_2\text{H}_4\text{I}_2$ produced, which of the following might you try? Assume that the reaction mixture reaches equilibrium.

- decreasing the reaction volume
- removing I_2 from the reaction mixture
- raising the reaction temperature
- adding C_2H_4 to the reaction mixture

99. Calculate the molar solubility of PbSO_4 . How many grams of PbSO_4 are present in 20.0 L of a saturated PbSO_4 solution?
100. Calculate the molar solubility of FeCO_3 . How many grams of FeCO_3 are present in 15.0 L of a saturated FeCO_3 solution?
101. A sample of tap water is found to be 0.025 M in Ca^{2+} . If 105 mg of Na_2SO_4 is added to 100.0 mL of the tap water, will any CaSO_4 precipitate out of solution?
102. If 50.0 mg of Na_2CO_3 is added to 150.0 mL of a solution that is 1.5×10^{-3} M in Mg^{2+} , will any MgCO_3 precipitate from the solution?
103. The solubility of $\text{Fe}(\text{OH})_2$ at 25°C is 1.43×10^{-3} g/L. Calculate K_{sp} for $\text{Fe}(\text{OH})_2$.
104. The solubility of nickel(II) carbonate at 25°C is 0.042 g/L. Calculate K_{sp} for nickel(II) carbonate.

105. Consider the reaction:

A sample of CaCO_3 is placed into a sealed 0.500-L container and heated to 550 K at which the equilibrium constant is 4.1×10^{-4} . When the reaction has come to equilibrium, what mass of solid CaO is in the container? (Assume that the sample of CaCO_3 was large enough that equilibrium could be achieved.)

107. A 2.55-L solution is 0.115 M in Mg^{2+} . If K_2CO_3 is added to the solution in order to precipitate the magnesium, what minimum mass of K_2CO_3 is required to get a precipitate?

Highlight Problems

109. H_2 and I_2 are combined in a flask and allowed to react according to the reaction:

Examine the figures (sequential in time) and determine which figure represents the point where equilibrium is reached.

(a)

(b)

(c)

(d)

(e)

(f)

106. Consider the reaction:

A sample of pure NH_4HS is placed in a sealed 2.0-L container and heated to 550 K at which the equilibrium constant is 3.5×10^{-3} . Once the reaction reaches equilibrium, what mass of NH_3 is in the container? (Assume that the sample of NH_4HS was large enough that equilibrium could be achieved.)

108. A 75.0-L solution is 0.0251 M in Ca^{2+} . If Na_2SO_4 is added to the solution in order to precipitate the calcium, what minimum mass of Na_2SO_4 is required to get a precipitate?

110. Ethene (C_2H_4) can be halogenated by the reaction:

where X_2 can be Cl_2 , Br_2 , or I_2 . Examine the figures representing equilibrium concentrations of this reaction at the same temperature for the three different halogens. Rank the equilibrium constants for these three reactions from largest to smallest.

(a)

(b)

(c)

111. One of the main components of hard water is CaCO_3 . When hard water evaporates, some of the CaCO_3 is left behind as a white mineral deposit. Plumbing fixtures in homes with hard water often acquire these deposits over time. Toilets, for example, may develop deposits at the water line as the water in the toilet slowly evaporates away. If water is saturated with CaCO_3 , how much of it has to evaporate to deposit 0.250 g of CaCO_3 ? *Hint:* Begin by using K_{sp} for CaCO_3 to determine its solubility.

112. Consider the following generic equilibrium in which a solid reactant is in equilibrium with a gaseous product:

These diagrams represent the reaction mixture at the following points: (a) initially; (b) after a short period of time has passed; and (c) at equilibrium.

(a)

(b)

(c)

For each diagram, calculate the concentrations of the spheres representing $\text{A}(s)$ and $\text{B}(g)$. Assume that each block in the grid has an area of 1 cm^2 and report your answer in units of spheres/ cm^2 . (Since the spheres in the solid are not free to move, the solid only occupies the area that it covers. The spheres in the gas, however, are free to move and therefore occupy the entire grid.) What do you notice about the concentrations of $\text{A}(s)$ and $\text{B}(g)$ in these representations? Write an equilibrium expression for the generic reaction and use the results of your calculations to explain why $\text{A}(s)$ is not included in the expression.

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

- 113.** A certain town gets its water from an underground aquifer that contains water in equilibrium with calcium carbonate limestone.
- What is the symbol for the equilibrium constant that describes calcium carbonate dissolving in water? What is the numerical value?
 - Calculate the molar solubility of calcium carbonate.
 - If an entire coffee cup full of water (about 200 mL) evaporated on your desk over spring break, how many grams of calcium carbonate would be left behind?
- 114.** The reaction $A(g) + B(g) \longrightarrow 2 C(g)$ has an equilibrium constant of 16.
- Without doing any calculations, at equilibrium will there be more A, B, or C around? Explain your answer.
 - A chemist mixes up 3 mol of A and 3 mol of B in a liter of water. Draw a picture of the contents of the beaker before any reaction occurs. Let a circle represent 1 mol of A, a square represent 1 mol of B, and a triangle represent 1 mol of C.
 - At equilibrium, how many As, Bs, and Cs are present? Draw this on a new diagram.
 - If the chemist removes some of the C that has been produced, what will happen?
- 115.** Describe three ways a reaction at equilibrium can be changed such that it is no longer in equilibrium. For each case, indicate which way the reaction will shift to return to equilibrium.

Data Interpretation and Analysis

- 116.** Solid CaCO_3 decomposes into solid CaO and gaseous CO_2 . The concentration of CO_2 in an equilibrium mixture of this reaction is measured as a function of temperature, and the results are shown. Study the graph and answer the questions.

▲ Carbon dioxide concentration (M) in equilibrium with calcium carbonate and calcium oxide

- Write a balanced chemical equation for the reaction.
- Write an equilibrium constant expression for the reaction.
- What is the value of the equilibrium constant at 950 K? At 1050 K?
- What mass of carbon dioxide is present in a 1.00-L reaction vessel at equilibrium at 1000 K?
- What minimum mass of CaCO_3 is required to produce the mass of carbon dioxide in part d?

Answers to Skillbuilder Exercises

Skillbuilder 15.1..... $K_{\text{eq}} = \frac{[\text{HF}]^2}{[\text{H}_2][\text{F}_2]}$

Skillbuilder 15.2..... $K_{\text{eq}} = \frac{[\text{Cl}_2]^2}{[\text{HCl}]^4[\text{O}_2]}$

Skillbuilder 15.3..... $K_{\text{eq}} = 14.5$

Skillbuilder Plus, p. 570..... $K_{\text{eq}} = 26$

Skillbuilder 15.4..... 0.033 M

Skillbuilder 15.5..... Adding Br_2 causes a shift to the left; adding BrNO causes a shift to the right.

Skillbuilder Plus, p. 575..... Removing Br_2 causes a shift to the right.

Skillbuilder 15.6..... Decreasing volume causes a shift to the right; increasing volume causes a shift to the left.

Skillbuilder 15.7..... Increasing the temperature shifts the reaction to the left; decreasing the temperature shifts the reaction to the right.

Skillbuilder 15.8..... (a) $K_{\text{sp}} = [\text{Ag}^+][\text{I}^-]$
(b) $K_{\text{sp}} = [\text{Ca}^{2+}][\text{OH}^-]^2$

Skillbuilder 15.9..... $8.43 \times 10^{-3} \text{ M}$

Answers to Conceptual Checkpoints

- 15.1 (a) In accordance with the gas laws (Chapter 11), increasing the pressure would increase the temperature, decrease the volume, or both. Increasing the temperature would increase the reaction rate. Decreasing the volume would increase the concentration of the reactants, which would also increase the reaction rate. Therefore, we would expect that increasing the pressure would speed up the reaction.
- 15.2 (c) For a chemical reaction in dynamic equilibrium, the concentrations of the reactants and products are generally not equal.
- 15.3 (c) Since the image in (c) has the greatest amount of product, the equilibrium constant must be largest at T_3 .
- 15.4 (b) For this reaction, $K_{\text{eq}} = [\text{B}][\text{C}]/[\text{A}] = (2 \times 2)/2 = 2$.
- 15.5 (b) Doubling the hydrogen concentration leads to a larger shift toward products because the concentration of hydrogen in the denominator is squared.
- 15.6 (c) Increasing the concentration of a reactant causes the reaction to shift right. For this reaction, changing the volume has no effect because the number of gas particles on both sides of the equation is equal.
- 15.7 (a) Since the reaction is endothermic, increasing the temperature drives it to the right (toward the product). Since the reaction has 1 mol of particles on the left and 2 mol of particles on the right, increasing the volume drives it to the right. Therefore, increasing the temperature and increasing the volume will create the greatest amount of product.
- 15.8 (a) Calcium sulfate is more soluble because it has the larger K_{sp} .
- 15.9 (a) Reaction A is likely to have the faster rate. In general, the lower the activation barrier, the faster the rate at a given temperature.

GAS

OUT OF BUSINESS
NO GAS!

TRO-365
Chevrolet

16 Oxidation and Reduction

We have to learn to understand nature and not merely to observe it and endure what it imposes on us.

—John Desmond Bernal (1901–1971)

CHAPTER OUTLINE

- 16.1 The End of the Internal Combustion Engine? 603
- 16.2 Oxidation and Reduction: Some Definitions 604
- 16.3 Oxidation States: Electron Bookkeeping 607
- 16.4 Balancing Redox Equations 610
- 16.5 The Activity Series: Predicting Spontaneous Redox Reactions 615
- 16.6 Batteries: Using Chemistry to Generate Electricity 619
- 16.7 Electrolysis: Using Electricity to Do Chemistry 623
- 16.8 Corrosion: Undesirable Redox Reactions 624

16.1 The End of the Internal Combustion Engine?

▲ **FIGURE 16.1** A fuel-cell car The Toyota Mirai is the first mass-produced fuel-cell vehicle. It is powered by hydrogen and its only emission is water.

It is possible, even likely, that you will see the end of the internal combustion engine within your lifetime. Although it has served us well—powering our airplanes, automobiles, and trains—its time is running out. What will replace it? If our cars don't run on gasoline, what will fuel them? The answers to these questions are not completely settled, but new and better technologies are here. Among the most promising are **fuel cells** that power electric vehicles. Such whisper-quiet, environmentally friendly supercars are now commercially available in select areas where hydrogen refueling stations have been built, primarily California.

In 2015, Toyota started selling its fuel-cell vehicle—called the Mirai (Japanese for “future”)—in the United States (◀ **FIGURE 16.1**). The four-passenger car has 136 kW and can travel up to 643 km on one tank of fuel. Unlike electric vehicles, such as those produced by Tesla Motors, which take hours to recharge, the Mirai refuels in 5 minutes. The electric motor is powered by hydrogen, stored as a compressed gas, and its only emission is water—which is so clean you can drink it. Other automakers, including Honda and Hyundai, have similar models commercially available.

Fuel-cell technology is possible because of the tendency of some elements to gain electrons from other elements. The most common type of fuel cell—called the *hydrogen–oxygen fuel cell*—is based on the reaction between hydrogen and oxygen.

In this reaction, hydrogen and oxygen form covalent bonds with one another. Recall from Section 10.2 that a single covalent bond is a shared electron pair. However, because oxygen is more electronegative than hydrogen (see Section 10.8),

◀ Fuel-cell vehicles (FCVs), such as the one shown here, may someday replace vehicles powered by internal combustion engines. FCVs produce only water as exhaust.

the electron pair in a hydrogen–oxygen bond is *unequally* shared, with oxygen getting the larger portion. In effect, oxygen has more electrons in H_2O than in elemental O_2 —oxygen has *gained electrons* in the reaction.

In a typical reaction between hydrogen and oxygen, oxygen atoms gain the electrons directly from hydrogen atoms as the reaction proceeds. In a hydrogen–oxygen fuel cell, the same reaction occurs, but the hydrogen and oxygen are separated, forcing the electrons to move through an external wire to get from hydrogen to oxygen. These moving electrons constitute an electrical current, which is used to power the electric motor of a fuel-cell vehicle. In effect, fuel cells use the electron-gaining tendency of oxygen and the electron-losing tendency of hydrogen to force electrons to move through a wire, creating the electricity that powers the car.

Reactions involving the transfer of electrons are **oxidation–reduction reactions** or **redox reactions**. In addition to their application to fuel-cell vehicles, redox reactions are prevalent in nature, in industry, and in many everyday processes. For example, the rusting of iron, the bleaching of hair, and the reactions occurring in batteries all involve redox reactions. Redox reactions are also responsible for providing the energy our bodies need to move, think, and stay alive.

16.2 Oxidation and Reduction: Some Definitions

- ▶ Define and identify oxidation and reduction.
- ▶ Identify oxidizing agents and reducing agents.

Consider the following redox reactions:

What do they all have in common? Each of these reactions involves one or more elements gaining oxygen. In the hydrogen–oxygen fuel-cell reaction, *hydrogen* gains oxygen as it turns into water. In the rusting of iron, *iron* gains oxygen as it turns into iron oxide, the familiar orange substance we call rust (▼ FIGURE 16.2). In the combustion of methane, *carbon* gains oxygen to form carbon dioxide, producing the brilliant blue flame we see on gas stoves (▼ FIGURE 16.3). In each case, the substance that gains oxygen is oxidized in the reaction. One definition of *oxidation*—though not the most fundamental one—is the *gaining of oxygen*.

▲ FIGURE 16.2 **Slow oxidation** Rust is produced by the oxidation of iron to form iron(III) oxide.

▲ FIGURE 16.3 **Rapid oxidation** The flame on a gas stove results from the oxidation of carbon in natural gas.

These definitions of oxidation and reduction are useful because they show the origin of the term *oxidation*, and they allow us to quickly identify reactions involving elemental oxygen as oxidation and reduction reactions. However, as you will see, these definitions are *not* the most fundamental.

In redox reactions between a metal and a nonmetal, the metal is oxidized and the nonmetal is reduced.

Helpful mnemonics: OIL RIG—Oxidation Is Loss (of electrons); Reduction Is Gain (of electrons). LEO the lion says GER—Lose Electrons Oxidation; Gain Electrons Reduction.

In a redox reaction, one substance loses electrons and another substance gains electrons.

The substance losing electrons is oxidized.

The substance gaining electrons is reduced.

▲ **FIGURE 16.4** Oxidation and reduction

The oxidizing agent may be an element that is itself reduced, or a compound or ion containing an element that is reduced. The reducing agent may be an element that is itself oxidized, or a compound or ion containing an element that is oxidized.

Now consider these same three reactions in reverse:

Each of these reactions involves loss of oxygen. In the first reaction, hydrogen loses oxygen; in the second reaction, iron loses oxygen; and in the third reaction, carbon loses oxygen. In each case, the substance that loses oxygen is reduced in the reaction. One definition of *reduction* is the *loss of oxygen*.

Redox reactions need not involve oxygen, however. Consider, for example, the similarities between the following two reactions:

In both cases, lithium (a metal with a strong tendency to lose electrons) reacts with an electronegative nonmetal (which has a tendency to gain electrons). In both cases, lithium atoms lose electrons to become positive ions—lithium is oxidized.

The electrons lost by lithium are gained by the nonmetals, which become negative ions—the nonmetals are reduced.

A more fundamental definition of **oxidation**, then, is the *loss of electrons*, and a more fundamental definition of **reduction** is the *gain of electrons*.

Notice that *oxidation and reduction must occur together*. If one substance loses electrons (oxidation), then another substance must gain electrons (reduction) (◀ **FIGURE 16.4**). The substance that is oxidized is the **reducing agent** because it causes the reduction of the other substance. Similarly, the substance that is reduced is the **oxidizing agent** because it causes the oxidation of the other substance.

For example, consider our hydrogen–oxygen fuel-cell reaction:

In this reaction, hydrogen is oxidized, making it the reducing agent. Oxygen is reduced, making it the oxidizing agent. Substances such as oxygen, which have a strong tendency to attract electrons, are good oxidizing agents—they tend to cause the oxidation of other substances. Substances such as hydrogen, which have a strong tendency to give up electrons, are good reducing agents—they tend to cause the reduction of other substances.

To summarize:

- Oxidation—the loss of electrons
- Reduction—the gain of electrons
- Oxidizing agent—the substance being reduced
- Reducing agent—the substance being oxidized

EXAMPLE 16.1 Identifying Oxidation and Reduction

Identify the substance being oxidized and the substance being reduced in each reaction.

- (a) $2 \text{Mg}(s) + \text{O}_2(g) \longrightarrow 2 \text{MgO}(s)$
 (b) $\text{Fe}(s) + \text{Cl}_2(g) \longrightarrow \text{FeCl}_2(s)$
 (c) $\text{Zn}(s) + \text{Fe}^{2+}(aq) \longrightarrow \text{Zn}^{2+}(aq) + \text{Fe}(s)$

SOLUTION

- (a) Magnesium is gaining oxygen and losing electrons to oxygen. Mg is therefore oxidized, and O_2 is reduced.
 (b) A metal (Fe) is reacting with an electronegative nonmetal (Cl_2). Fe loses electrons and is therefore oxidized, while Cl_2 gains electrons and is therefore reduced.
 (c) Electrons are transferred from the Zn to the Fe^{2+} . Zn loses electrons and is oxidized. Fe^{2+} gains electrons and is reduced.

► SKILLBUILDER 16.1 | Identifying Oxidation and Reduction

Identify the substance being oxidized and the substance being reduced in each reaction.

- (a) $2 \text{K}(s) + \text{Cl}_2(g) \longrightarrow 2 \text{KCl}(s)$
 (b) $2 \text{Al}(s) + 3 \text{Sn}^{2+}(aq) \longrightarrow 2 \text{Al}^{3+}(aq) + 3 \text{Sn}(s)$
 (c) $\text{C}(s) + \text{O}_2(g) \longrightarrow \text{CO}_2(g)$

► FOR MORE PRACTICE Example 16.11; Problems 33, 34, 35, 36.

EXAMPLE 16.2 Identifying Oxidizing and Reducing Agents

Identify the oxidizing agent and the reducing agent in each reaction.

- (a) $2 \text{Mg}(s) + \text{O}_2(g) \longrightarrow 2 \text{MgO}(s)$
 (b) $\text{Fe}(s) + \text{Cl}_2(g) \longrightarrow \text{FeCl}_2(s)$
 (c) $\text{Zn}(s) + \text{Fe}^{2+}(aq) \longrightarrow \text{Zn}^{2+}(aq) + \text{Fe}(s)$

SOLUTION

In the previous example, we identified the substances being oxidized and reduced for these reactions. Recall that the substance being oxidized is the reducing agent, and the substance being reduced is the oxidizing agent.

- (a) Mg is oxidized and is therefore the reducing agent; O_2 is reduced and is therefore the oxidizing agent.
 (b) Fe is oxidized and is therefore the reducing agent; Cl_2 is reduced and is therefore the oxidizing agent.
 (c) Zn is oxidized and is therefore the reducing agent; Fe^{2+} is reduced and is therefore the oxidizing agent.

► SKILLBUILDER 16.2 | Identifying Oxidizing and Reducing Agents

Identify the oxidizing agent and the reducing agent in each reaction.

- (a) $2 \text{K}(s) + \text{Cl}_2(g) \longrightarrow 2 \text{KCl}(s)$
 (b) $2 \text{Al}(s) + 3 \text{Sn}^{2+}(aq) \longrightarrow 2 \text{Al}^{3+}(aq) + 3 \text{Sn}(s)$
 (c) $\text{C}(s) + \text{O}_2(g) \longrightarrow \text{CO}_2(g)$

► FOR MORE PRACTICE Example 16.12; Problems 37, 38.

The Pearson+ icon indicates that this feature is embedded and interactive in the eTextbook.

ANSWER NOW!

CONCEPTUAL CHECKPOINT 16.1

An oxidizing agent:

- (a) is always oxidized.
 (b) is always reduced.
 (c) can either be oxidized or reduced, depending on the reaction.

16.3 Oxidation States: Electron Bookkeeping

- ▶ Assign oxidation states.
- ▶ Use oxidation states to identify oxidation and reduction.

WATCH NOW!

Key Concept
Video 16.3

Oxidation States and Redox Reactions

Do not confuse oxidation state with ionic charge. A substance need not be ionic to have an assigned oxidation state.

These rules are hierarchical. If any two rules conflict, follow the rule that is higher on the list.

For many redox reactions, such as those involving oxygen or other highly electronegative elements, we can readily identify the substances being oxidized and reduced by inspection. For other redox reactions, identification is more difficult.

For example, consider the redox reaction between carbon and sulfur:

What is oxidized here? What is reduced? In order to readily identify oxidation and reduction, chemists have devised a scheme to track electrons and where they go in chemical reactions. In this scheme—which is like bookkeeping for electrons—each shared electron is assigned to the atom that attracts the electrons most strongly (the most electronegative element). Then we calculate a number—called the **oxidation state** or **oxidation number**—for each element based on the number of electrons assigned to it. In other words, the oxidation number of an atom in a compound is the “charge” it would have if all shared electrons were assigned to the atom with the greatest attraction for those electrons.

For example, consider HCl. Since chlorine is more electronegative than hydrogen, we assign the two shared electrons in the bond to chlorine; then H (which has lost an electron in our assignment) has an oxidation state of +1, and Cl (which has gained one electron in our assignment) has an oxidation state of −1. Notice that in contrast to ionic charges, which are usually written with the sign of the charge after the magnitude (1+ and 1−, for example), oxidation states are written with the sign of the charge before the magnitude (+1 and −1, for example).

The procedure just described is a bit cumbersome in practice. However, we can summarize its main results in a series of rules. The easiest way to assign oxidation states is to follow these rules.

Rules for Assigning Oxidation States	Examples
1. The oxidation state of an atom in a free element is 0.	Cu Cl ₂ 0 ox state 0 ox state
2. The oxidation state of a monoatomic ion is equal to its charge.	Ca ²⁺ Cl [−] +2 ox state −1 ox state
3. The sum of the oxidation states of all atoms in: <ul style="list-style-type: none"> • a neutral molecule or formula unit is 0. • an ion is equal to the charge of the ion. 	H ₂ O 2(H ox state) + 1(O ox state) = 0 NO ₃ [−] 1(N ox state) + 3(O ox state) = −1
4. In their compounds, metals have positive oxidation states. <ul style="list-style-type: none"> • Group 1 metals <i>always</i> have an oxidation state of +1. • Group 2 metals <i>always</i> have an oxidation state of +2. 	NaCl +1 ox state CaF ₂ +2 ox state
5. In their compounds, we assign nonmetals oxidation states according to the hierarchical table shown in the margin. Entries at the top of the table have priority over entries at the bottom.	

When assigning oxidation states, keep these points in mind:

- The oxidation state of any given element generally depends on what other elements are present in the compound. (The exceptions are the group 1A and 2A metals, which are *always* +1 and +2, respectively.)
- Rule 3 must always be followed. Therefore, when following the hierarchy shown in Rule 5, give priority to the element(s) highest on the list and then assign the oxidation state of the element lowest on the list using Rule 3.
- When assigning oxidation states to elements that are not covered by Rules 4 and 5 (such as carbon), use Rule 3 to deduce their oxidation state once all other oxidation states have been assigned.

Nonmetal	Oxidation State	Example
fluorine	−1	MgF ₂ −1 ox state
hydrogen	+1	H ₂ O +1 ox state
oxygen	−2	CO ₂ −2 ox state
Group 17	−1	CCl ₄ −1 ox state
Group 16	−2	H ₂ S −2 ox state
Group 15	−3	NH ₃ −3 ox state

WATCH
NOW!Interactive Worked
Example Video 16.3

EXAMPLE 16.3 Assigning Oxidation States

Assign an oxidation state to each atom in each species.

(a) Br₂ (b) K⁺ (c) LiF (d) CO₂ (e) SO₄²⁻ (f) Na₂O₂Br₂ is a free element, so the oxidation state of both Br atoms is 0 (Rule 1).**SOLUTION**K⁺ is a monoatomic ion, so the oxidation state of the K⁺ ion is +1 (Rule 2).

The oxidation state of Li is +1 (Rule 4). The oxidation state of F is -1 (Rule 5). This is a neutral compound, so the sum of the oxidation states is 0 (Rule 3).

The oxidation state of oxygen is -2 (Rule 5). You deduce the oxidation state of carbon from Rule 3, which states that the sum of the oxidation states of all the atoms must be 0. Since there are two oxygen atoms, you multiply the oxidation state of oxygen by 2 when calculating the sum.

The oxidation state of oxygen is -2 (Rule 5). The oxidation state of S is expected to be -2 (Rule 5). However, if that were the case, the sum of the oxidation states would not equal the charge of the ion. Since O is higher on the list, it takes priority, and you calculate the oxidation state of sulfur by setting the sum of all the oxidation states equal to -2 (the charge of the ion).

The oxidation state of sodium is +1 (Rule 4). The oxidation state of oxygen is expected to be -2 (Rule 5). However, Na takes priority, and you deduce the oxidation state of oxygen by setting the sum of all the oxidation states equal to 0.

► SKILLBUILDER 16.3 | Assigning Oxidation States

Assign an oxidation state to each atom in each substance.

(a) Zn (b) Cu²⁺ (c) CaCl₂ (d) CF₄ (e) NO₂⁻ (f) SO₃

► FOR MORE PRACTICE Example 16.13; Problems 45, 46, 47, 48, 49, 50, 51, 52, 53, 54.

EVERYDAY CHEMISTRY

The Bleaching of Hair

Students with bleached hair are a common sight on most campuses. Many students bleach their own hair with home-bleaching kits available at drugstores and supermarkets. These kits normally contain hydrogen peroxide (H_2O_2), an excellent oxidizing agent. When applied to hair, hydrogen peroxide oxidizes melanin, the dark pigment that gives hair color. Once melanin is oxidized, it no longer imparts a dark color to hair, leaving the hair with the familiar bleached look.

Hydrogen peroxide also oxidizes other components of hair. For example, the protein molecules in hair contain —SH groups called *thiols*. Thiols are normally slippery (they slide across each other). Hydrogen peroxide oxidizes these thiol groups to sulfonic acid groups ($\text{—SO}_3\text{H}$). Sulfonic acid groups are stickier, causing hair to tangle more easily. Consequently, people with heavily bleached hair often use conditioners. Conditioners contain compounds that form thin, lubricating coatings on individual hair shafts. These coatings prevent tangling and make hair softer and more manageable.

B16.1 CAN YOU ANSWER THIS? Assign oxidation states to the atoms of H_2O_2 . Which atoms in H_2O_2 do you think change oxidation state when H_2O_2 oxidizes hair?

▲ Hydrogen peroxide, a good oxidizing agent, bleaches hair.

Now let's return to our original question. What is being oxidized, and what is being reduced in the following reaction?

We use the oxidation state rules to assign oxidation states to all elements on both sides of the equation:

The oxidation state of carbon changed from 0 to +4. In terms of our electron bookkeeping scheme (the assigned oxidation state), carbon *lost electrons* and was *oxidized*. The oxidation state of sulfur changed from 0 to -2 . In terms of our electron bookkeeping scheme, sulfur *gained electrons* and was *reduced*.

In terms of oxidation states, we define oxidation and reduction as follows:

Oxidation—an increase in oxidation state

Reduction—a decrease in oxidation state

WATCH
NOW!Interactive Worked
Example Video 16.4**EXAMPLE 16.4 Using Oxidation States to Identify Oxidation and Reduction**

Use oxidation states to identify the element that is being oxidized and the element that is being reduced in the redox reaction.

Assign an oxidation state to each atom in the reaction. Ca increased in oxidation state; it was oxidized. H decreased in oxidation state; it was reduced. (Note that oxygen has the same oxidation state on both sides of the equation and was therefore neither oxidized nor reduced.)

SOLUTION**► SKILLBUILDER 16.4 | Using Oxidation States to Identify Oxidation and Reduction**

Use oxidation states to identify the element that is being oxidized and the element that is being reduced in the redox reaction.

► FOR MORE PRACTICE Problems 57, 58, 59, 60.

CONCEPTUAL CHECKPOINT 16.2ANSWER
NOW!

In which substance does nitrogen have the *lowest* oxidation state?

- (a) N_2
- (b) NO
- (c) NO_2
- (d) NH_3

16.4 Balancing Redox Equations

► Balance redox reactions.

In Chapter 7, we learned how to balance chemical equations by inspection. We can balance some redox reactions in this way. However, redox reactions occurring in aqueous solutions are usually difficult to balance by inspection and require a special procedure called the *half-reaction method of balancing*. In this procedure, we break down the overall equation into two **half-reactions**: one for oxidation and one for reduction. We balance the half-reactions individually and then add them together.

For example, consider the redox reaction:

We assign oxidation numbers to all atoms to determine what is being oxidized and what is being reduced.

We then divide the reaction into two half-reactions, one for oxidation and one for reduction.

Next we balance the two half-reactions individually. In this case, the half-reactions are already balanced with respect to mass—the number of each type of atom on both sides of each half-reaction is the same. However, the equations are not balanced with respect to charge—in the oxidation half-reaction, the left side of the equation has 0 charge while the right side has +3 charge, and in the reduction half-reaction, the left side has +1 charge and the right side has 0 charge. We balance the charge of each half-reaction individually by adding the appropriate number of electrons to make the charges on both sides equal.

Since these half-reactions must occur together, the number of electrons lost in the oxidation half-reaction must equal the number gained in the reduction half-reaction. We equalize these by multiplying one or both half-reactions by appropriate whole numbers to balance the electrons lost and gained. In this case, we multiply the reduction half-reaction by 3:

We then add the half-reactions together, canceling electrons and other species as necessary.

Lastly, we verify that the equation is balanced, with respect to both mass and charge as shown in the margin. Notice that the charge need not be zero on both sides of the equation—it just has to be *equal* on both sides. The equation is balanced.

A general procedure for balancing redox reactions is demonstrated in the following examples. Because aqueous solutions are often acidic or basic, the procedure must account for the presence of H^{+} ions or OH^{-} ions. We cover acidic solutions in Examples 16.5 through 16.7 and demonstrate how to balance redox reactions in basic solutions in Example 16.8.

WATCH NOW! **Interactive Worked Example Video 16.6**

	EXAMPLE 16.5	EXAMPLE 16.6
HOW TO: Balance Redox Equations Using the Half-Reaction Method	Balance the redox reaction.	Balance the redox reaction.
1. Assign oxidation states to all atoms and identify the substances being oxidized and reduced.	<p>SOLUTION</p> $\text{Al}(s) + \text{Cu}^{2+}(aq) \longrightarrow \text{Al}^{3+}(aq) + \text{Cu}(s)$ 	<p>SOLUTION</p> $\text{Fe}^{2+}(aq) + \text{MnO}_4^{-}(aq) \longrightarrow \text{Fe}^{3+}(aq) + \text{Mn}^{2+}(aq)$
2. Separate the overall reaction into two half-reactions, one for oxidation and one for reduction.	<p>OXIDATION $\text{Al}(s) \longrightarrow \text{Al}^{3+}(aq)$</p> <p>REDUCTION $\text{Cu}^{2+}(aq) \longrightarrow \text{Cu}(s)$</p>	<p>OXIDATION $\text{Fe}^{2+}(aq) \longrightarrow \text{Fe}^{3+}(aq)$</p> <p>REDUCTION $\text{MnO}_4^{-}(aq) \longrightarrow \text{Mn}^{2+}(aq)$</p>

continued on page 612 ►

continued from page 611

<p>3. Balance each half-reaction with respect to mass in the following order:</p> <ul style="list-style-type: none"> • Balance all elements other than H and O. • Balance O by adding H₂O. • Balance H by adding H⁺. 	<p>All elements other than hydrogen and oxygen are balanced, so you can proceed to the next step.</p> <p>No oxygen; proceed to the next step.</p> <p>No hydrogen; proceed to the next step.</p>	<p>All elements other than hydrogen and oxygen are balanced, so you can proceed to the next step.</p> $\text{Fe}^{2+}(aq) \longrightarrow \text{Fe}^{3+}(aq)$ $\text{MnO}_4^{-}(aq) \longrightarrow \text{Mn}^{2+}(aq) + 4 \text{H}_2\text{O}(l)$ $\text{Fe}^{2+}(aq) \longrightarrow \text{Fe}^{3+}(aq)$ $8 \text{H}^{+}(aq) + \text{MnO}_4^{-}(aq) \longrightarrow \text{Mn}^{2+}(aq) + 4 \text{H}_2\text{O}(l)$																				
<p>4. Balance each half-reaction with respect to charge by adding electrons to the right side of the oxidation half-reaction and the left side of the reduction half-reaction. (Make the sum of the charges on both sides of the equation equal by adding as many electrons as necessary.)</p>	$\text{Al}(s) \longrightarrow \text{Al}^{3+}(aq) + 3e^{-}$ $2e^{-} + \text{Cu}^{2+}(aq) \longrightarrow \text{Cu}(s)$	$\text{Fe}^{2+}(aq) \longrightarrow \text{Fe}^{3+}(aq) + 1e^{-}$ $5e^{-} + 8 \text{H}^{+}(aq) + \text{MnO}_4^{-}(aq) \longrightarrow \text{Mn}^{2+}(aq) + \text{H}_2\text{O}(l)$																				
<p>5. Make the number of electrons in both half-reactions equal by multiplying one or both half-reactions by a small whole number.</p>	$2 \times [\text{Al}(s) \longrightarrow \text{Al}^{3+}(aq) + 3e^{-}]$ $3 \times [2e^{-} + \text{Cu}^{2+}(aq) \longrightarrow \text{Cu}(s)]$	$5 \times [\text{Fe}^{2+}(aq) \longrightarrow \text{Fe}^{3+}(aq) + 1e^{-}]$ $5e^{-} + 8 \text{H}^{+}(aq) + \text{MnO}_4^{-}(aq) \longrightarrow \text{Mn}^{2+}(aq) + 4 \text{H}_2\text{O}(l)$																				
<p>6. Add the two half-reactions together, canceling electrons and other species as necessary.</p>	$2 \text{Al}(s) \longrightarrow 2 \text{Al}^{3+}(aq) + \cancel{6e^{-}}$ $\cancel{6e^{-}} + 3 \text{Cu}^{2+}(aq) \longrightarrow 3 \text{Cu}(s)$ <hr/> $2 \text{Al}(s) + 3 \text{Cu}^{2+}(aq) \longrightarrow 2 \text{Al}^{3+}(aq) + 3 \text{Cu}(s)$	$5 \text{Fe}^{2+}(aq) \longrightarrow 5 \text{Fe}^{3+}(aq) + \cancel{5e^{-}}$ $\cancel{5e^{-}} + 8 \text{H}^{+}(aq) + \text{MnO}_4^{-}(aq) \longrightarrow \text{Mn}^{2+}(aq) + 4 \text{H}_2\text{O}(l)$ <hr/> $5 \text{Fe}^{2+}(aq) + 8 \text{H}^{+}(aq) + \text{MnO}_4^{-}(aq) \longrightarrow 5 \text{Fe}^{3+}(aq) + \text{Mn}^{2+}(aq) + 4 \text{H}_2\text{O}(l)$																				
<p>7. Verify that the reaction is balanced with respect to both mass and charge.</p>	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="background-color: #e0e0e0;">Reactants</th> <th style="background-color: #e0e0e0;">Products</th> </tr> </thead> <tbody> <tr> <td>2 Al</td> <td>2 Al</td> </tr> <tr> <td>3 Cu</td> <td>3 Cu</td> </tr> <tr> <td>+6 charge</td> <td>+6 charge</td> </tr> </tbody> </table> <hr/> <p>► SKILLBUILDER 16.5 Balance the redox reaction occurring in acidic solution.</p> $\text{H}^{+}(aq) + \text{Cr}(s) \longrightarrow \text{H}_2(g) + \text{Cr}^{3+}(aq)$	Reactants	Products	2 Al	2 Al	3 Cu	3 Cu	+6 charge	+6 charge	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="background-color: #e0e0e0;">Reactants</th> <th style="background-color: #e0e0e0;">Products</th> </tr> </thead> <tbody> <tr> <td>5 Fe</td> <td>5 Fe</td> </tr> <tr> <td>8 H</td> <td>8 H</td> </tr> <tr> <td>1 Mn</td> <td>1 Mn</td> </tr> <tr> <td>4 O</td> <td>4 O</td> </tr> <tr> <td>+17 charge</td> <td>+17 charge</td> </tr> </tbody> </table> <hr/> <p>► SKILLBUILDER 16.6 Balance the redox reaction occurring in acidic solution.</p> $\text{Cu}(s) + \text{NO}_3^{-}(aq) \longrightarrow \text{Cu}^{2+}(aq) + \text{NO}_2(g)$ <p>► FOR MORE PRACTICE Example 16.14; Problems 61, 62, 63, 64.</p>	Reactants	Products	5 Fe	5 Fe	8 H	8 H	1 Mn	1 Mn	4 O	4 O	+17 charge	+17 charge
Reactants	Products																					
2 Al	2 Al																					
3 Cu	3 Cu																					
+6 charge	+6 charge																					
Reactants	Products																					
5 Fe	5 Fe																					
8 H	8 H																					
1 Mn	1 Mn																					
4 O	4 O																					
+17 charge	+17 charge																					

WATCH
NOW!Interactive Worked
Example Video 16.7

EXAMPLE 16.7 Balancing Redox Reactions

Balance the following redox reaction occurring in acidic solution.

1. Follow the half-reaction method for balancing redox reactions. Begin by assigning oxidation states.	<p>SOLUTION</p> $\begin{array}{ccccccc} \text{I}^{-}(\text{aq}) & + & \text{Cr}_2\text{O}_7^{2-}(\text{aq}) & \longrightarrow & \text{Cr}^{3+}(\text{aq}) & + & \text{I}_2(\text{s}) \\ -1 & & +6 \quad -2 & & +3 & & 0 \end{array}$												
2. Separate the overall reaction into two half-reactions.	<p>OXIDATION $\text{I}^{-}(\text{aq}) \longrightarrow \text{I}_2(\text{s})$</p> <p>REDUCTION $\text{Cr}_2\text{O}_7^{2-}(\text{aq}) \longrightarrow \text{Cr}^{3+}(\text{aq})$</p>												
3. Balance each half-reaction with respect to mass. <ul style="list-style-type: none"> Balance all elements other than H and O. Balance O by adding H_2O. Balance H by adding H^{+}. 	<p>$2 \text{I}^{-}(\text{aq}) \longrightarrow \text{I}_2(\text{aq})$</p> <p>$\text{Cr}_2\text{O}_7^{2-}(\text{aq}) \longrightarrow 2 \text{Cr}^{3+}(\text{s})$</p> <p>$2 \text{I}^{-}(\text{aq}) \longrightarrow \text{I}_2(\text{s})$</p> <p>$\text{Cr}_2\text{O}_7^{2-}(\text{aq}) \longrightarrow 2 \text{Cr}^{3+}(\text{aq}) + 7 \text{H}_2\text{O}(\text{l})$</p> <p>$2 \text{I}^{-}(\text{aq}) \longrightarrow \text{I}_2(\text{s})$</p> <p>$14 \text{H}^{+}(\text{aq}) + \text{Cr}_2\text{O}_7^{2-}(\text{aq}) \longrightarrow 2 \text{Cr}^{3+}(\text{aq}) + 7 \text{H}_2\text{O}(\text{l})$</p>												
4. Balance each half-reaction with respect to charge.	<p>$2 \text{I}^{-}(\text{aq}) \longrightarrow \text{I}_2(\text{s}) + 2\text{e}^{-}$</p> <p>$6\text{e}^{-} + 14 \text{H}^{+}(\text{aq}) + \text{Cr}_2\text{O}_7^{2-}(\text{aq}) \longrightarrow 2 \text{Cr}^{3+}(\text{aq}) + 7 \text{H}_2\text{O}(\text{l})$</p>												
5. Make the number of electrons in both half-reactions equal.	<p>$3 \times [2 \text{I}^{-}(\text{aq}) \longrightarrow \text{I}_2(\text{s}) + 2\text{e}^{-}]$</p> <p>$6\text{e}^{-} + 14 \text{H}^{+}(\text{aq}) + \text{Cr}_2\text{O}_7^{2-}(\text{aq}) \longrightarrow 2 \text{Cr}^{3+}(\text{aq}) + 7 \text{H}_2\text{O}(\text{l})$</p>												
6. Add the half-reactions together.	<p>$6 \text{I}^{-}(\text{aq}) \longrightarrow 3 \text{I}_2(\text{s}) + 6\text{e}^{-}$</p> <p>$6\text{e}^{-} + 14 \text{H}^{+}(\text{aq}) + \text{Cr}_2\text{O}_7^{2-}(\text{aq}) \longrightarrow 2 \text{Cr}^{3+}(\text{aq}) + 7 \text{H}_2\text{O}(\text{l})$</p> <hr/> <p>$6 \text{I}^{-}(\text{aq}) + 14 \text{H}^{+}(\text{aq}) + \text{Cr}_2\text{O}_7^{2-}(\text{aq}) \longrightarrow 3 \text{I}_2(\text{s}) + 2 \text{Cr}^{3+}(\text{aq}) + 7 \text{H}_2\text{O}(\text{l})$</p>												
7. Verify that the reaction is balanced.	<table border="1"> <thead> <tr> <th>Reactants</th> <th>Products</th> </tr> </thead> <tbody> <tr> <td>6 I</td> <td>6 I</td> </tr> <tr> <td>14 H</td> <td>14 H</td> </tr> <tr> <td>2 Cr</td> <td>2 Cr</td> </tr> <tr> <td>7 O</td> <td>7 O</td> </tr> <tr> <td>+6 charge</td> <td>+6 charge</td> </tr> </tbody> </table>	Reactants	Products	6 I	6 I	14 H	14 H	2 Cr	2 Cr	7 O	7 O	+6 charge	+6 charge
Reactants	Products												
6 I	6 I												
14 H	14 H												
2 Cr	2 Cr												
7 O	7 O												
+6 charge	+6 charge												

► SKILLBUILDER 16.7 | Balancing Redox Reactions

Balance the redox reaction occurring in acidic solution.

► FOR MORE PRACTICE Problems 65, 66, 67, 68.

When a redox reaction occurs in basic solution, we follow the same general procedure with one addition: the neutralization of H^{+} with OH^{-} . The H^{+} and OH^{-} combine to form water, as shown in Example 16.8.

EXAMPLE 16.8 Balancing Redox Reactions Occurring in Basic Solution

Balance the redox reaction occurring in basic solution.

1. Follow the half-reaction method for balancing redox reactions. Begin by assigning oxidation states.

SOLUTION

2. Separate the overall reaction into two half-reactions.

3. Balance each half-reaction with respect to mass.

- Balance all elements other than H and O.
- Balance O by adding H_2O .
- Balance H by adding H^+ .
- Neutralize H^+ by adding OH^- . Add the same number of OH^- to each side of the equation (to preserve mass balance).
- Cancel any water molecules that occur on both sides of the half-reaction.

All elements other than H and O are already balanced.

4. Balance each half-reaction with respect to charge.

5. Make the number of electrons in both half-reactions equal.

6. Add the half-reactions together and cancel.

7. Verify that the reaction is balanced.

Reactants	Products
3 C	3 C
3 N	3 N
2 Mn	2 Mn
9 O	9 O
2 H	2 H
-5 charge	-5 charge

► **SKILLBUILDER 16.8 | Balancing Redox Reactions**

Balance the redox reaction occurring in basic solution.

► **FOR MORE PRACTICE** Problems 69, 70.

CHEMISTRY IN THE ENVIRONMENT

Photosynthesis and Respiration: Energy for Life

All living things require energy, and most of that energy comes from the sun. Solar energy reaches Earth in the form of electromagnetic radiation (Chapter 9). This radiation keeps our planet at a temperature that allows life as we know it to flourish. But the wavelengths that make up visible light have an additional and crucial role to play in the maintenance of life. Plants capture this light and use it to make energy-rich organic molecules such as carbohydrates. (These compounds are discussed more fully in Chapter 19.) Animals get their energy by eating plants or other animals that have eaten plants. So ultimately, virtually all of the energy for life comes from sunlight.

But in chemical terms, how is this energy captured, transferred from organism to organism, and used? *The key reactions in these processes all involve oxidation and reduction.*

Most living things use chemical energy through a process known as *respiration*. In respiration, energy-rich molecules, typified by the sugar glucose, are “burned” in a reaction that we summarize as follows:

We can readily see that respiration is a redox reaction. On the simplest level, it is clear that some of the atoms in glucose are gaining oxygen. More precisely, we can use the rules for assigning oxidation states to show that carbon is oxidized from an oxidation number of 0 in glucose to +4 in carbon dioxide.

Respiration is also an exothermic reaction—it releases energy. If we burn glucose in a test tube, the energy is lost as heat. Living things, however, have devised ways to capture the energy released and use it to power their life processes, such as movement, growth, and the synthesis of other life-sustaining molecules.

Respiration is one half of a larger cycle; the other half is *photosynthesis*. Photosynthesis is the series of reactions by which green plants capture the energy of sunlight and store it as chemical energy in compounds such as glucose. We summarize photosynthesis as follows:

This reaction—the exact reverse of respiration—is the ultimate source of the molecules that are oxidized in respiration. And just as the key process in respiration is the oxidation of carbon, the key process in photosynthesis is the reduction of carbon. This reduction is driven by solar energy—energy that is then stored in the resulting glucose molecule. Living things harvest that energy when they “burn” glucose in the respiration half of the cycle.

Thus, oxidation and reduction reactions are at the very center of all life on Earth.

B16.2 CAN YOU ANSWER THIS? *What is the oxidation state of the oxygen atoms in CO_2 , H_2O , and O_2 ? What does this information tell you about the reactions of photosynthesis and respiration?*

▲ Sunlight, captured by plants in photosynthesis, is the ultimate source of the chemical energy for nearly all living things on Earth.

16.5 The Activity Series: Predicting Spontaneous Redox Reactions

- ▶ Predict spontaneous redox reactions.
- ▶ Predict whether a metal will dissolve in acid.

As we have seen, redox reactions depend on one substance gaining electrons and another losing them. Is there a way to predict whether a particular redox reaction will spontaneously occur? Suppose we knew that substance A has a greater tendency to lose electrons than substance B. (In other words, A is more easily oxidized than B.) Then we could predict that if we mix A with cations of B, a redox reaction would occur in which A loses its electrons (A is oxidized) to the cations of B (B cations are reduced).

► **FIGURE 16.5** Cu^{2+} oxidizes magnesium
When we put a magnesium strip into a Cu^{2+} solution, the magnesium is oxidized to Mg^{2+} and the copper(II) ion is reduced to $\text{Cu}(s)$.

▲ **FIGURE 16.6** Mg^{2+} does not oxidize copper
When we place solid copper in a solution containing Mg^{2+} ions, no reaction occurs.

QUESTION: Why?

For example, Mg has a greater tendency to lose electrons than Cu. Consequently, if we put solid Mg into a solution containing Cu^{2+} ions, Mg is oxidized and Cu^{2+} is reduced.

We see this as the fading of blue (the color of the Cu^{2+} ions in solution), the dissolving of the solid magnesium, and the appearance of solid copper on the remaining magnesium surface (▲ **FIGURE 16.5**). This reaction is spontaneous—it occurs on its own when $\text{Mg}(s)$ and $\text{Cu}^{2+}(aq)$ come into contact.

In contrast, if we put $\text{Cu}(s)$ in a solution containing $\text{Mg}^{2+}(aq)$ ions, no reaction occurs (◀ **FIGURE 16.6**).

No reaction occurs because, as we said previously, Mg atoms have a greater tendency to lose electrons than do Cu atoms; Cu atoms will therefore not lose electrons to Mg^{2+} ions.

The Activity Series of Metals

Table 16.1 is the **activity series of metals**. This table lists metals in order of decreasing tendency to lose electrons. The metals at the top of the list have the greatest tendency to lose electrons—they are most easily oxidized and therefore the most reactive. The metals at the bottom of the list have the lowest tendency to lose electrons—they are the most difficult to oxidize and therefore the least reactive. It is not a coincidence that the metals used for jewelry, such as silver and gold, are near the bottom of the list. They are among the least reactive metals and therefore do not form compounds easily. Instead, they tend to remain as solid silver and solid gold rather than being oxidized to silver and gold cations by elements in the environment (such as the oxygen in the air).

Each reaction in the activity series is an oxidation half-reaction. The half-reactions at the top are most likely to occur in the *forward* direction, and the half-reactions at the bottom are most likely to occur in the *reverse* direction. Consequently, if we pair a half-reaction from the top of the list with the reverse of a half-reaction from the bottom of the list, we get a spontaneous reaction. More specifically,

Any half-reaction on the list is spontaneous when paired with the reverse of any half-reaction below it on the list.

For example, consider the two half-reactions:

ANSWER NOW!

PREDICT The Activity Series of Metals

In this section, you will learn about the activity series of metals, which is a ranking of metals from most easily oxidized to most difficult to oxidize. Without reading any further, and based on what you know about periodic properties, **predict** which of these three metals belong near the top of the activity series.

- Li
- Cu
- Au

▲ Gold is very low on the activity series. Because it is so difficult to oxidize, it resists the tarnishing and corrosion that more active metals undergo.

H_2 is bold in Table 16.1 because it is the only nonmetal in the table and a common reference point in the activity series.

PREDICT Follow-up

Recall your prediction about the metal most likely to undergo oxidation. Was your prediction correct?

The correct prediction was a) Li. Since lithium is a group 1A metal, it is among the most active metals on the periodic table and therefore falls at the top of the activity series.

TABLE 16.1 Activity Series of Metals

$\text{Li}(s) \longrightarrow \text{Li}^+(aq) + e^-$	Most reactive Most easily oxidized Strongest tendency to lose electrons Least reactive Most difficult to oxidize Least tendency to lose electrons
$\text{K}(s) \longrightarrow \text{K}^+(aq) + e^-$	
$\text{Ca}(s) \longrightarrow \text{Ca}^{2+}(aq) + 2e^-$	
$\text{Na}(s) \longrightarrow \text{Na}^+(aq) + e^-$	
$\text{Mg}(s) \longrightarrow \text{Mg}^{2+}(aq) + 2e^-$	
$\text{Al}(s) \longrightarrow \text{Al}^{3+}(aq) + 3e^-$	
$\text{Mn}(s) \longrightarrow \text{Mn}^{2+}(aq) + 2e^-$	
$\text{Zn}(s) \longrightarrow \text{Zn}^{2+}(aq) + 2e^-$	
$\text{Cr}(s) \longrightarrow \text{Cr}^{3+}(aq) + 3e^-$	
$\text{Fe}(s) \longrightarrow \text{Fe}^{2+}(aq) + 2e^-$	
$\text{Ni}(s) \longrightarrow \text{Ni}^{2+}(aq) + 2e^-$	
$\text{Sn}(s) \longrightarrow \text{Sn}^{2+}(aq) + 2e^-$	
$\text{Pb}(s) \longrightarrow \text{Pb}^{2+}(aq) + 2e^-$	
$\text{H}_2(g) \longrightarrow 2\text{H}^+(aq) + 2e^-$	
$\text{Cu}(s) \longrightarrow \text{Cu}^{2+}(aq) + 2e^-$	
$\text{Ag}(s) \longrightarrow \text{Ag}^+(aq) + e^-$	
$\text{Au}(s) \longrightarrow \text{Au}^{3+}(aq) + 3e^-$	

The oxidation of Mn is spontaneous when paired with the reduction of Ni^{2+} .

In contrast, if we pair a half-reaction on the list with the reverse of a half-reaction above it, there is no reaction.

No reaction occurs because Mg has a greater tendency to be oxidized than Mn. Since it is already oxidized in this reaction, nothing else happens.

EXAMPLE 16.9 Predicting Spontaneous Redox Reactions

Determine whether each redox reaction is spontaneous.

SOLUTION

This reaction involves the oxidation of Fe:

with the reverse of a half-reaction *above it* in the activity series:

Therefore, the reaction is *not* spontaneous.

This reaction involves the oxidation of Fe:

with the reverse of a half-reaction *below it* in the activity series:

Therefore, the reaction is spontaneous.

continued from page 617

► SKILLBUILDER 16.9 | Predicting Spontaneous Redox Reactions

Determine whether each redox reaction is spontaneous.

► FOR MORE PRACTICE Example 16.15; Problems 77, 78.**CONCEPTUAL CHECKPOINT 16.3****ANSWER NOW!**

Which metal is most easily oxidized?

(a) Na

(b) Cr

(c) Au

Predicting Whether a Metal Will Dissolve in Acid

In Chapter 14, we learned that acids dissolve metals. Most acids dissolve metals by the reduction of H^+ ions to hydrogen gas and the corresponding oxidation of the metal to its ion. For example, if we drop solid Zn into hydrochloric acid, the following reaction occurs:

We observe the reaction as the dissolving of the zinc and the bubbling of hydrogen gas (▼ **FIGURE 16.7**). The zinc is oxidized and the H^+ ions are reduced, dissolving the zinc. Notice that this reaction involves pairing the oxidation half-reaction of Zn with the reverse of a half-reaction below zinc on the activity series (the reduction of H^+). Therefore, this reaction is spontaneous.

What happens, in contrast, if we pair the oxidation of Cu with the reduction of H^+ ? The reaction is not spontaneous because it involves pairing the oxidation of

Acids Dissolve Many Metals

► FIGURE 16.7 Zinc dissolves in hydrochloric acid The zinc metal is oxidized to Zn^{2+} ions, and the H^+ ions are reduced, forming bubbles of hydrogen gas.

copper with the reverse of a half-reaction *above it* in the activity series. Consequently, copper does not react with H^+ and does not dissolve in acids such as HCl. In general,

Metals above H_2 on the activity series dissolve in acids, while metals below H_2 do not dissolve in acids.

An important exception to this rule is nitric acid (HNO_3), which through a different reduction half-reaction dissolves some of the metals below H_2 in the activity series.

Predicting Whether a Metal Will Dissolve in Acid

EXAMPLE 16.10

Does Cr dissolve in hydrochloric acid?

SOLUTION

Yes. Since Cr is above H_2 in the activity series, it dissolves in HCl.

► SKILLBUILDER 16.10 | Predicting Whether a Metal Will Dissolve in Acid

Does Ag dissolve in hydrobromic acid?

► FOR MORE PRACTICE Problems 83, 84.

CONCEPTUAL CHECKPOINT 16.4

ANSWER NOW!

It has been suggested that one cause of the decline of the Roman Empire was widespread chronic poisoning. The suspected source was a metal present in the vessels commonly used to store and serve acidic substances such as wine. Which metal would you expect to pose such a danger?

- (a) silver (b) gold (c) lead (d) copper

16.6 Batteries: Using Chemistry to Generate Electricity

- Describe how a voltaic cell functions.
- Compare and contrast the various types of batteries.

▲ **FIGURE 16.8** An electrical current
Electrical current is the flow of electrical charge. In this figure, electrons are flowing through a wire.

The fuel cell discussed in Section 16.1 is a type of electrochemical cell.

Electrical current is the flow of electric charge (◀ **FIGURE 16.8**). Electrons flowing through a wire or ions flowing through a solution are both examples of electrical current. Since redox reactions involve the transfer of electrons from one species to another, they can create electrical current.

For example, consider the following spontaneous redox reaction:

When we place Zn metal into a Cu^{2+} solution, the greater tendency of zinc to lose electrons results in Zn being oxidized and in Cu^{2+} being reduced. Electrons are transferred directly from the Zn to the Cu^{2+} .

The Voltaic Cell

Suppose we separate the reactants and force the electrons to travel through a wire to get from the Zn to the Cu^{2+} . The flowing electrons constitute an electrical current and can be used to do electrical work. This process is normally carried out in an **electrochemical cell**, a device that creates electrical current from a spontaneous redox reaction (or that uses electrical current to drive a nonspontaneous redox reaction). Electrochemical cells that create electrical current from spontaneous reactions are **voltaic cells** or **galvanic cells**. A *battery* is a voltaic cell that (usually) has been designed for portability.

Consider the voltaic cell in ► **FIGURE 16.9**. In this cell, a solid strip of Zn is placed into a $\text{Zn}(\text{NO}_3)_2$ solution to form a **half-cell**. Similarly, a solid strip of Cu is placed into a $\text{Cu}(\text{NO}_3)_2$ solution to form a second half-cell. The two half-cells are connected with a wire from the zinc, through a light bulb or other electrical

A Voltaic Cell

▲ FIGURE 16.9 A voltaic cell QUESTION: Why do electrons flow from left to right in this figure?

device, to the copper. The natural tendency of Zn to oxidize and Cu^{2+} to reduce results in a flow of electrons through the wire. The flowing electrons constitute an electrical current that lights the bulb.

In a voltaic cell, the metal strip where oxidation occurs is the **anode** and is labeled with a negative (−) sign. The metal strip where reduction occurs is the **cathode** and is labeled with a (+) sign. Electrons flow from the anode to the cathode (away from negative and toward positive).

As electrons flow out of the anode, positive ions form in the oxidation half-cell (Zn^{2+} forms in the preceding example). As electrons flow into the cathode, positive ions deposit as charge-neutral atoms at the reduction half-cell. (Cu^{2+} deposits as Cu(s) in the preceding example.) However, if this were the only flow of charge, the flow would soon stop as positive charge accumulated at the anode and as negative charge at the cathode. The circuit must be completed with a **salt bridge**, an inverted U-shaped tube that joins the two half-cells and contains a strong electrolyte such as KNO_3 . The salt bridge allows for the flow of ions that neutralizes the charge imbalance. The negative ions within the salt bridge flow to neutralize the accumulation of positive charge at the anode, and the positive ions flow to neutralize the accumulation of negative charge at the cathode.

In a voltaic cell, electrical voltage is the driving force that causes electrons to flow. A high voltage corresponds to a high driving force, whereas a low voltage corresponds to a low driving force. We can understand electrical voltage with an analogy. Electrons flowing through a wire are similar to water flowing in a river (► FIGURE 16.10). The *quantity of electrons* that flows through the wire (electrical current) is analogous to the *amount of water* that flows through the river (the river's current). The driving force that causes the electrons to flow through a wire—*potential difference* or **voltage**—is analogous to the force of gravity that causes water to flow in a river. A high voltage is analogous to a steeply descending streambed (► FIGURE 16.11).

The voltage of a voltaic cell depends on the relative tendencies of the reactants to undergo oxidation and reduction. Combining the oxidation of a metal high on the activity series with the reduction of a metal ion low on the activity series

The salt bridge completes the circuit—it allows the flow of ions between the two half-cells.

The flow of electrons through a wire is analogous to the flow of water in a river.

▲ FIGURE 16.10 River analogy for electrical current

A high voltage for electricity is analogous to a steep descent for a river.

▲ FIGURE 16.11 River analogy for voltage

▲ FIGURE 16.12 Used voltaic cell

A voltaic cell dies with extended use because the reactants [in this case $\text{Zn}(s)$ and $\text{Cu}^{2+}(aq)$] become depleted while the products [in this case $\text{Zn}^{2+}(aq)$ and $\text{Cu}(s)$] accumulate.

as zinc is oxidized to zinc ions. Similarly, the Cu^{2+} solution is depleted of Cu^{2+} ions as they deposit as solid Cu (◀ FIGURE 16.12). Once the zinc electrode is dissolved and the Cu^{2+} ions are depleted, the cell is dead. Some voltaic cells, such as those employed in rechargeable batteries, can be recharged by running electrical current—from an external source—in the opposite direction. This causes the regeneration of the reactants, allowing repeated use of the battery.

Dry-Cell Batteries

Flashlight batteries are called **dry cells** (or dry-cell batteries) because they do not contain large amounts of liquid water. There are several common types of dry-cell batteries. The most inexpensive type of dry cell is composed of a zinc case that acts as the anode (◀ FIGURE 16.13). The zinc is oxidized according to the following reaction:

The cathode is a carbon (graphite) rod immersed in a moist paste of MnO_2 that also contains NH_4Cl . The MnO_2 is reduced to Mn_2O_3 according to the following reaction:

▲ FIGURE 16.13 Common dry-cell battery

▲ **FIGURE 16.14 Lead–acid storage battery** A lead–acid storage battery consists of six cells wired in series. Each cell contains a porous lead anode and a lead oxide cathode, both immersed in sulfuric acid. **QUESTION: Why do batteries like this become depleted? How are they recharged?**

The porosity of the lead anode in a lead–acid storage battery increases the surface area where electrons can be transferred from the solid lead to the solution.

These two half-reactions produce a voltage of about 1.5 volts. Two or more of these batteries can be connected in series (cathode-to-anode connection) to produce higher voltages.

More expensive **alkaline batteries** employ slightly different half-reactions that use a base (therefore the name *alkaline*). In an alkaline battery, the reactions are as follows:

Alkaline batteries have a longer working life and a longer shelf life than their non-alkaline counterparts.

Lead–Acid Storage Batteries

The batteries in most automobiles are **lead–acid storage batteries**. These batteries consist of six electrochemical cells wired in series (◀ **FIGURE 16.14**). Each cell produces 2 volts for a total of 12 volts. The cells each contain a porous lead anode where oxidation occurs according to the following reaction:

Each cell also contains a lead(IV) oxide cathode where reduction occurs according to the following reaction:

Both the anode and the cathode are immersed in sulfuric acid (H_2SO_4). As electrical current is drawn from the battery, both the anode and the cathode become coated with $\text{PbSO}_4(s)$. If the battery is run for a long time without recharging, too much $\text{PbSO}_4(s)$ develops on the surface of the electrodes and the battery goes dead. The lead–acid storage battery can be recharged, however, by running electrical current through it in reverse. The electrical current has to come from an external source, such as an alternator in a car. This causes the preceding reactions to occur in reverse, converting the $\text{PbSO}_4(s)$ back to $\text{Pb}(s)$ and $\text{PbO}_2(s)$, recharging the battery.

Fuel Cells

As suggested in Section 16.1, electric vehicles powered by fuel cells may one day replace internal combustion vehicles. Fuel cells are like batteries, but the reactants are constantly replenished. Normal batteries lose their voltage with use because the reactants are depleted as electrical current is drawn from the battery. In a fuel cell, the reactants—the fuel—constantly flow through the battery, generating electrical current as they undergo a redox reaction.

The most common fuel cell is the hydrogen–oxygen fuel cell (▶ **FIGURE 16.15**). In this cell, hydrogen gas flows past the anode (a screen coated with platinum catalyst) and undergoes oxidation.

Oxygen gas flows past the cathode (a similar screen) and undergoes reduction.

The half-reactions sum to the following overall reaction:

▶ **FIGURE 16.15** Hydrogen–oxygen fuel cell

Hydrogen–Oxygen Fuel Cell

In this fuel cell, hydrogen and oxygen combine to form water.

Notice that the only product is water. In the U.S. Space Shuttle program, hydrogen–oxygen fuel cells provided electricity and the astronauts drank the resulting water.

CONCEPTUAL CHECKPOINT 16.5

ANSWER NOW!

Suppose you are making a battery composed of a carbon rod inserted into a moist paste of lead(II) ions that acts as the cathode. You want the metal casing that encloses the battery to act as the anode. Which metal should you use for the casing to achieve the battery with the highest voltage?

- (a) Mg (b) Zn (c) Ni

16.7 Electrolysis: Using Electricity to Do Chemistry

- ▶ Describe the process of electrolysis and how an electrolytic cell functions.

In a voltaic cell, a spontaneous redox reaction produces electrical current. In **electrolysis**, electrical current is used to drive an otherwise nonspontaneous redox reaction. An electrochemical cell used for electrolysis is an **electrolytic cell**. As we have seen, the reaction of hydrogen with oxygen to form water is spontaneous and can be used to produce an electrical current in a fuel cell. By providing electrical current, we can cause the reverse reaction to occur, breaking water into hydrogen and oxygen (▶ **FIGURE 16.16**).

As a current passes between the electrodes, liquid water is broken down into hydrogen gas (right tube) and oxygen gas (left tube).

▲ FIGURE 16.16 Electrolysis of water

Electrolytic Cell for Silver Plating

Silver can be plated from a solution of silver ions onto metallic objects in an electrolytic cell.

▲ FIGURE 16.17 Electrolytic cell for silver plating

One problem associated with the widespread adoption of fuel cells is the scarcity of hydrogen. Where is the hydrogen to power these fuel cells going to come from? One possible answer is that the hydrogen can come from water through solar- or wind-powered electrolysis. In other words, a solar- or wind-powered electrolytic cell can make hydrogen from water when the sun is shining or when the wind is blowing. The hydrogen can then be converted back to water to generate electricity when needed. Hydrogen made in this way could also be used to power fuel-cell vehicles.

Electrolysis also has numerous other applications. For example, most metals are found in Earth's crust as metal oxides. Converting them to pure metals requires the reduction of the metal, a nonspontaneous process. Electrolysis can be used to produce these metals. Electrolysis can also be used to plate metals onto other metals. For example, we can plate silver onto another, less expensive metal using the electrolytic cell shown in ▲ FIGURE 16.17. In this cell, we place a silver electrode in a solution containing silver ions. An electrical current then causes the oxidation of silver at the anode (replenishing the silver ions in solution) and the reduction of silver ions at the cathode (coating the ordinary metal with solid silver).

16.8 Corrosion: Undesirable Redox Reactions

- Describe the process of corrosion and the various methods used to prevent rust.

Corrosion is the oxidation of metals. The most common kind of corrosion is the rusting of iron. A significant part of the iron produced each year goes to replace rusted iron. Rusting is a redox reaction in which iron is oxidized and oxygen is reduced.

EVERYDAY CHEMISTRY

The Fuel-Cell Breathalyzer

Police use a device called a breathalyzer to measure the amount of ethyl alcohol ($\text{C}_2\text{H}_5\text{OH}$) in the bloodstream of a person suspected of driving under the influence of alcohol.

Breathalyzers work because the amount of ethyl alcohol in the breath is proportional to the amount of ethyl alcohol in the bloodstream. One type of breathalyzer employs a fuel cell to measure the amount of alcohol in the breath. The fuel cell consists of two platinum electrodes (▼ **FIGURE 16.18**). When a person suspected of driving under the influence blows into the breathalyzer, any ethyl alcohol in the breath is oxidized to acetic acid at the anode.

At the cathode, oxygen is reduced.

The overall reaction is the oxidation of ethyl alcohol to acetic acid and water.

The amount of electrical current produced depends on the amount of alcohol in the breath. A higher current reveals a higher blood alcohol level. When calibrated correctly, the fuel-cell breathalyzer can precisely measure the blood alcohol level of a person suspected of driving while intoxicated.

B16.3 CAN YOU ANSWER THIS? Assign oxidation states to each element in the reactants and products in the overall equation for the fuel-cell breathalyzer. What element is oxidized, and what element is reduced in the reaction?

▲ **FIGURE 16.18** Schematic diagram of a fuel-cell breathalyzer

▲ Paint can prevent underlying iron from rusting. However, if the paint becomes scratched, the iron will rust at the point of the chip. **QUESTION: Why?**

The $\text{Fe}(\text{OH})_2$ formed in the overall reaction undergoes several additional reactions to form Fe_2O_3 , the familiar orange substance that we call rust. One of the main problems with Fe_2O_3 is that it crumbles off the solid iron below it, exposing more iron to further rusting. Under the right conditions, an entire piece of iron can rust away.

Iron is not the only metal that undergoes oxidation. Most other metals, such as copper and aluminum, also undergo oxidation. However, the oxides of copper and aluminum do not flake off as iron oxide does. When aluminum oxidizes, the aluminum oxide actually forms a tough clear coating on the underlying metal. This coating protects the underlying metal from further oxidation.

Preventing iron from rusting is a major industry. The most obvious way to prevent rust is to keep iron dry. Without water, the redox reaction cannot occur. Another way to prevent rust is to coat the iron with a substance that is impervious to water. Cars, for example, are painted and sealed to prevent rust. A scratch in the paint, however, can lead to rusting of the underlying iron.

Rust can also be prevented by placing a *sacrificial anode* in electrical contact with the iron. The sacrificial anode must be composed of a metal that is above iron on the activity series. The sacrificial anode oxidizes in place of the iron, protecting the iron from oxidation. Another way to protect iron from rusting is to coat it with a metal above it in the activity series. Galvanized nails, for example, are coated with a thin layer of zinc. Because zinc is more active than iron, it oxidizes in place of the underlying iron (just like a sacrificial anode does). The oxide of zinc is not crumbly and remains on the nail as a protective coating.

CONCEPTUAL CHECKPOINT 16.6

ANSWER
NOW!

Which metal could NOT be used as a sacrificial anode to prevent rusting?

- (a) Mg (b) Mn (c) Zn (d) Sn

Chapter 16 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

Q1. Which substance is being oxidized in the reaction?

MISSED THIS? Read Section 16.2

- (a) Na (b) Br₂
(c) NaBr (d) none of the above

Q2. What always happens to an oxidizing agent during a redox reaction? MISSED THIS? Read Section 16.2

- (a) It is oxidized. (b) It is reduced.
(c) It becomes a liquid. (d) It becomes a gas.

Q3. What is the oxidation state of carbon in CO₃²⁻?

MISSED THIS? Read Section 16.3; Watch KCV 16.3, IWE 16.3

- (a) -3 (b) -2
(c) +3 (d) +4

Q4. In which compound does phosphorus have the lowest oxidation state?

MISSED THIS? Read Section 16.3; Watch KCV 16.3, IWE 16.3

- (a) P₂S₅
(b) P₂O₃
(c) K₃PO₄
(d) none of the above (the oxidation state of phosphorus is the same in all three compounds)

Q5. Sodium reacts with water according to the reaction:

Identify the element that is reduced.

MISSED THIS? Read Section 16.3; Watch KCV 16.3, IWE 16.4

- (a) Na
(b) O
(c) H
(d) none of the above

Q6. How many electrons are exchanged when this reaction is balanced?

MISSED THIS? Read Section 16.4; Watch IWE 16.7

- (a) 2 (b) 3
(c) 4 (d) 6

Q7. Balance the redox reaction equation (occurring in acidic solution) and choose the correct coefficients for each reactant and product.

MISSED THIS? Read Section 16.4; Watch IWE 16.7

- (a) 1,1,2 \longrightarrow 1,1,1 (b) 2,1,2 \longrightarrow 2,1,1
(c) 2,1,4 \longrightarrow 2,1,2 (d) 2,1,2 \longrightarrow 2,1,2

Q8. Which metal is least reactive (based on the activity series)? MISSED THIS? Read Section 16.5

- (a) Ca (b) Mn
(c) Cr (d) Cu

Q9. Which redox reaction is spontaneous?

MISSED THIS? Read Section 16.5

- (a) Pb²⁺(aq) + Mg(s) \longrightarrow Mg²⁺(aq) + Pb(s)
(b) Zn²⁺(aq) + Sn(s) \longrightarrow Sn²⁺(aq) + Zn(s)
(c) Ca²⁺(aq) + Al(s) \longrightarrow Al³⁺(aq) + Ca(s)
(d) none of the above

Q10. Which metal does *not* dissolve in hydrochloric acid?

MISSED THIS? Read Section 16.5

- (a) Mn (b) Ni
(c) Sn (d) Ag

Answers: 1:a, 2:b, 3:d, 4:b, 5:c, 6:d, 7:c, 8:d, 9:a, 10:d

Chemical Principles

Oxidation and Reduction

Oxidation is:

- the loss of electrons.
- an increase in oxidation state.

Reduction is:

- the gain of electrons.
- a decrease in oxidation state.

Oxidation and reduction reactions always occur together and are sometimes called redox reactions. The substance that is oxidized is the reducing agent, and the substance that is reduced is the oxidizing agent.

Oxidation States

The oxidation state is a fictitious charge assigned to each atom in a compound. It is calculated by assigning all bonding electrons in a compound to the most electronegative element.

The Activity Series

The activity series is a listing of metals from those that are easiest to oxidize to those that are most difficult to oxidize. Any half-reaction in the activity series is spontaneous when paired with the reverse of a half-reaction below it on the list.

Batteries

In a battery, the reactants of a spontaneous redox reaction are physically separated. As the redox reaction occurs, the transferred electrons are forced to travel through a wire or other external circuit, creating an electrical current that can be used to do electrical work.

Electrolysis

In a battery, a spontaneous redox reaction is used to generate an electrical current. In electrolysis, an electrical current is used to drive a nonspontaneous redox reaction.

Corrosion

Corrosion is the oxidation of iron and other metals by atmospheric oxygen. Corrosion can be prevented by keeping the metal dry, sealing it with a protective coating, or depositing a more active metal onto the surface of the metal to be protected.

Chemical Skills

LO: Define and identify oxidation and reduction (Section 16.2).

Oxidation can be identified as the gain of oxygen, the loss of electrons, or an increase in oxidation state. Reduction can be identified as the loss of oxygen, the gain of electrons, or a decrease in oxidation state.

When a substance gains oxygen, the substance is oxidized and the oxygen is reduced.

When a metal reacts with an electronegative element, the metal is oxidized and the electronegative element is reduced.

When a metal transfers electrons to a metal ion, the metal is oxidized and the metal ion is reduced.

Relevance

Redox reactions are common in nature, in industry, and in many everyday processes. Batteries use redox reactions to generate electrical current. Our bodies use redox reactions to obtain energy from glucose. In addition, the bleaching of hair, the rusting of iron, and the electroplating of metals all involve redox reactions.

Good oxidizing agents, such as oxygen, hydrogen peroxide, and chlorine, have a strong tendency to gain electrons. Good reducing agents, such as sodium and hydrogen, have a strong tendency to lose electrons.

Oxidation states help us more easily identify substances being oxidized and reduced in a chemical reaction.

The activity series allows us to predict whether a redox reaction (involving half-reactions from the series) is spontaneous.

Batteries are common as portable sources of electrical current. They are used in flashlights, watches, automobiles, and other electrical devices.

Electrolysis has many applications. For example, electrolysis is used to reduce metal oxides found in Earth's crust to their metals and to plate metals onto other metals.

The most common form of corrosion is the rusting of iron. Since a significant fraction of all iron produced is used to replace rusted iron, the prevention of rust is a major industry.

Examples

EXAMPLE 16.11 Identifying Oxidation and Reduction

Determine the substance being oxidized and the substance being reduced in each redox reaction.

SOLUTION

(a) Sn oxidized; O_2 reduced.

(b) Na oxidized; F_2 reduced.

(c) Mg oxidized; Cu^{2+} reduced.

LO: Identify oxidizing agents and reducing agents (Section 16.2).

The reducing agent is the substance that is oxidized. The oxidizing agent is the substance that is reduced.

LO: Assign oxidation states (Section 16.3).**Rules for Assigning Oxidation States**

(These rules are hierarchical. If two rules conflict, follow the rule higher on the list.)

- The oxidation state of an atom in a free element is 0.
- The oxidation state of a monoatomic ion is equal to its charge.
- The sum of the oxidation states of all atoms in:
 - a neutral molecule or formula unit is 0.
 - an ion is equal to the charge of the ion.
- In their compounds, metals have positive oxidation states.
 - Group 1 metals have an oxidation state of +1.
 - Group 2 metals have an oxidation state of +2.
- In their compounds, nonmetals are assigned oxidation states according to the following hierarchical table.

Fluorine	-1
Hydrogen	+1
Oxygen	-2
Group 17	-1
Group 16	-2
Group 15	+3

LO: Balance redox reactions (Section 16.4).

To balance redox reactions in aqueous acidic solutions, follow this procedure (brief version).

- Assign oxidation states.
- Separate the overall reaction into two half-reactions.

Identifying Oxidizing Agents and Reducing Agents**EXAMPLE 16.12**

Identify the oxidizing and reducing agents in each redox reaction.

- $\text{Sn}(s) + \text{O}_2(g) \longrightarrow \text{SnO}_2(s)$
- $2 \text{Na}(s) + \text{F}_2(g) \longrightarrow 2 \text{NaF}(s)$
- $\text{Mg}(s) + \text{Cu}^{2+}(aq) \longrightarrow \text{Mg}^{2+}(aq) + \text{Cu}(s)$

SOLUTION

- Sn is the reducing agent; O_2 is the oxidizing agent.
- Na is the reducing agent; F_2 is the oxidizing agent.
- Mg is the reducing agent; Cu^{2+} is the oxidizing agent.

EXAMPLE 16.13**Assigning Oxidation States**

Assign an oxidation state to each atom in each species.

- Al
- Al^{3+}
- N_2O
- CO_3^{2-}

SOLUTION

- Al (Rule 1)
0
- Al^{3+} (Rule 2)
+3
- N_2O (Rule 5, O takes priority over N)
+1 -2
- CO_3^{2-} (Rules 5, 3)
+4 -2

EXAMPLE 16.14**Balancing Redox Reactions**

Balance the reaction occurring in acidic solution.

SOLUTION

- Balance each half-reaction with respect to mass.
 - Balance all elements other than H and O.
 - Balance O by adding H_2O .
 - Balance H by adding H^+ .
- Balance each half-reaction with respect to charge by adding electrons.
- Make the number of electrons in both half-reactions equal.
- Add the two half-reactions together.
- Verify that the reaction is balanced.

Reactants	Products
10 Fe	10 Fe
12 H	12 H
2 I	2 I
6 O	6 O
+30 charge	+30 charge

LO: Predict spontaneous redox reactions (Section 16.5).

Any half-reaction in the activity series is spontaneous when paired with the reverse of any half-reaction below it.

EXAMPLE 16.15 Predicting Spontaneous Redox Reactions

Predict whether each redox reaction is spontaneous.

- (a) $\text{Cr}(s) + 3 \text{Ag}^+(aq) \longrightarrow \text{Cr}^{3+}(aq) + 3 \text{Ag}(s)$
 (b) $\text{Mn}^{2+}(aq) + \text{Fe}(s) \longrightarrow \text{Mn}(s) + \text{Fe}^{2+}(aq)$

SOLUTION

- (a) spontaneous
 (b) nonspontaneous

Key Terms

activity series of metals [16.5]
 alkaline battery [16.6]
 anode [16.6]
 cathode [16.6]
 corrosion [16.8]
 dry cell [16.6]
 electrical current [16.6]

electrochemical cell [16.6]
 electrolysis [16.7]
 electrolytic cell [16.7]
 fuel cell [16.1]
 half-cell [16.6]
 half-reaction [16.4]
 lead–acid storage battery [16.6]

oxidation [16.2]
 oxidation state
 (oxidation number) [16.3]
 oxidizing agent [16.2]
 redox (oxidation–reduction)
 reaction [16.1]
 reducing agent [16.2]

reduction [16.2]
 salt bridge [16.6]
 voltage [16.6]
 voltaic (galvanic) cell [16.6]

Exercises

Questions

1. What is a fuel-cell electric vehicle?
2. What is an oxidation–reduction or redox reaction?
3. Define oxidation and reduction with respect to:
 - (a) oxygen
 - (b) electrons
 - (c) oxidation state
4. What is an oxidizing agent? What is a reducing agent?
5. Good oxidizing agents have a strong tendency to _____ electrons in reactions.
6. Good reducing agents have a strong tendency to _____ electrons in reactions.
7. What is the oxidation state of a free element? Of a monoatomic ion?
8. For a neutral molecule, the oxidation states of the individual atoms must add up to _____.
9. For an ion, the oxidation states of the individual atoms must add up to _____.
10. In their compounds, elements have oxidation states equal to _____. Are there exceptions to this rule? Explain.
11. In a redox reaction, an atom that undergoes an increase in oxidation state is _____. An atom that undergoes a decrease in oxidation state is _____.
12. How does hydrogen peroxide change hair color?
13. When balancing redox equations, the number of electrons lost in the oxidation half-reaction must _____ the number of electrons gained in the reduction half-reaction.
14. When balancing aqueous redox reactions, oxygen is balanced using _____, and hydrogen is balanced using _____.
15. When balancing aqueous redox reactions, charge is balanced using _____.
16. When balancing aqueous redox reactions in basic media, hydrogen ions are neutralized using _____.
17. Are metals at the top of the activity series the most reactive or least reactive?
18. Are metals at the top of the activity series the easiest or hardest to oxidize?
19. Are metals at the bottom of the activity series most likely or least likely to lose electrons?
20. Any half-reaction in the activity series will be spontaneous when paired with the reverse of any half-reaction _____ it.
21. How can you use the activity series to determine whether a metal will dissolve in acids such as HCl or HBr?
22. What is electrical current? Explain how a simple battery creates electrical current.
23. Oxidation occurs at the _____ of an electrochemical cell.
24. Reduction occurs at the _____ of an electrochemical cell.
25. Explain the role of a salt bridge in an electrochemical cell.
26. A high voltage in an electrochemical cell is analogous to _____ in a river.
27. Describe a common dry-cell battery. Include equations for the anode and cathode reactions.
28. Describe a lead–acid storage battery. Include equations for the anode and cathode reactions.
29. Describe a fuel cell. Include equations for the anode and cathode reactions of the hydrogen–oxygen fuel cell.
30. What is electrolysis? Why is it useful?
31. What is corrosion? List reactions for the corrosion of iron.
32. How can rust be prevented?

Problems

OXIDATION AND REDUCTION

33. Which substance is oxidized in each reaction?
MISSED THIS? Read Section 16.2
 - (a) $2 \text{H}_2(g) + \text{O}_2(g) \longrightarrow 2 \text{H}_2\text{O}(l)$
 - (b) $4 \text{Al}(s) + 3 \text{O}_2(g) \longrightarrow 2 \text{Al}_2\text{O}_3(s)$
 - (c) $2 \text{Al}(s) + 3 \text{Cl}_2(g) \longrightarrow 2 \text{AlCl}_3(s)$
34. Which substance is oxidized in each reaction?
 - (a) $2 \text{Zn}(s) + \text{O}_2(g) \longrightarrow 2 \text{ZnO}(s)$
 - (b) $\text{CH}_4(g) + 2 \text{O}_2(g) \longrightarrow \text{CO}_2(g) + 2 \text{H}_2\text{O}(g)$
 - (c) $\text{Sr}(s) + \text{F}_2(g) \longrightarrow \text{SrF}_2(s)$
35. For each reaction, identify the substance oxidized and the substance being reduced.
MISSED THIS? Read Section 16.2
 - (a) $\text{Cu}(s) + 2 \text{Ag}^+(aq) \longrightarrow \text{Cu}^{2+}(aq) + 2 \text{Ag}(s)$
 - (b) $2 \text{Li}(s) + \text{Cl}_2(g) \longrightarrow 2 \text{LiCl}(s)$
 - (c) $\text{Fe}(s) + \text{Cu}^{2+}(aq) \longrightarrow \text{Fe}^{2+}(aq) + \text{Cu}(s)$
36. For each reaction, identify the substance oxidized and the substance being reduced.
 - (a) $\text{Sn}(s) + \text{O}_2(g) \longrightarrow \text{SnO}_2(s)$
 - (b) $\text{Cl}_2(g) + 2 \text{Fe}^{2+}(aq) \longrightarrow 2 \text{Cl}^-(aq) + 2 \text{Fe}^{3+}(aq)$
 - (c) $\text{Fe}_2\text{O}_3(s) + 3 \text{CO}(g) \longrightarrow 2 \text{Fe}(s) + 3 \text{CO}_2(g)$
37. For each of the reactions in Problem 35, identify the oxidizing agent and the reducing agent.
MISSED THIS? Read Section 16.2
38. For each of the reactions in Problem 36, identify the oxidizing agent and the reducing agent.

39. Based on periodic trends, which elements would you expect to be good oxidizing agents?
MISSED THIS? Read Section 16.2
 (a) sulfur
 (b) magnesium
 (c) zinc
 (d) iodine
40. Based on periodic trends, which elements would you expect to be good oxidizing agents?
 (a) calcium
 (b) bromine
 (c) carbon
 (d) nitrogen
-
41. Based on periodic trends, which elements in Problem 39 (in their elemental form) would you expect to be good reducing agents? **MISSED THIS?** Read Section 16.2
42. Based on periodic trends, which elements in Problem 40 (in their elemental form) would you expect to be good reducing agents?
-
43. For each redox reaction, identify the substance being oxidized, the substance being reduced, the oxidizing agent, and the reducing agent. **MISSED THIS?** Read Section 16.2
 (a) $\text{N}_2(g) + \text{O}_2(g) \longrightarrow 2 \text{NO}(g)$
 (b) $2 \text{CO}(g) + \text{O}_2(g) \longrightarrow 2 \text{CO}_2(g)$
 (c) $\text{SbCl}_3(g) + \text{Cl}_2(g) \longrightarrow \text{SbCl}_5(g)$
44. For each redox reaction, identify the substance being oxidized, the substance being reduced, the oxidizing agent, and the reducing agent.
 (a) $\text{H}_2(g) + \text{I}_2(g) \longrightarrow 2 \text{HI}(g)$
 (b) $\text{CO}(g) + \text{H}_2(g) \longrightarrow \text{C}(s) + \text{H}_2\text{O}(g)$
 (c) $2 \text{Al}(s) + 6 \text{H}^+(aq) \longrightarrow 2 \text{Al}^{3+}(aq) + 3 \text{H}_2(g)$

OXIDATION STATES

45. Assign an oxidation state to each element or ion.
MISSED THIS? Read Section 16.3; Watch KCV 16.3, IWE 16.3
 (a) Ni^{2+}
 (b) Pt^{4+}
 (c) Cl_2
 (d) W
46. Assign an oxidation state to each element or ion.
 (a) N_2
 (b) Ca^{2+}
 (c) Fe^{3+}
 (d) Sn
-
47. Assign an oxidation state to each atom in each compound.
MISSED THIS? Read Section 16.3; Watch KCV 16.3, IWE 16.3
 (a) MgCl_2
 (b) SnO_2
 (c) I_2O_5
 (d) H_2O_2
48. Assign an oxidation state to each atom in each compound.
 (a) CH_4
 (b) CH_2Cl_2
 (c) CuCl_2
 (d) HI
-
49. What is the oxidation state of nitrogen in each compound?
MISSED THIS? Read Section 16.3; Watch KCV 16.3, IWE 16.3
 (a) NO
 (b) NO_2
 (c) N_2O
50. What is the oxidation state of Mn in each compound?
 (a) MnO
 (b) Mn_2O_3
 (c) MnO_2
-
51. Assign an oxidation state to each atom in each polyatomic ion. **MISSED THIS?** Read Section 16.3; Watch KCV 16.3, IWE 16.3
 (a) CO_3^{2-}
 (b) OH^-
 (c) NO_3^-
 (d) NO_2^-
52. Assign an oxidation state to each atom in each polyatomic ion.
 (a) SeO_4^{2-}
 (b) $\text{S}_2\text{O}_3^{2-}$
 (c) MnO_4^{2-}
 (d) AsO_4^{3-}
-
53. What is the oxidation state of P in each ion?
MISSED THIS? Read Section 16.3; Watch KCV 16.3, IWE 16.3
 (a) H_2PO_4^-
 (b) HPO_4^{2-}
 (c) H_2PO_2^-
 (d) PO_3^{3-}
54. What is the oxidation state of S in each ion?
 (a) SO_4^{2-}
 (b) SO_3^{2-}
 (c) HSO_3^-
 (d) HSO_4^-

55. Assign an oxidation state to each element in each compound. **MISSED THIS?** Read Section 16.3; Watch KCV 16.3, IWE 16.3
- $\text{Al}(\text{NO}_3)_3$
 - LiOH
 - CuSCN
 - $\text{Mg}(\text{HCO}_3)_2$
56. Assign an oxidation state to each element in each compound.
- Na_3PO_4
 - Hg_2S
 - $\text{Fe}(\text{CN})_3$
 - NH_4Cl
-
57. Assign an oxidation state to each element in each reaction and use the change in oxidation state to determine which element is being oxidized and which element is being reduced. **MISSED THIS?** Read Section 16.3; Watch KCV 16.3, IWE 16.4
- $\text{SbCl}_5(\text{g}) \longrightarrow \text{SbCl}_3(\text{g}) + \text{Cl}_2(\text{g})$
 - $\text{CO}(\text{g}) + \text{Cl}_2(\text{g}) \longrightarrow \text{COCl}_2(\text{g})$
 - $2 \text{NO}(\text{g}) + \text{Br}_2(\text{g}) \longrightarrow 2 \text{BrNO}(\text{g})$
 - $\text{H}_2(\text{g}) + \text{CO}_2(\text{g}) \longrightarrow \text{H}_2\text{O}(\text{g}) + \text{CO}(\text{g})$
58. Assign an oxidation state to each element in each reaction and use the change in oxidation state to determine which element is being oxidized and which element is being reduced.
- $\text{Cu}(\text{s}) + 2 \text{AgNO}_3(\text{aq}) \longrightarrow 2 \text{Ag}(\text{s}) + \text{Cu}(\text{NO}_3)_2(\text{aq})$
 - $\text{SF}_4(\text{g}) + \text{F}_2(\text{g}) \longrightarrow \text{SF}_6(\text{g})$
 - $\text{Cl}_2(\text{g}) + 2 \text{KI}(\text{aq}) \longrightarrow \text{I}_2(\text{s}) + 2 \text{KCl}(\text{aq})$
 - $\text{CH}_4(\text{g}) + 2 \text{O}_2(\text{g}) \longrightarrow \text{CO}_2(\text{g}) + 2 \text{H}_2\text{O}(\text{g})$
-
59. Use oxidation states to identify the oxidizing agent and the reducing agent in the redox reaction.
- $$2 \text{Na}(\text{s}) + 2 \text{H}_2\text{O}(\text{l}) \longrightarrow 2 \text{NaOH}(\text{aq}) + \text{H}_2(\text{g})$$
- MISSED THIS?** Read Section 16.3; Watch KCV 16.3, IWE 16.4
60. Use oxidation states to identify the oxidizing agent and the reducing agent in the redox reaction.
- $$\text{Br}_2(\text{l}) + \text{CH}_3\text{CH}_3(\text{g}) \longrightarrow \text{BrCH}_2\text{CH}_2\text{Br}(\text{l}) + \text{H}_2(\text{g})$$

BALANCING REDOX REACTIONS

61. Balance each redox reaction using the half-reaction method. **MISSED THIS?** Read Section 16.4; Watch IWE 16.7
- $\text{Cu}(\text{s}) + \text{Ag}^+(\text{aq}) \longrightarrow \text{Cu}^{2+}(\text{aq}) + \text{Ag}(\text{s})$
 - $\text{Fe}(\text{s}) + \text{Cu}^{2+}(\text{aq}) \longrightarrow \text{Fe}^{2+}(\text{aq}) + \text{Cu}(\text{s})$
 - $\text{Fe}^{2+}(\text{aq}) + \text{Ce}^{4+}(\text{aq}) \longrightarrow \text{Fe}^{3+}(\text{aq}) + \text{Ce}^{3+}(\text{aq})$
62. Balance each redox reaction using the half-reaction method.
- $\text{Zn}(\text{s}) + \text{Sn}^{2+}(\text{aq}) \longrightarrow \text{Zn}^{2+}(\text{aq}) + \text{Sn}(\text{s})$
 - $\text{Mg}(\text{s}) + \text{Cr}^{3+}(\text{aq}) \longrightarrow \text{Mg}^{2+}(\text{aq}) + \text{Cr}(\text{s})$
 - $\text{Al}(\text{s}) + \text{Ag}^+(\text{aq}) \longrightarrow \text{Al}^{3+}(\text{aq}) + \text{Ag}(\text{s})$
-
63. Classify each half-reaction occurring in acidic aqueous solution as an oxidation or a reduction and balance the half-reaction. **MISSED THIS?** Read Section 16.4; Watch IWE 16.7
- $\text{Cr}_2\text{O}_7^{2-}(\text{aq}) \longrightarrow \text{Cr}^{3+}(\text{aq})$
 - $\text{HSO}_3^-(\text{aq}) \longrightarrow \text{SO}_4^{2-}(\text{aq})$
 - $\text{HNO}_2(\text{aq}) \longrightarrow \text{NO}_3^-(\text{aq})$
 - $\text{Fe}_2\text{O}_3(\text{s}) \longrightarrow \text{Fe}^{2+}(\text{aq})$
64. Classify each half-reaction occurring in acidic aqueous solution as an oxidation or a reduction and balance the half-reaction.
- $\text{S}(\text{s}) \longrightarrow \text{H}_2\text{S}(\text{g})$
 - $\text{S}_2\text{O}_8^{2-}(\text{aq}) \longrightarrow 2 \text{SO}_4^{2-}(\text{aq})$
 - $\text{Cr}_2\text{O}_7^{2-}(\text{aq}) \longrightarrow \text{Cr}^{3+}(\text{aq})$
 - $\text{NO}(\text{g}) \longrightarrow \text{NO}_3^-(\text{aq})$
-
65. Use the half-reaction method to balance each redox reaction occurring in acidic aqueous solution. **MISSED THIS?** Read Section 16.4; Watch IWE 16.7
- $\text{PbO}_2(\text{s}) + \text{I}^-(\text{aq}) \longrightarrow \text{Pb}^{2+}(\text{aq}) + \text{I}_2(\text{s})$
 - $\text{SO}_3^{2-}(\text{aq}) + \text{MnO}_4^-(\text{aq}) \longrightarrow$
 $\text{SO}_4^{2-}(\text{aq}) + \text{Mn}^{2+}(\text{aq})$
 - $\text{S}_2\text{O}_3^{2-}(\text{aq}) + \text{Cl}_2(\text{g}) \longrightarrow \text{SO}_4^{2-}(\text{aq}) + \text{Cl}^-(\text{aq})$
66. Use the half-reaction method to balance each redox reaction occurring in acidic aqueous solution.
- $\text{I}^-(\text{aq}) + \text{NO}_2^-(\text{aq}) \longrightarrow \text{I}_2(\text{s}) + \text{NO}(\text{g})$
 - $\text{BrO}_3^-(\text{aq}) + \text{N}_2\text{H}_4(\text{g}) \longrightarrow \text{Br}^-(\text{aq}) + \text{N}_2(\text{g})$
 - $\text{NO}_3^-(\text{aq}) + \text{Sn}^{2+}(\text{aq}) \longrightarrow \text{Sn}^{4+}(\text{aq}) + \text{NO}(\text{g})$
-
67. Use the half-reaction method to balance each redox reaction occurring in acidic aqueous solution. **MISSED THIS?** Read Section 16.4; Watch IWE 16.7
- $\text{ClO}_4^-(\text{aq}) + \text{Cl}^-(\text{aq}) \longrightarrow \text{ClO}_3^-(\text{aq}) + \text{Cl}_2(\text{g})$
 - $\text{MnO}_4^-(\text{aq}) + \text{Al}(\text{s}) \longrightarrow \text{Mn}^{2+}(\text{aq}) + \text{Al}^{3+}(\text{aq})$
 - $\text{Br}_2(\text{aq}) + \text{Sn}(\text{s}) \longrightarrow \text{Sn}^{2+}(\text{aq}) + \text{Br}^-(\text{aq})$
68. Use the half-reaction method to balance each redox reaction occurring in acidic aqueous solution.
- $\text{MnO}_4^-(\text{aq}) + \text{H}_2\text{S}(\text{g}) \longrightarrow \text{Mn}^{2+}(\text{aq}) + \text{S}_8(\text{s})$
 - $\text{Cr}_2\text{O}_7^{2-}(\text{aq}) + \text{HNO}_2(\text{aq}) \longrightarrow \text{Cr}^{3+}(\text{aq}) +$
 $\text{NO}_3^-(\text{aq})$
 - $\text{Cr}_2\text{O}_7^{2-}(\text{aq}) + \text{SO}_2(\text{aq}) + \text{H}^+(\text{aq}) \longrightarrow$
 $\text{Cr}^{3+}(\text{aq}) + \text{HSO}_4^-(\text{aq}) + \text{H}_2\text{O}(\text{l})$
-
69. Balance each redox reaction occurring in basic solution. **MISSED THIS?** Read Section 16.4; Watch IWE 16.7
- $\text{ClO}^-(\text{aq}) + \text{Cr}(\text{OH})_4^-(\text{aq}) \longrightarrow$
 $\text{CrO}_4^{2-}(\text{aq}) + \text{Cl}^-(\text{aq})$
 - $\text{MnO}_4^-(\text{aq}) + \text{Br}^-(\text{aq}) \longrightarrow \text{MnO}_2(\text{s}) + \text{BrO}_3^-(\text{aq})$
70. Balance each redox reaction occurring in a basic solution.
- $\text{Cr}(\text{OH})_3(\text{aq}) + \text{ClO}_3^-(\text{aq}) \longrightarrow$
 $\text{CrO}_4^{2-}(\text{aq}) + \text{Cl}^-(\text{aq})$
 - $\text{Ag}(\text{s}) + \text{Zn}^{2+}(\text{aq}) \longrightarrow \text{Ag}_2\text{O}(\text{aq}) + \text{Zn}(\text{s})$

THE ACTIVITY SERIES

71. Which metal has the least tendency to be oxidized?
MISSED THIS? Read Section 16.5
(a) Li
(b) Ca
(c) Al
(d) Au
72. Which metal has the least tendency to be oxidized?
(a) Al
(b) Ca
(c) Sn
(d) Cr
73. Which metal cation has the greatest tendency to be reduced?
MISSED THIS? Read Section 16.5
(a) Mn^{2+}
(b) Cu^{2+}
(c) K^+
(d) Ni^{2+}
74. Which metal cation has the greatest tendency to be reduced?
(a) Co^{2+}
(b) Pt^{2+}
(c) Ba^{2+}
(d) Zn^{2+}
75. Which metal is the best reducing agent?
MISSED THIS? Read Section 16.5
(a) Mn
(b) Al
(c) Ni
(d) Cr
76. Which metal is the best reducing agent?
(a) Ag
(b) Mg
(c) Fe
(d) Pb
77. Determine whether each redox reaction occurs spontaneously in the forward direction. **MISSED THIS?** Read Section 16.5
(a) $\text{Ni}(s) + \text{Zn}^{2+}(aq) \longrightarrow \text{Ni}^{2+}(aq) + \text{Zn}(s)$
(b) $\text{Ni}(s) + \text{Pb}^{2+}(aq) \longrightarrow \text{Ni}^{2+}(aq) + \text{Pb}(s)$
(c) $\text{Al}(s) + 3 \text{Ag}^+(aq) \longrightarrow 3 \text{Al}^{3+}(aq) + \text{Ag}(s)$
(d) $\text{Pb}(s) + \text{Mn}^{2+}(aq) \longrightarrow \text{Pb}^{2+}(aq) + \text{Mn}(s)$
78. Determine whether each redox reaction occurs spontaneously in the forward direction.
(a) $2 \text{Ag}^+(aq) + \text{Zn}(s) \longrightarrow 2 \text{Ag}(s) + \text{Zn}^{2+}(aq)$
(b) $\text{Mg}^{2+}(aq) + \text{Fe}(s) \longrightarrow \text{Mg}(s) + \text{Fe}^{2+}(aq)$
(c) $\text{Co}(s) + \text{Zn}^{2+}(aq) \longrightarrow \text{Co}^{2+}(aq) + \text{Zn}(s)$
(d) $2 \text{Cr}(s) + 3 \text{Ni}^{2+}(aq) \longrightarrow 2 \text{Cr}^{3+}(aq) + 3 \text{Ni}(s)$
79. Suppose you wanted to cause Ni^{2+} ions to come out of solution as solid Ni. What metal could you use to accomplish this? **MISSED THIS?** Read Section 16.5
80. Suppose you wanted to cause Pb^{2+} ions to come out of solution as solid Pb. What metal could you use to accomplish this?
81. Which metal in the activity series reduces Al^{3+} ions but not Na^+ ions? **MISSED THIS?** Read Section 16.5
82. Which metal in the activity series is oxidized with a Ni^{2+} solution but not with a Cr^{3+} solution?
83. Which metals dissolve in HCl? For those metals which do dissolve, write a balanced redox reaction showing what happens when the metal dissolves. **MISSED THIS?** Read Section 16.5
(a) Mg
(b) Pt
(c) Hg
(d) K
84. Which metals dissolve in HCl? For those metals that do dissolve, write a balanced redox reaction showing what happens when the metal dissolves.
(a) Cr
(b) Pb
(c) Au
(d) Zn

BATTERIES, ELECTROCHEMICAL CELLS, AND ELECTROLYSIS

85. Make a sketch of an electrochemical cell with the overall reaction shown here. Label the anode, the cathode, and the salt bridge. Indicate the direction of electron flow. *Hint:* When drawing electrochemical cells, the anode is usually drawn on the left side.
$$\text{Mn}(s) + \text{Pb}^{2+}(aq) \longrightarrow \text{Mn}^{2+}(aq) + \text{Pb}(s)$$

MISSED THIS? Read Section 16.6
86. Make a sketch of an electrochemical cell with the overall reaction shown here. Label the anode, the cathode, and the salt bridge. Indicate the direction of electron flow. *Hint:* When drawing electrochemical cells, the anode is usually drawn on the left side.
$$\text{Mg}(s) + \text{Ni}^{2+}(aq) \longrightarrow \text{Mg}^{2+}(aq) + \text{Ni}(s)$$

87. The following reaction occurs at the anode of an electrochemical cell:

Which cathode reaction would produce a battery with the highest voltage? **MISSED THIS?** Read Section 16.6

- (a) $\text{Mg}^{2+}(aq) + 2e^{-} \longrightarrow \text{Mg}(s)$
 (b) $\text{Pb}^{2+}(aq) + 2e^{-} \longrightarrow \text{Pb}(s)$
 (c) $\text{Cr}^{3+}(aq) + 3e^{-} \longrightarrow \text{Cr}(s)$
 (d) $\text{Cu}^{2+}(aq) + 2e^{-} \longrightarrow \text{Cu}(s)$

88. The following reaction occurs at the cathode of an electrochemical cell:

Which anode reaction would produce a battery with the highest voltage?

- (a) $\text{Ag}(s) \longrightarrow \text{Ag}^{+}(aq) + e^{-}$
 (b) $\text{Mg}(s) \longrightarrow \text{Mg}^{2+}(aq) + 2e^{-}$
 (c) $\text{Cr}(s) \longrightarrow \text{Cr}^{3+}(aq) + 3e^{-}$
 (d) $\text{Cu}(s) \longrightarrow \text{Cu}^{2+}(aq) + 2e^{-}$

89. Use half-cell reactions to determine the overall reaction that occurs in an alkaline battery. **MISSED THIS?** Read Section 16.6

90. Use half-cell reactions to determine the overall reaction that occurs in a lead–acid storage battery.

91. Make a sketch of an electrolysis cell that could be used to electroplate copper onto other metal surfaces. Label the anode and the cathode and show the reactions that occur at each. **MISSED THIS?** Read Section 16.7

92. Make a sketch of an electrolysis cell that could be used to electroplate nickel onto other metal surfaces. Label the anode and the cathode and show the reactions that occur at each.

CORROSION

93. Which metal, if coated onto iron, would prevent the corrosion of iron? **MISSED THIS?** Read Section 16.8
 (a) Zn
 (b) Sn
 (c) Mn

94. Which metal, if coated on iron, would prevent corrosion of iron?
 (a) Al
 (b) Ni
 (c) Pb

Cumulative Problems

95. Determine whether each reaction is a redox reaction. For those which are redox reactions, identify the substance being oxidized and the substance being reduced.

- (a) $\text{Pb}(\text{NO}_3)_2(aq) + \text{Na}_2\text{SO}_4(aq) \longrightarrow 2\text{NaNO}_3(aq) + \text{PbSO}_4(s)$
 (b) $\text{NaOH}(aq) + \text{HNO}_3(aq) \longrightarrow \text{NaNO}_3(aq) + \text{H}_2\text{O}(l)$
 (c) $\text{Zn}(s) + \text{CuSO}_4(aq) \longrightarrow \text{ZnSO}_4(aq) + \text{Cu}(s)$
 (d) $\text{CuO}(s) + \text{H}_2(aq) \longrightarrow \text{Cu}(s) + \text{H}_2\text{O}(g)$

96. Determine whether each reaction is a redox reaction. For those reactions that are redox reactions, identify the substance being oxidized and the substance being reduced.

- (a) $\text{Pb}(\text{NO}_3)_2(aq) + 2\text{LiCl}(aq) \longrightarrow \text{PbCl}_2(s) + 2\text{LiNO}_3(aq)$
 (b) $2\text{HBr}(aq) + \text{Ca}(\text{OH})_2(aq) \longrightarrow 2\text{H}_2\text{O}(l) + \text{CaBr}_2(aq)$
 (c) $2\text{Al}(s) + \text{Fe}_2\text{O}_3(s) \longrightarrow \text{Al}_2\text{O}_3(s) + 2\text{Fe}(l)$
 (d) $\text{Na}_2\text{O}(s) + \text{H}_2\text{O}(l) \longrightarrow 2\text{NaOH}(aq)$

97. Consider the unbalanced redox reaction.

Balance the equation in acidic solution and determine how much of a 0.500 M KMnO_4 solution is required to completely dissolve 2.85 g of Zn.

98. Consider the unbalanced redox reaction.

Balance the equation in acidic solution and determine how much of a 0.950 M $\text{K}_2\text{Cr}_2\text{O}_7$ solution is required to completely dissolve 6.25 g of Ni.

99. If a strip of magnesium metal is dipped into a solution containing silver ions, does a spontaneous reaction occur? If so, write the two half-reactions and the balanced overall equation for the reaction.

100. If a strip of tin metal is dipped into a solution containing zinc ions, does a spontaneous reaction occur? If so, write the two half-reactions and the balanced overall equation for the reaction.

101. A 10.0-mL sample of a commercial hydrogen peroxide (H_2O_2) solution is titrated with 0.0998 M KMnO_4 . The endpoint is reached at a volume of 34.81 mL. Find the mass percent of H_2O_2 in the commercial hydrogen peroxide solution. (Assume a density of 1.00 g/mL for the hydrogen peroxide solution.) The unbalanced redox reaction that occurs in acidic solution during the titration is:

102. A 1.012-g sample of a salt containing Fe^{2+} is titrated with 0.1201 M KMnO_4 . The endpoint of the titration is reached at 22.45 mL. Find the mass percent of Fe^{2+} in the sample. The unbalanced redox reaction that occurs in acidic solution during the titration is:

103. Silver is electroplated at the cathode of an electrolysis cell by this half-reaction.

How many moles of electrons are required to electroplate 5.8 g of Ag?

105. Determine whether HI can dissolve each metal sample. If it can, write a balanced chemical reaction showing how the metal dissolves in HI and determine the minimum amount of 3.5 M HI required to completely dissolve the sample.
- 5.95 g Cr
 - 2.15 g Al
 - 4.85 g Cu
 - 2.42 g Au

107. One drop (assume 0.050 mL) of 6.0 M HCl is placed onto the surface of 0.028-mm-thick aluminum foil. What is the maximum diameter of the hole that will result from the HCl dissolving the aluminum? (Density of aluminum = 2.7 g/cm³)

109. The electrolytic cell represented in Figure 16.17 can be used to plate silver onto other metal surfaces. The plating reaction is: $\text{Ag}^+(aq) + e^- \longrightarrow \text{Ag}(s)$. Notice from the reaction that 1 mol e⁻ plates out 1 mol Ag(s). Use this stoichiometric relationship to determine how much time is required with an electrical current of 0.100 amp to plate out 1.0 g Ag. The amp is a unit of electrical current equivalent to 1 C/s. (Hint: Recall that the charge of an electron is 1.60×10^{-19} C.)

Highlight Problems

111. Consider the molecular views of an Al strip and Cu²⁺ solution. Draw a similar sketch showing what happens to the atoms and ions if the Al strip is submerged in the solution for a few minutes.

104. Gold is electroplated at the cathode of an electrolysis cell by this half-reaction.

How many moles of electrons are required to electroplate 1.40 g of Au?

106. Determine whether HCl can dissolve each metal sample. If it can, write a balanced chemical reaction showing how the metal dissolves in HCl and determine the minimum amount of 6.0 M HCl required to completely dissolve the sample.
- 5.90 g Ag
 - 2.55 g Pb
 - 4.83 g Sn
 - 1.25 g Mg

108. A graduated cylinder containing 1.00 mL of 12.0 M HCl is accidentally tipped over, and the contents spill onto manganese foil with a thickness of 0.055 mm. Calculate the maximum diameter of the hole that will be dissolved in the foil by the reaction between the manganese and hydrochloric acid. (Density of manganese = 7.47 g/cm³)

110. An electrolytic cell similar to the one represented in Figure 16.17 can be used to plate gold onto other metal surfaces. The plating reaction is: $\text{Au}^+(aq) + e^- \longrightarrow \text{Au}(s)$. Notice from the reaction that 1 mol e⁻ plates out 1 mol Au(s). Use this stoichiometric relationship to determine how much time is required with an electrical current of 0.200 amp to plate out 0.400 g Au. The amp is a unit of electrical current equivalent to 1 C/s. (Hint: Recall that the charge of an electron is 1.60×10^{-19} C.)

112. Suppose a fuel-cell generator produces electricity for a house. If each H₂ molecule produces 2e⁻, how many kilograms of hydrogen are required to generate the electricity needed for a typical house? Assume the home uses about 850 kWh of electricity per month, which corresponds to approximately 2.65×10^4 mol of electrons at the voltage of a fuel cell.

113. Consider the molecular view of an electrochemical cell involving the overall reaction:

Draw a similar sketch showing how the cell might appear after it has generated a substantial amount of electrical current.

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

114. Design one electrochemical cell for each member in the group. Each cell should be made from two metals in the activity series. Make a diagram of each cell.
- List the metal and solution on each side.
 - Label the anode, the cathode, and the salt bridge.
 - Write the reaction occurring on each side.
 - Indicate the direction of electron flow.
- Which of your group's cells do you think would produce the largest voltage? Why?
115. A promising technology based on a redox reaction is the *direct methanol fuel cell*. Instead of hydrogen, it uses liquid methanol, CH_3OH , as a fuel. The unbalanced reaction is $\text{CH}_3\text{OH} + \text{O}_2 \longrightarrow \text{CO}_2 + \text{H}_2\text{O}$.
- Assign oxidation states to each atom in the reaction.
 - Determine what is being oxidized and what is being reduced.
 - Write and balance the separate half-reactions. (*Hint*: Methanol reacts to form carbon dioxide, and oxygen reacts to form water.)
 - Balance the overall reaction if it occurs in acidic solution.
 - Methanol fuel cells must be designed to allow H^+ to pass from one electrode to the other. Do they start at the electrode with the methanol or at the electrode with the oxygen? How do you know?

Data Interpretation and Analysis

116. We can use electrochemical cells to measure the concentrations of certain species in solution because the voltage of the cell is sensitive to the concentrations of the reactants and products in the redox reaction associated with the cell. For example, the voltage of an electrochemical cell based on the reaction $\text{H}_2(g) + \text{Cu}^{2+}(aq) \longrightarrow 2\text{H}^+(aq) + \text{Cu}(s)$ is sensitive to both the Cu^{2+} concentration and the H^+ concentration in solution. If the H^+ concentration is held constant, then the voltage only depends on the Cu^{2+} concentration, and we can use the cell to measure the Cu^{2+} concentration in an unknown solution.

When using an electrochemical cell for this purpose, chemists often make voltage measurements of several Cu^{2+} solutions of known concentrations and construct a *calibration curve*, a graph that shows the relationship between voltage and concentration. The calibration curve

can be used to determine the concentration of an unknown solution based on the voltage associated with that solution. The tabulated data show the measured voltage in the hydrogen/copper electrochemical cell just discussed for several different Cu^{2+} concentrations. Examine the data and answer the questions that follow.

$[\text{Cu}^{2+}]$	Voltage (V)
0.100	0.310
0.200	0.319
0.300	0.325
0.400	0.328
0.500	0.331
0.700	0.335
1.00	0.340

- (a) Construct a graph of the measured voltage versus the log of the copper concentration. Is the graph linear?
- (b) Determine the slope and y -intercept of the best fitting line to the points in your graph from part a.
- (c) The voltage of two unknown solutions are measured and recorded. Use the slope and intercept from part b, together with the equation,

voltage = slope \times log $[Cu^{2+}] + y$ -intercept, to determine the Cu^{2+} concentrations of the unknown solutions.

Unknown Cu^{2+} Solution	Voltage (V)
i	0.303
ii	0.338

Answers to Skillbuilder Exercises

- Skillbuilder 16.1**..... (a) K is oxidized; Cl_2 is reduced.
 (b) Al is oxidized; Sn^{2+} is reduced.
 (c) C is oxidized; O_2 is reduced.
- Skillbuilder 16.2**..... (a) K is the reducing agent; Cl_2 is the oxidizing agent.
 (b) Al is the reducing agent; Sn^{2+} is the oxidizing agent.
 (c) C is the reducing agent; O_2 is the oxidizing agent.
- Skillbuilder 16.3**..... (a) Zn
 0
 (b) Cu^{2+}
 +2
 (c) $CaCl_2$
 +2 -1
 (d) CF_4
 +4 -1
 (e) NO_2^-
 +3 -2
 (f) SO_3
 +6 -2

Skillbuilder 16.4

Sn oxidized ($0 \longrightarrow +4$); N reduced ($+5 \longrightarrow +4$)

Skillbuilder 16.5

Skillbuilder 16.6

Skillbuilder 16.7

Skillbuilder 16.8

Skillbuilder 16.9..... (a) Yes

(b) No

Skillbuilder 16.10 No

Answers to Conceptual Checkpoints

- 16.1 (b)** The oxidizing agent oxidizes another species and is itself always reduced.
- 16.2 (d)** From Rule 1, you know that the oxidation state of nitrogen in N_2 is 0. According to Rule 3, the sum of the oxidation states of all atoms in a compound = 0. Therefore, by applying Rule 5, you can determine that the oxidation state of nitrogen in NO is +2; in NO_2 it is +4; and in NH_3 it is -3.
- 16.3 (a)** Na is highest on the activity series and therefore most easily oxidized.
- 16.4 (c)** Lead is the only one of these metals that is above hydrogen in the activity series and therefore the only one that dissolves in an acidic solution.
- 16.5 (a)** Magnesium would lead to the highest voltage because it is highest on the activity series. Of the metals listed, it is most easily oxidized and therefore produces the highest voltage when combined with the reduction of Pb^{2+} ions.
- 16.6 (d)** Tin is the only metal on the list that is below iron in the activity series. Tin is therefore more difficult to oxidize than iron and cannot prevent oxidation of the iron.

STAFF PHOTO

17 Radioactivity and Nuclear Chemistry

Nuclear energy is incomparably greater than the molecular energy which we use today . . . What is lacking is the match to set the bonfire alight . . . The scientists are looking for this.

—Winston Spencer Churchill (1874–1965), in 1931

CHAPTER OUTLINE

- | | |
|---|--|
| 17.1 Diagnosing Appendicitis 639 | 17.7 The Discovery of Fission and the Atomic Bomb 654 |
| 17.2 The Discovery of Radioactivity 640 | 17.8 Nuclear Power: Using Fission to Generate Electricity 656 |
| 17.3 Types of Radioactivity: Alpha, Beta, and Gamma Decay 641 | 17.9 Nuclear Fusion: The Power of the Sun 658 |
| 17.4 Detecting Radioactivity 648 | 17.10 The Effects of Radiation on Life 658 |
| 17.5 Natural Radioactivity and Half-Life 649 | 17.11 Radioactivity in Medicine 659 |
| 17.6 Radiocarbon Dating: Using Radioactivity to Measure the Age of Fossils and Other Artifacts 652 | |

17.1 Diagnosing Appendicitis

Radioactivity is the emission of particles by the nuclei of certain atoms.

▲ **FIGURE 17.1** Radioactivity

Several years ago I awoke with a dull pain on the lower right side of my stomach. The pain worsened over several hours, so I went to the hospital emergency room for evaluation. I was examined by a doctor who said it might be appendicitis, an inflammation of the appendix. The appendix, which has no known function, is a small pouch that extends from the right side of the large intestine. Occasionally, it becomes infected and requires surgical removal.

Patients with appendicitis usually have a high number of white blood cells because the body is trying to fight the infection, so the hospital performed a blood test to determine my white blood cell count. The test was negative—I had a normal white blood cell count. Although my symptoms were consistent with appendicitis, the negative blood test clouded the diagnosis. The doctor gave me the choice of either having my appendix removed (even though there was a chance it was healthy) or performing an additional test to confirm appendicitis. I chose the additional test.

The additional test involved *nuclear medicine*, an area of medical practice that uses *radioactivity* to diagnose and treat disease. **Radioactivity** is the emission of tiny, subatomic particles by the nuclei of certain atoms (◀ **FIGURE 17.1**). Many of these particles can pass right through matter. The atoms that emit these particles are said to be **radioactive**.

To perform the test, antibodies—naturally occurring molecules that fight infection—labeled with radioactive atoms were injected into my bloodstream. Since antibodies attack infection, they migrate to areas of the body where infection is present. If my appendix was infected, the antibodies would accumulate there. After waiting about an hour, I was taken to a room and laid on a table. A photographic

◀ In nuclear medicine, radioactivity helps physicians obtain clear images of internal organs.

▲ **FIGURE 17.2 Nuclear medicine** In a test for appendicitis, radioactively tagged antibodies are given to the patient. If the patient has an infection in the appendix, the antibodies accumulate there and the emitted radiation is detected.

film was inserted in a panel above me. Although radioactivity is invisible to the eye, it does expose photographic film. If my appendix was indeed infected, it would contain a high concentration of the radioactively tagged antibodies, and the film would show a bright spot at the location of my appendix (◀ **FIGURE 17.2**). In this test, I—or my appendix to be specific—was the radiation source that would expose film. The test, however, was negative. No radioactivity was emanating from my appendix. It was healthy. After several hours, the pain subsided and I went home, appendix and all. I never did find out what caused the pain.

Radioactivity is used to diagnose and treat many conditions, including cancer, thyroid disease, abnormal kidney and bladder function, and heart disease. These examples from medicine are just a few of the many applications of radioactivity. Naturally occurring radioactivity allows us to estimate the age of fossils and rocks as well. Radioactivity also led to the discovery of nuclear fission, used for electricity generation and nuclear weapons. In this chapter, we explore radioactivity—how it was discovered, what it is, and how it is used.

17.2 The Discovery of Radioactivity

- ▶ Explain how the experiments of Becquerel and Curie led to the discovery of radioactivity.

Radioactivity was first observed in 1896 by a French scientist named Antoine-Henri Becquerel (1852–1908). Becquerel was not looking for radioactivity at the time. Instead, he was interested in the newly discovered X-rays (see Section 9.3), which was the hot topic of physics research in his time. He hypothesized that X-rays were emitted in conjunction with **phosphorescence**. Phosphorescence is the long-lived *emission* of light that sometimes follows the *absorption* of light by some atoms and molecules. Phosphorescence is probably most familiar to you as the *glow* in glow-in-the-dark toys. After one of these toys is exposed to light, it reemits some of that light, usually at slightly longer wavelengths. If you turn off the lights or put the toy in the dark, you can see the greenish glow of the emitted light. Becquerel hypothesized that the visible greenish glow was associated with the emission of X-rays (which are invisible).

To test his hypothesis, Becquerel placed crystals—composed of potassium uranyl sulfate, a compound known to phosphoresce—on top of a photographic plate wrapped in black cloth (▼ **FIGURE 17.3**). He then placed the wrapped plate and the crystals outdoors to expose them to sunlight. He knew that the crystals phosphoresced because he could see the emitted light when he brought them back into the dark. If the crystals also emitted X-rays, the X-rays would pass through the black cloth and expose the underlying photographic plate. Becquerel performed the experiment several times and always got the same result: The photographic plate showed a bright exposure spot where the crystals had been. Becquerel believed his hypothesis was correct, and he presented the results—that phosphorescence and X-rays were linked—to the French Academy of Sciences.

▲ Marie Curie with her two daughters. Irène (right) became a distinguished nuclear physicist in her own right, winning a Nobel Prize in 1935. Eve (left) wrote a highly acclaimed biography of her mother.

▼ **FIGURE 17.3 Becquerel's experiment**

▲ In the past, radium was added to some paints that were used on watch dials. The radium made the dial glow.

Element 96 (curium) is named in honor of Marie Curie and her contributions to our understanding of radioactivity.

Becquerel later retracted his results, however, when he discovered that a photographic plate with the same crystals showed a bright exposure spot even when the plate and the crystals were stored in a dark drawer and not exposed to sunlight. Becquerel realized that the crystals themselves were constantly emitting something (independent of whether or not they phosphoresced) that exposed the photographic plate. Becquerel concluded that the uranium within the crystals was the source of the emissions, and he called the emissions *uranic rays*.

Soon after Becquerel's discovery, a young graduate student named Marie Sklodowska Curie (1867–1934), one of the first women in France to attempt doctoral work, decided to pursue the study of uranic rays for her doctoral thesis. Her first task was to determine whether any other substances besides uranium (the heaviest known element at the time) emitted these rays. In her search, Curie discovered two new elements, both of which also emitted uranic rays. Curie named one of her newly discovered elements *polonium* after her home country of Poland. The other element she named *radium* because of the very high amount of radioactivity that it produced. Radium is so radioactive that it gently glows in the dark and emits significant amounts of heat. Since it was now clear that these rays were not unique to uranium, Curie changed the name of uranic rays to *radioactivity*. In 1903, Curie received the Nobel Prize in physics—which she shared with Becquerel and her husband, Pierre Curie—for the discovery of radioactivity. In 1911, Curie was awarded a second Nobel Prize, this time in chemistry, for her discovery of the two new elements. In a further tribute to this amazing family, the Curies' elder daughter, Irène Joliot-Curie, shared the 1935 Nobel Prize in chemistry with her husband Frédéric for their synthesis of new radioactive elements.

17.3 Types of Radioactivity: Alpha, Beta, and Gamma Decay

- ▶ Write nuclear equations for alpha decay.
- ▶ Write nuclear equations for beta decay.
- ▶ Write nuclear equations for positron emission.

This icon indicates that this feature is embedded and interactive in the eTextbook.

WATCH NOW! Key Concept Video 17.3

Types of Radioactivity

EXPLORE NOW! Key Concept Interactive 17.3

Types of Radioactivity

While Curie focused her work on discovering the different kinds of radioactive elements, Ernest Rutherford (1871–1937) and others focused on characterizing the radioactivity itself. These scientists found that the emissions were produced by the nuclei of radioactive atoms. These nuclei were unstable and would emit small pieces of themselves to gain stability. These were the particles that Becquerel and Curie detected. There are several different types of radioactive emissions: alpha (α) rays, beta (β) rays, gamma (γ) rays, and positrons.

In order to understand these different types of radioactivity, we must briefly review the notation to symbolize isotopes we first introduced in Section 4.8. Recall that we can represent any isotope with the notation:

Mass number (A) = the sum of the number of protons and number of neutrons in the nucleus

Atomic number (Z) = the number of protons in the nucleus

For example, the symbol

represents the neon isotope containing 10 protons and 11 neutrons. The symbol

represents the neon isotope containing 10 protons and 10 neutrons. Remember that many elements have several different isotopes.

We also represent the main subatomic particles—protons, neutrons, and electrons—with similar notation.

Nuclei are unstable when they are too large or contain an unbalanced ratio of neutrons to protons. Small nuclei need about 1 neutron to every proton to be stable, while larger nuclei need about 1.5 neutrons to every proton.

In nuclear chemistry, we are primarily interested in changes within the nucleus; therefore, the $2+$ charge that we would normally write for a helium nucleus is omitted for an alpha particle.

The term *nuclide* is used in nuclear chemistry to mean a specific isotope.

Alpha (α) Radiation

Alpha (α) radiation (or alpha decay) occurs when an unstable nucleus emits a small piece of itself consisting of 2 protons and 2 neutrons (▼ FIGURE 17.4). Because 2 protons and 2 neutrons are identical to a helium-4 nucleus, the symbol for an **alpha (α) particle** is identical to the symbol for helium-4.

alpha (α) particle ${}^4_2\text{He}$

An α particle

When an atom emits an alpha particle, it becomes a lighter atom. We represent this process with a **nuclear equation**, an equation that represents the changes that occur during radioactivity and other nuclear processes. For example, the nuclear equation for the alpha decay of uranium-238 is:

The original atom is the **parent nuclide**, and the products are the **daughter nuclides**. When an element emits an alpha particle, the number of protons in its nucleus changes, transforming it into a different element. In the example shown here, uranium-238 (the parent nuclide) becomes thorium-234 (the daughter nuclide). Unlike a chemical reaction, in which elements retain their identity, a nuclear reaction often changes the identity of the elements involved. Like a chemical equation, however, nuclear equations must be balanced.

The sum of the atomic numbers on both sides of a nuclear equation must be equal, and the sum of the mass numbers on both sides must also be equal.

Left Side	Right Side
Sum of mass numbers = 238	Sum of mass numbers = 234 + 4 = 238
Sum of atomic numbers = 92	Sum of atomic numbers = 90 + 2 = 92

Alpha Decay

In alpha decay, a nucleus emits a particle composed of two protons and two neutrons (a helium-4 nucleus).

► FIGURE 17.4 Alpha radiation

QUESTION: What happens to the atomic number of an element upon emission of an alpha particle?

We can deduce the identity and symbol of the daughter nuclide of any alpha decay from the mass and atomic numbers of the parent nuclide. During alpha decay, the mass number decreases by 4 and the atomic number decreases by 2, as shown in Example 17.1.

For example, to write a nuclear equation for the alpha decay of Th-232, we begin with the symbol for Th-232 on the left side of the equation and the symbol for an alpha particle on the right side:

We can deduce the mass number and atomic number of the unknown daughter nuclide because the equation must be balanced.

Therefore,

The atomic number is 88 and the mass number is 228. Finally, we can deduce the identity of the daughter nuclide and its symbol from its atomic number. The atomic number is 88, so the daughter nuclide is radium (Ra).

WATCH NOW! **Interactive Worked Example Video 17.1**

EXAMPLE 17.1 Writing Nuclear Equations for Alpha (α) Decay

Write a nuclear equation for the alpha decay of Ra-224.

SOLUTION

Begin with the symbol for Ra-224 on the left side of the equation and the symbol for an alpha particle on the right side.

Equalize the sum of the mass numbers and the sum of the atomic numbers on both sides of the equation by writing the appropriate mass number and atomic number for the unknown daughter nuclide.

Refer to the periodic table to determine the identity of the unknown daughter nuclide from its atomic number and write the symbol. Since the atomic number is 86, the daughter nuclide is radon (Rn).

► SKILLBUILDER 17.1 | Writing Nuclear Equations for Alpha (α) Decay

Write a nuclear equation for the alpha decay of Po-216.

► **FOR MORE PRACTICE** Example 17.6; Problems 59, 60.

Recall that Rutherford used alpha particles to probe the structure of the atom when he discovered the nucleus (Section 4.3).

To ionize means to create ions (charged particles).

Alpha radiation is the semi-truck of radioactivity. The alpha particle is by far the most massive of all particles emitted by radioactive nuclei. Consequently, alpha radiation has the most potential to interact with and damage other molecules, including biological ones. Highly energetic radiation interacts with other molecules and atoms by ionizing them. When radiation ionizes molecules within the cells of living organisms, the cells can usually repair the damage. However, in some cases the cells can die or begin to reproduce abnormally. The ability of radiation to ionize molecules and atoms is its **ionizing power**. Of all types of radioactivity, alpha radiation has the highest ionizing power.

Because of its large size, alpha radiation also has the lowest **penetrating power**—the ability to penetrate matter. (Imagine a semi-truck trying to get through a traffic jam.) In order for radiation to damage important molecules within living cells, it must penetrate the cell. Alpha radiation does not easily penetrate cells; it can be stopped by a sheet of paper, by clothing, or even by air. Consequently, a low-level alpha emitter kept outside the body is relatively safe. However, if an alpha emitter is ingested or inhaled, it becomes very dangerous because the alpha particles then have direct access to the molecules that compose organs and tissues.

To summarize:

- Alpha particles are composed of 2 protons and 2 neutrons.
- The symbol for an alpha particle is ${}^4_2\text{He}$.
- Alpha particles have a high ionizing power.
- Alpha particles have a low penetrating power.

Beta (β) Radiation

Beta (β) radiation (or beta decay) occurs when an unstable nucleus emits an electron (▼ FIGURE 17.5). How does a nucleus, which contains only protons and neutrons, emit an electron? The electron results from the conversion of a neutron to a proton. In other words, in some unstable nuclei, a neutron changes into a proton and emits an electron in the process.

The symbol for a **beta (β) particle** in a nuclear equation is:

The 0 in the upper-left corner reflects the mass number of the electron. The -1 in the lower-left corner reflects the charge of the electron, which is equivalent to an atomic number of -1 in a nuclear equation. When an atom emits a beta particle, its atomic number increases by one because it now has an additional proton. For example, the nuclear equation for the beta decay of radium-228 is:

Notice that the nuclear equation is balanced—the sums of the mass numbers on both sides are equal, and the sums of the atomic numbers on both sides are equal.

Left Side	Right Side
${}^{228}_{88}\text{Ra}$	${}^{228}_{89}\text{Ac} + {}^0_{-1}\text{e}$
Sum of mass numbers = 228	Sum of mass numbers = 228 + 0 = 228
Sum of atomic numbers = 88	Sum of atomic numbers = 89 - 1 = 88

We can determine the identity and symbol of the daughter nuclide of any beta decay in a manner similar to the method we used for alpha decay, as demonstrated in Example 17.2.

Beta radiation is also called beta-minus (β^-) radiation because of its negative charge.

Remember that the mass number is the sum of the number of protons and neutrons. Since an electron has no protons or neutrons, its mass number is zero.

Beta Decay

► **FIGURE 17.5 Beta radiation** Beta radiation occurs when an unstable nucleus emits an electron. **QUESTION:** What happens to the atomic number of an element upon emission of a beta particle?

EXAMPLE 17.2

Writing Nuclear Equations for Beta (β) Decay

Write a nuclear equation for the beta decay of Bk-249.

SOLUTION

Begin with the symbol for Bk-249 on the left side of the equation and the symbol for a beta particle on the right side.

Equalize the sum of the mass numbers and the sum of the atomic numbers on both sides of the equation by writing the appropriate mass number and atomic number for the unknown daughter nuclide.

Refer to the periodic table to determine the identity of the unknown daughter nuclide from its atomic number and write the symbol. Since the atomic number is 98, the daughter nuclide is californium (Cf).

▶ **SKILLBUILDER 17.2** | Writing Nuclear Equations for Beta (β) Decay

Write a nuclear equation for the beta decay of Ac-228.

▶ **SKILLBUILDER PLUS**

Write three nuclear equations to represent the nuclear decay sequence that begins with the alpha decay of U-235 followed by a beta decay of the daughter nuclide and then another alpha decay.

▶ **FOR MORE PRACTICE** Example 17.7; Problems 61, 62.

ANSWER NOW!

PREDICT Beta Radiation Ionizing Power

In the next paragraph, you will learn about the ionizing power of beta radiation. Without reading any further, based on what you know about a beta particle, what do you **predict** about the ionizing power of beta radiation compared to the ionizing power of alpha radiation?

- Beta radiation has a greater ionizing power than alpha radiation.
- Beta radiation has a lower ionizing power than alpha radiation.
- Beta radiation has about the same ionizing power as alpha radiation.

Beta radiation is the midsized car of radioactivity. Beta particles are much less massive than alpha particles and consequently have a lower ionizing power. However, because of their smaller size, beta particles have greater penetrating power; a sheet of metal or a thick piece of wood is required to stop them. Consequently, a low-level beta emitter outside the body poses a higher risk than an alpha emitter. Inside the body, however, a beta emitter does less damage than an alpha emitter.

To summarize:

- Beta particles are electrons emitted from atomic nuclei when a neutron changes into a proton.
- The symbol for a beta particle is ${}_{-1}^0\text{e}$.
- Beta particles have intermediate ionizing power.
- Beta particles have intermediate penetrating power.

CONCEPTUAL CHECKPOINT 17.1

ANSWER NOW!

The element with atomic number 84 undergoes alpha decay followed by beta decay. What is the atomic number of the daughter nuclide following these two decays?

- (a) 81 (b) 82 (c) 83 (d) 84

Gamma (γ) Radiation

Gamma (γ) radiation is significantly different from alpha or beta radiation. Gamma radiation is not matter but *electromagnetic radiation*—gamma rays are high-energy (short-wavelength) photons. The symbol for a **gamma ray** is:

See Section 9.3 for a review of electromagnetic radiation.

PREDICT Follow-up

Recall your prediction about the ionizing power of beta radiation. Was your prediction correct?

The correct prediction was b) Beta radiation has a lower ionizing power than alpha radiation. Since a beta particle is much less massive than an alpha particle, it has a lower ionizing power.

A gamma ray has no charge and no mass. When a gamma ray is emitted from a radioactive atom, it does not change the mass number or the atomic number of the element. Gamma rays are usually emitted from nuclei in excited states or in conjunction with other types of radiation. For example, the alpha emission of U-238 (discussed previously) is also accompanied by the emission of a gamma ray.

The emission of gamma rays in conjunction with other types of radiation is so common that it is often left out of nuclear equations. Nuclear chemists simply understand that the gamma rays are emitted along with the other types of decay.

Gamma rays are the motorbikes of radioactivity. They have the lowest ionizing power but the highest penetrating power. (Imagine a motorbike zipping through a traffic jam.) Stopping gamma rays requires several centimeters of lead shielding or thick slabs of concrete.

To summarize:

- Gamma rays are electromagnetic radiation—high-energy short-wavelength photons.
- The symbol for a gamma ray is ${}^0_0\gamma$.
- Gamma rays have low ionizing power.
- Gamma rays have high penetrating power.

CONCEPTUAL CHECKPOINT 17.2**ANSWER NOW!**

If the room next door contains an alpha emitter, a beta emitter, and a gamma emitter, all with similar activities, which particles are you most likely to detect in the room you are in?

- (a) alpha particles (b) beta particles (c) gamma particles

Positron Emission

Positron emission occurs when an unstable nucleus emits a positron (▼ FIGURE 17.6). A **positron** has the mass of an electron but carries a 1+ charge. In some unstable nuclei, a proton changes into a neutron and emits a positron in the process.

The symbol for a positron in a nuclear equation is:

The 0 in the upper-left corner indicates that a positron has a mass number of 0. The +1 in the lower-left corner reflects the charge of the positron, which is equivalent to an atomic number of +1 in a nuclear equation. After an atom emits a positron, its atomic number decreases by 1 because it has 1 less proton. For example, the nuclear equation for the positron emission of phosphorus-30 is:

Positron emission can be thought of as a type of beta emission. It is sometimes referred to as beta-plus (β^+) emission.

Positron Emission**► FIGURE 17.6 Positron emission**

Positron emission occurs when an unstable nucleus emits a positron.

QUESTION: What happens to the atomic number of an element upon positron emission?

We can determine the identity and symbol of the daughter nuclide of any positron emission using a method similar to the one we use for alpha and beta decay, as demonstrated in Example 17.3. Positron emission is similar to beta emission in its ionizing and penetrating power. Table 17.1 summarizes the different kinds of radioactivity covered in this chapter.

TABLE 17.1 Selected Types of Radioactive Decay

Decay Mode	Process	Ionizing Power	Penetrating Power	Example
α	 <p>Parent nuclide → Daughter nuclide + ${}^4_2\text{He}$ α particle</p>	High	Low	${}^{238}_{92}\text{U} \longrightarrow {}^{234}_{90}\text{Th} + {}^4_2\text{He}$
β	 <p>Parent nuclide → Daughter nuclide + ${}^0_{-1}\text{e}$ β particle</p> <p>Neutron becomes a proton</p>	Moderate	Moderate	${}^{228}_{88}\text{Ra} \longrightarrow {}^{228}_{89}\text{Ac} + {}^0_{-1}\text{e}$
γ	 <p>Excited nuclide → Stable nuclide + ${}^0_0\gamma$ Photon</p>	Low	High	${}^{234}_{90}\text{Th} \longrightarrow {}^{234}_{90}\text{Th} + {}^0_0\gamma$
Positron emission	 <p>Parent nuclide → Daughter nuclide + ${}^0_{+1}\text{e}$ Positron</p> <p>Proton becomes a neutron</p>	Moderate	Moderate	${}^{30}_{15}\text{P} \longrightarrow {}^{30}_{14}\text{Si} + {}^0_{+1}\text{e}$

EXAMPLE 17.3 Writing Nuclear Equations for Positron Emission

Write a nuclear equation for the positron emission of potassium-40.

SOLUTION

Begin with the symbol for K-40 on the left side of the equation and the symbol for a positron on the right side.

Equalize the sum of the mass numbers and the sum of the atomic numbers on both sides of the equation by writing the appropriate mass number and atomic number for the unknown daughter nuclide.

Refer to the periodic table to determine the identity of the unknown daughter nuclide from its atomic number and write its symbol. Since the atomic number is 18, the daughter nuclide is argon (Ar).

► SKILLBUILDER 17.3 | Writing Nuclear Equations for Positron Emission

Write a nuclear equation for the positron emission of sodium-22.

► **FOR MORE PRACTICE** Example 17.8; Problems 63, 64.

CONCEPTUAL CHECKPOINT 17.3

ANSWER NOW!

Which kind of radioactive decay changes the mass number of the parent element?

(a) alpha (α) decay(b) beta (β) decay(c) gamma (γ) decay

(d) positron decay

17.4 Detecting Radioactivity

- ▶ Describe and explain the methods used to detect radioactivity.

The particles emitted from radioactive nuclei contain a large amount of energy and therefore are easy to detect. *Radiation detectors* detect such particles through their interactions with atoms or molecules. The most common radiation detectors are **thermoluminescent dosimeters** (▼ FIGURE 17.7a), which are issued to people working with or near radioactive substances. These dosimeters contain crystals of salts such as calcium fluoride that are excited by ionizing radiation. The excited electrons are trapped by impurities that are intentionally introduced into the crystals. When the crystals are heated, the electrons relax to their ground state, emitting light. The amount of light emitted is proportional to the radiation exposure. These dosimeters are collected and processed regularly as a way to monitor a person's exposure. We discuss the effects and measurement of exposure in more detail in Section 17.10.

Radioactivity can be instantly detected with devices such as the **Geiger-Müller counter** (▼ FIGURE 17.7b). In such an instrument (commonly referred to simply as a Geiger counter), particles emitted by radioactive nuclei pass through an argon-filled chamber. The energetic particles create a trail of ionized argon atoms as they pass through the chamber. If the applied voltage is high enough, these newly formed ions produce an electrical signal that can be detected on a meter or turned into an audible click. Each click corresponds to a radioactive particle passing through the argon gas chamber. This clicking is the stereotypical sound most people associate with a radiation detector.

▲ FIGURE 17.7 Detecting radiation (a) A thermoluminescent dosimeter is issued to workers whose jobs entail radiation exposure risk. (b) A Geiger counter records the passage of individual energetic particles emitted by radioactive nuclei as they pass through a chamber filled with argon gas. When an argon atom is ionized, the resulting ion is attracted to the anode and the dislodged electron is attracted to the cathode, creating a tiny electrical current that can be recorded.

A second device commonly used to detect radiation instantly is a **scintillation counter**. In a scintillation counter, the radioactive emissions pass through a material (such as NaI or CsI) that emits ultraviolet or visible light in response to excitation by energetic particles. This light is detected and turned into an electrical signal that is read on a meter.

17.5 Natural Radioactivity and Half-Life

- ▶ Use half-life to relate radioactive sample amounts to elapsed time.

Radioactivity is a natural component of the environment. The ground beneath you most likely contains radioactive atoms that emit radiation into the air around you. The food you eat contains a residual amount of radioactive atoms that enter into your body fluids and tissues. Small amounts of radiation from space make it through the atmosphere and constantly bombard Earth. Humans and other living organisms have evolved in this environment and have adapted to survive in it. One reason for the radioactivity in our environment is the instability of all atomic nuclei beyond atomic number 83 (bismuth). In addition, some isotopes of elements with fewer than 83 protons are also unstable and radioactive.

Half-Life

- ▶ A *decay event* is the emission of radiation by a single radioactive nuclide.

Different radioactive nuclides decay into their daughter nuclides at different rates. Some nuclides decay quickly while others decay slowly. The time it takes for half of the parent nuclides in a radioactive sample to decay to the daughter nuclides is the **half-life**. Nuclides that decay quickly have short half-lives and are very active (many decay events per unit time), while those that decay slowly have long half-lives and are less active (fewer decay events per unit time).

For example, Th-232 is an alpha emitter that decays according to the nuclear reaction:

Th-232 has a half-life of 1.4×10^{10} years or 14 billion years, so it is not particularly active. If we start with a sample of Th-232 containing 1 million atoms, the sample would decay to half a million atoms in 14 billion years, to a quarter of a million in another 14 billion years, and so on (▼ FIGURE 17.8).

Notice that a radioactive sample *does not* decay to zero atoms in two half-lives—we can't add two half-lives together to get a "whole" life. The amount that remains

▶ **FIGURE 17.8** The concept of half-life
A plot of the number of Th-232 atoms in a sample initially containing 1 million atoms as a function of time.

Each radioactive nuclide has a unique half-life, which is not affected by physical conditions or chemical environment.

after one half-life is always half of what was present at the start. The amount that remains after two half-lives is a quarter of what was present at the start, and so on.

Some nuclides have short half-lives. Radon-220, for example, has a half-life of approximately 1 minute. If we had a sample of radon-220 that contained 1 million atoms, it would be diminished to $\frac{1}{4}$ million radon-220 atoms in just 2 minutes.

Rn-220 is much more active than Th-232 because it undergoes many more decay events in a given period of time. Some nuclides have even shorter half-lives. Table 17.2 lists several nuclides and their half-lives.

CONCEPTUAL CHECKPOINT 17.4

ANSWER NOW!

The graph shows the number of moles of a radioactive nuclide as a function of time. What is the half-life of the nuclide?

- (a) 500 yrs (b) 250 yrs (c) 125 yrs (d) 50 yrs

TABLE 17.2 Selected Nuclides and Their Half-Lives

Nuclide	Half-Life	Type of Decay
${}_{90}^{232}\text{Th}$	1.4×10^{10} yrs	alpha
${}_{92}^{238}\text{U}$	4.5×10^9 yrs	alpha
${}_{6}^{14}\text{C}$	5715 yrs	beta
${}_{86}^{220}\text{Rn}$	55.6 s	alpha
${}_{90}^{219}\text{Th}$	1.05×10^{-6} s	alpha

EXAMPLE 17.4 Half-Life

How long does it take for a 1.80-mol sample of Th-228 (which has a half-life of 1.9 years) to decay to 0.225 mol?

SOLUTION

Draw a table showing the amount of Th-228 as a function of number of half-lives. For each half-life, divide the amount of Th-228 by 2.

Amount of Th-228	Number of Half-Lives	Time (yrs)
1.80 mol	0	0
0.900 mol	1	1.9
0.450 mol	2	3.8
0.225 mol	3	5.7

It takes three half-lives or 5.7 years for the sample to decay to 0.225 mol.

► SKILLBUILDER 17.4 | Half-Life

A radium-226 sample initially contains 0.112 mol. How much radium-226 is left in the sample after 6400 years? The half-life of radium-226 is 1600 years.

► FOR MORE PRACTICE Example 17.9; Problems 69, 70, 71, 72, 73, 74, 75, 76.

CHEMISTRY AND HEALTH

Environmental Radon

Radon—a radioactive gas—is one of the products of the radioactive decay series of uranium. Wherever there is uranium in the ground, there is likely to be radon seeping up into the air. Radon and its daughter nuclides (which attach to dust particles) can therefore be inhaled into the lungs, where they decay and increase lung cancer risk. The radioactive decay of radon is by far the single greatest source of human radiation exposure.

Homes built in areas with significant uranium deposits in the ground pose the greatest risk. These homes can accumulate radon levels that are above what the Environmental Protection Agency (EPA) considers safe. Simple test kits are available to test indoor air and determine radon levels. The higher the radon level is, the greater the risk. The health risk is even higher for smokers who live in these houses. Excessively high indoor radon levels require the installation of a ventilation system to purge radon from the house. Lower levels can be ventilated by keeping windows and doors open.

B17.1 CAN YOU ANSWER THIS? Suppose that a house contains 1.80×10^{-3} mol of radon-222 (which has a half-life of 3.8 days). If no new radon entered the house, how long would it take for the radon to decay to 4.50×10^{-4} mol?

▲ Map of the United States showing radon levels. Zone 1 regions have the highest levels, and zone 3 regions have the lowest.

A Natural Radioactive Decay Series

The radioactive elements in our environment are all undergoing radioactive decay. They are always present in our environment because they either have very long half-lives (billions of years) or they are continuously being formed by some other process in the environment. In many cases, the daughter nuclide of a radioactive decay is itself radioactive and in turn produces another daughter nuclide that is radioactive and so on, resulting in a radioactive decay series.

For example, uranium (atomic number 92) is the heaviest naturally occurring element. U-238 is an alpha emitter that decays to Th-234 with a half-life of 4.47 billion years.

The daughter nuclide, Th-234, is itself radioactive—it is a beta emitter that decays to Pa-234 with a half-life of 24.1 days.

Pa-234 is also radioactive, decaying to U-234 via beta emission with a half-life of 244,500 years. This process continues until it produces Pb-206, which is stable.

The entire uranium-238 decay series is shown in ► **FIGURE 17.9**. All of the uranium-238 in the environment is slowly decaying away to lead. Since the half-life for the first step in the series is so long, however, there is still plenty of uranium-238 in the environment. All of the other nuclides in the decay series are also present in the environment in varying amounts, depending on their half-lives.

► **FIGURE 17.9 Uranium-238 decay series**

The red arrows represent alpha decay, and the blue arrows represent beta decay.

CONCEPTUAL CHECKPOINT 17.5**ANSWER NOW!**

If you start with 1 million atoms of a particular radioactive isotope, how many half-lives are required to reduce the number of undecayed atoms to just under 1000?

(a) 10

(b) 100

(c) 1000

(d) 1001

17.6 Radiocarbon Dating: Using Radioactivity to Measure the Age of Fossils and Other Artifacts

- Use carbon-14 content to determine the age of fossils or artifacts.

Archaeologists, geologists, anthropologists, and other scientists take advantage of the presence of natural radioactivity in our environment to estimate the ages of fossils and artifacts with a technique called **radiocarbon dating**. For example, in 1947, young shepherds searching for a stray goat near the Dead Sea (east of Jerusalem) entered a cave and discovered ancient scrolls stuffed into jars. These scrolls—subsequently named the Dead Sea Scrolls—are 2000-year-old biblical manuscripts, predating other existing manuscripts by almost 1000 years.

The Dead Sea Scrolls—like other ancient artifacts—contain a radioactive signature that reveals their age. This signature results from the presence of carbon-14—which is radioactive—in the environment. Carbon-14 is constantly formed in the upper atmosphere by the neutron bombardment of nitrogen.

Carbon-14 decays back to nitrogen by beta emission, with a half-life of 5715 years.

The continuous formation of carbon-14 in the atmosphere and its continuous decay back to nitrogen-14 produces a nearly constant equilibrium concentration of atmospheric carbon-14. That carbon-14 is oxidized to carbon dioxide and then incorporated into plants by photosynthesis. It is also incorporated into animals because animals ultimately depend on plants for food (they either eat plants or eat other animals that eat plants). Consequently, all living organisms contain a residual amount of carbon-14. When a living organism dies, it stops incorporating new carbon-14 into its tissues. The carbon-14 present at the time of death decays with a

The concentration of carbon-14 in all living organisms is the same.

half-life of 5715 years. Since many artifacts, such as the Dead Sea Scrolls, are made from materials that were once living—such as papyrus, wood, and other plant and animal derivatives—the amount of carbon-14 in these artifacts indicates their age.

For example, suppose an ancient artifact has a carbon-14 concentration that is 50% of that found in living organisms. How old is the artifact? Because it contains half as much carbon-14 as a living organism, it must be one half-life, or 5715 years old. If the artifact has a carbon-14 concentration that is 25% of that found in living organisms, its age is two half-lives or 11,430 years old. Table 17.3 lists the ages of objects based on carbon-14 content. Ages of less than one half-life, or intermediate between a whole number of half-lives, can also be calculated, but the method for doing so is beyond the scope of this book.

We know that carbon-14 dating is accurate because we check against objects whose ages are known from other methods. For example, old trees can be dated by counting the tree rings within their trunks and by carbon-14 dating. The two methods generally agree to within a few percent. However, carbon-14 dating is not dependable for objects that are more than 50,000 years old; the amount of carbon-14 becomes too low to measure.

TABLE 17.3 Age of Objects Based on Carbon-14 Content

Concentration of C-14 (% Relative to Living Organisms)	Age of Object (yrs)
100.0	0
50.0	5,715
25.00	11,430
12.50	17,145
6.250	22,860
3.125	28,575
1.563	34,290

CHEMISTRY IN THE MEDIA

The Shroud of Turin

The shroud of Turin—kept in the Cathedral of Turin in Italy—is an old linen cloth that bears the image of a man who appears to have been crucified.

The image becomes clearer if the shroud is photographed and viewed as a negative. Many believe that the shroud is the original burial cloth of Jesus Christ, miraculously imprinted with his image. In 1988, the Roman Catholic Church chose three independent laboratories to perform radiocarbon dating on the shroud. The laboratories took samples from the shroud and measured the carbon-14 content. They all arrived at similar results—the shroud was made from linen originating in about 1325 CE. Although some have disputed the results, and although no scientific test is 100% reliable, newspapers around the world quickly announced that the shroud could not have been the burial cloth of Jesus.

B17.2 CAN YOU ANSWER THIS? *An artifact is said to have originated in 3000 BCE. Examination of the C-14 content of the artifacts reveals that the concentration of C-14 is 55% of that found in living organisms. Is the artifact authentic?*

▲ The Shroud of Turin.

EXAMPLE 17.5 Radiocarbon Dating

A skull believed to belong to an early human being is found to have a carbon-14 content of 3.125% of that found in living organisms. How old is the skull?

SOLUTION

Examine Table 17.3 to determine that a carbon-14 content of 3.125% of that found in living organisms corresponds to an age of 28,575 years.

► **SKILLBUILDER 17.5 | Radiocarbon Dating**

An ancient scroll is claimed to have originated from Greek scholars in about 500 BCE. A measure of its carbon-14 content reveals it to contain 100.0% of that found in living organisms. Is the scroll authentic?

► **FOR MORE PRACTICE** Example 17.10; Problems 79, 80, 81, 82.

17.7 The Discovery of Fission and the Atomic Bomb

- Explain how the experiments of Fermi, Meitner, Strassmann, and Hahn led to the discovery of nuclear fission.

The element with atomic number 100 is named *fermium*, in honor of Enrico Fermi.

The element with atomic number 109 is named *meitnerium*, in honor of Lise Meitner.

In the mid-1930s Enrico Fermi (1901–1954), an Italian physicist, tried to synthesize a new element by bombarding uranium—the heaviest known element at that time—with neutrons. Fermi hypothesized that if a neutron were incorporated into the nucleus of a uranium atom, the nucleus might undergo beta decay, converting a neutron into a proton. If that happened, a new element, with atomic number 93, would be synthesized for the first time. The nuclear equation for the process is:

Fermi performed the experiment and detected the emission of beta particles. However, his results were inconclusive. Had he synthesized a new element? Fermi never chemically examined the products to determine their composition and therefore could not say with certainty whether he had.

Three researchers in Germany—Lise Meitner (1878–1968), Fritz Strassmann (1902–1980), and Otto Hahn (1879–1968)—repeated Fermi's experiments and then performed careful chemical analysis of the products. What they found in the products—several elements *lighter* than uranium—would change the world forever.

On January 6, 1939, Meitner, Strassmann, and Hahn reported that the neutron bombardment of uranium resulted in **nuclear fission**—the splitting of the atom. The nucleus of the neutron-bombarded uranium atom had broken apart into barium, krypton, and other smaller products. They also realized that the process emitted enormous amounts of energy. The following nuclear equation for a fission reaction shows how uranium breaks apart into the daughter nuclides:

Notice that the initial uranium atom in the nuclear equation is the U-235 isotope, which makes up less than 1% of all naturally occurring uranium. The most abundant uranium isotope, which is U-238, does not undergo fission. Therefore,

▲ Lise Meitner in Otto Hahn's Berlin laboratory.

Fission Chain Reaction

▲ **FIGURE 17.10 Fission chain reaction** The fission of one U-235 nucleus emits neutrons that can then initiate fission in other U-235 nuclei, resulting in a chain reaction that releases enormous amounts of energy. **QUESTION: Why must each fission event produce more than one neutron to sustain the chain reaction?**

the uranium used for fuel in nuclear reactions must be *enriched* in U-235 (it must contain more than the naturally occurring percentage of U-235). Notice also that the process produces three neutrons, which have the potential to initiate fission in three other U-235 atoms.

U.S. scientists quickly realized that uranium enriched with U-235 could undergo a **chain reaction** in which neutrons produced by the fission of one uranium nucleus would induce fission in other uranium nuclei (▲FIGURE 17.10).

The result is a self-amplifying reaction capable of producing an enormous amount of energy—an atomic bomb. However, to make a bomb, a **critical mass** of U-235—enough U-235 to produce a self-sustaining reaction—is necessary. Fearing that Nazi Germany would develop such a bomb, several U.S. scientists persuaded Albert Einstein (1879–1955), the most well-known scientist of the time, to write a letter to President Franklin Roosevelt in 1939 warning of this possibility. Einstein wrote, “and it is conceivable—though much less certain—that extremely powerful bombs of a new type may thus be constructed. A single bomb of this type, carried by boat and exploded in a port, might very well destroy the whole port together with some of the surrounding territory.”

Roosevelt was convinced by Einstein's letter, and in 1941 he assembled the resources to begin the costliest scientific project ever attempted. The top-secret endeavor was called the *Manhattan Project*, and its main goal was to build an atomic bomb before the Germans did. The project was led by physicist J. R. Oppenheimer (1904–1967) and was headquartered at a high-security research facility in Los Alamos, New Mexico.

Four years later, on July 16, 1945, the world's first nuclear weapon was successfully detonated at a test site in New Mexico. The first atomic bomb exploded with a force equivalent to 18,000 tons of dynamite. The Germans—who had *not* made a successful nuclear bomb—had already been defeated by this time. Instead, the atomic bomb was used on Japan. One bomb was dropped on Hiroshima, and a second bomb was dropped on Nagasaki. Together, the bombs killed approximately 200,000 people and forced Japan to surrender. World War II was over. The atomic age had begun.

▲ The testing of the world's first nuclear bomb at Alamogordo, New Mexico, in 1945. The bomb had the power of 18,000 tons of dynamite.

17.8 Nuclear Power: Using Fission to Generate Electricity

- Explain how nuclear power plants generate electricity using fission.

A nuclear-powered car really is hypothetical because the amount of uranium-235 in a pencil-sized cylinder would not be enough to reach a critical mass and produce a self-sustaining reaction.

▲ Technicians inspect the core of a nuclear reactor, which houses the fuel rods and control rods.

Nuclear reactions, such as fission, generate enormous amounts of energy. In a nuclear bomb, the energy is released all at once. The energy can also be released more slowly and used for other purposes such as electricity generation. In the United States, about 20% of electricity is generated by nuclear fission. In some other countries, as much as 70% of electricity is generated by nuclear fission. To get an idea of the amount of energy released during fission, imagine a hypothetical nuclear-powered car. Suppose the fuel for such a car was a uranium cylinder about the size of a pencil. How often would you have to refuel the car? The energy content of the uranium cylinder would be equivalent to about 1000 seventy-six-liter tanks of gasoline. If you refuel your gasoline-powered car once a week, your nuclear-powered car could go 1000 weeks—almost 20 years—before refueling. Imagine a pencil-sized fuel rod lasting for 20 years of driving!

Similarly, a nuclear-powered electrical plant can produce a lot of electricity with a small amount of fuel. Nuclear power plants generate electricity by using fission to generate heat (▼ FIGURE 17.11). The heat is used to boil water and create steam, which turns the turbine on a generator to produce electricity. The fission reaction itself occurs in the nuclear core of the power plant, or *reactor*. The core consists of uranium fuel rods—enriched to about 3.5% U-235—interspersed between retractable neutron-absorbing control rods. When the control rods are fully retracted from the fuel rod assembly, the chain reaction occurs unabated. However, when the control rods are fully inserted into the fuel assembly, they absorb the neutrons that would otherwise induce fission, shutting down the chain reaction.

By inserting or retracting the control rods, the operator controls the rate of fission. If more heat is needed, the control rods are retracted slightly. If the fission reaction begins to get too hot, the control rods are inserted a little more. In this way, the fission reaction is controlled to produce the right amount of heat needed to generate electricity. In case of a power failure, the fuel rods automatically drop into the fuel rod assembly, shutting down the fission reaction.

Nuclear Reactor

► FIGURE 17.11 Nuclear power

In a nuclear power plant, fission generates heat that is used to boil water and create steam. The steam turns a turbine on a generator to produce electricity. Note that the superheated water carrying heat from the reactor core is contained within separate pipes and does not come into direct contact with the steam that drives the turbines.

A typical nuclear power plant generates enough electricity for a city of about 1 million people and uses about 50 kg of fuel per day. In contrast, a coal-burning power plant uses about 2 million kg of fuel to generate the electricity for that same city. Furthermore, a nuclear power plant generates no air pollution and no greenhouse gases. A coal-burning power plant, on the other hand, emits pollutants such as carbon monoxide, nitrogen oxides, and sulfur oxides. Coal-burning power plants also emit carbon dioxide, a greenhouse gas.

Nuclear power generation, however, is not without potential risks. Foremost among them is the danger of nuclear accidents. In spite of safety precautions, the fission reaction occurring in a nuclear power plant can overheat. The most famous examples of this type of accident occurred in Chernobyl in the former Soviet Union on April 26, 1986, and at the Fukushima Daiichi Nuclear Power Plant in Japan in March of 2011.

Reactor cores in the United States are not made of graphite and could not burn in the way that the Chernobyl core did.

In the Chernobyl incident, operators of the plant were performing an experiment designed to reduce maintenance costs. In order to perform the experiment, many of the safety features of the reactor core were disabled. The experiment failed, with disastrous results. The nuclear core, composed partly of graphite, overheated and began to burn. The accident directly caused 31 deaths and produced a fire that scattered radioactive debris into the atmosphere, making the surrounding land (within about a 32-kilometer radius) uninhabitable. The overall death toll from subsequent cancers is still highly debated.

In the 2011 Japanese accident, a 9.0 magnitude earthquake triggered a tsunami that flooded the coastal plant and caused the plant's cooling system pumps to fail. Three of the nuclear cores within the plant dramatically overheated and experienced a partial meltdown (in which the fuel became so hot that it melted). The accident was intensified by the loss of water in the fuel storage ponds (pools of water normally used to keep spent fuel as well as future fuel cool), which caused the fuel stored in the ponds to also overheat. The release of radiation into the environment, while significant, was much lower in Japan than at Chernobyl. Even several years after the accident, no radioactivity-related deaths have been reported at the Fukushima plant or the surrounding area. The cleanup of the site, however, will continue for many years.

As serious as nuclear accidents are, a nuclear power plant *cannot* become a nuclear bomb. The uranium fuel used in electricity generation is not sufficiently enriched in U-235 to produce a nuclear detonation. Moreover, U.S. nuclear power plants have additional safety features designed to prevent similar accidents. For example, U.S. nuclear power plants have large containment structures designed to contain radioactive debris in the event of an accident.

A second problem associated with nuclear power is waste disposal. Although the amount of nuclear fuel used in electricity generation is small compared to other fuels, the products of the reaction are radioactive and have very long half-lives (thousands of years or more). What do we do with this waste? Currently, in the United States, nuclear waste is stored on site at the nuclear power plants. A permanent disposal site was being developed in Yucca Mountain, Nevada. The site had originally been scheduled to be operational in 2010, and that date was later delayed to 2017. However, the Obama administration determined that the Yucca Mountain site was untenable, and in 2010, the license application to develop this site was withdrawn. President Obama formed a committee (called the Blue Ribbon Commission on America's Nuclear Future) that was charged with developing alternatives to Yucca Mountain. The committee has made several important recommendations, including the development of both a temporary above-ground storage facility and a permanent underground facility. However, the committee has not made any decisions regarding Yucca Mountain as a potential site for the storage facility.

▲ In 2011, the Fukushima Daiichi Nuclear Power Plant in Japan overheated as a result of a 9.0 magnitude earthquake triggered by a tsunami that flooded the coastal plant and caused the cooling system pumps to fail.

17.9 Nuclear Fusion: The Power of the Sun

- ▶ Compare and contrast nuclear fission and nuclear fusion.

As we have learned, nuclear fission is the splitting of a heavy nucleus to form two or more lighter ones. **Nuclear fusion**, by contrast, is the combination of two light nuclei to form a heavier one. Both fusion and fission emit large amounts of energy. Nuclear fusion is the energy source of stars, including our sun. In stars, hydrogen atoms fuse together to form helium atoms, emitting energy in the process.

Nuclear fusion is also the basis of modern nuclear weapons called hydrogen bombs. A modern hydrogen bomb has up to 1000 times the explosive force of the first atomic bombs. These bombs employ the following fusion reaction:

In this reaction, deuterium (the isotope of hydrogen with one neutron) and tritium (the isotope of hydrogen with two neutrons) combine to form helium-4 and a neutron. Because fusion reactions require two positively charged nuclei (which repel each other) to fuse together, extremely high temperatures are required. In a hydrogen bomb, a small fission bomb is detonated first, providing temperatures high enough for fusion to proceed.

Nuclear fusion has been intensely investigated as a way to produce electricity. Because of the higher-energy production—fusion provides about ten times more energy per gram of fuel than fission—and because the products of the reaction are less dangerous than those of fission, fusion holds promise as a future energy source. However, in spite of intense efforts, fusion electricity generation remains elusive. One of the main problems is the high temperature required for fusion to occur—no material can withstand these temperatures. Whether fusion will ever be a viable energy source remains to be seen.

CONCEPTUAL CHECKPOINT 17.6

ANSWER
NOW!

What is the main difference between nuclear fission and nuclear fusion?

- (a) Fission is the combining of two nuclei to form one, while fusion is the splitting of one nucleus to form two.
- (b) Fusion is the combining of two nuclei to form one, while fission is the splitting of one nucleus to form two.
- (c) Fission gives off energy, while fusion absorbs energy.

17.10 The Effects of Radiation on Life

- ▶ Describe how radiation exposure affects biological molecules and how exposure is measured.

Radiation can ionize atoms in biological molecules, thereby initiating reactions that can alter the molecules. When radiation damages important molecules in living cells, problems can develop. The ingestion of radioactive materials—especially alpha and beta emitters—is particularly dangerous because radioactive decay then occurs within the body and can do more damage than external radiation. The effects of radiation are divided into three different types: acute radiation damage, increased cancer risk, and genetic effects.

Acute Radiation Damage

Acute radiation damage results from exposures to large amounts of radiation in a short period of time. The main sources of this kind of exposure are nuclear bombs or exposed nuclear reactor cores. The resulting high levels of radiation kill large numbers of cells. Rapidly dividing cells, such as those in the immune system and the intestinal lining, are most susceptible. Consequently, people exposed to high levels of radiation have weakened immune systems and a lowered ability to absorb nutrients from food. In milder cases, recovery is possible with time. In more extreme cases, death results, often from unchecked infection.

DNA and its function in the body are explained in more detail in Chapter 19.

Increased Cancer Risk

Lower doses of radiation over extended periods of time can increase cancer risk because radiation can damage DNA, the molecules in cells that carry instructions for cell growth and replication. When the DNA within a cell is damaged, the cell normally dies. Occasionally, however, changes in DNA cause cells to grow abnormally and to become cancerous. These cancerous cells grow into tumors that can spread and, in some cases, cause death. Cancer risk increases with increased radiation exposure. However, cancer is so prevalent and has so many convoluted causes that determining an exact threshold for increased cancer risk from radiation exposure is difficult.

Genetic Defects

Another possible effect of radiation exposure is genetic defects in offspring. If radiation damages the DNA of reproductive cells—such as eggs or sperm—the offspring that develop from those cells may have genetic abnormalities. Genetic defects of this type have been observed in laboratory animals exposed to high levels of radiation. However, such genetic defects—with a clear causal connection to radiation exposure—have yet to be observed in humans, even in studies of people who survived the Hiroshima atomic bomb.

Measuring Radiation Exposure

Common units of radioactivity include the *curie*, defined as 3.7×10^{10} decay events per second, and the *roentgen*, defined as the amount of radiation that produces 2.58×10^{-4} C of charge per kilogram of air. Human radiation exposure is often reported in a unit called the **sievert (Sv)**. The sievert is a weighted measure of radiation exposure that accounts for the ionizing power of the different types of radiation. On average, each person in the United States is exposed to approximately 3.33 mSv of radiation per year from natural sources. It takes much more radiation than the natural amount to produce measurable health effects in humans. The first measurable effects, a decreased white blood cell count, occur at instantaneous exposures of approximately 0.2 Sv (Table 17.4). Exposures of 1 Sv show a definite increase in cancer risk, and exposures of more than 5 Sv often result in death.

TABLE 17.4 Effects of Radiation Exposure

Dose (Sv)	Probable Outcome
0.2–1.0	decreased white blood cell count; possible increase in cancer risk
1.0–4.0	radiation sickness including vomiting and diarrhea; skin lesions; increase in cancer risk
5.0	death (often within 2 months)
1000	death (often within 2 weeks)
2000	death (within hours)

17.11 Radioactivity in Medicine

- ▶ Describe how radioactivity is used in the diagnosis and treatment of disease.

Radioactivity is often perceived as dangerous; however, it is also enormously useful to physicians in the diagnosis and treatment of disease. We can broadly divide the use of radioactivity into **isotope scanning** and **radiotherapy**.

Isotope Scanning

Recall from Section 17.1 that in isotope scanning, a radioactive isotope is introduced into the body and the radiation emitted by the isotope is detected. Since different isotopes are taken up by different organs or tissues, isotope scanning

▲ **FIGURE 17.12** An isotope scan
Technetium-99 is often used as the radiation source for bone scans such as this one.

has a variety of uses. For example, the radioactive isotope phosphorus-32 is preferentially taken up by cancerous tissue. A cancer patient is given this isotope so that physicians can locate and identify cancerous tumors. Other isotopes commonly used in medicine include iodine-131, used to diagnose thyroid disorders, and technetium-99, which can produce images of several different internal organs (◀ **FIGURE 17.12**).

Radiotherapy

Because radiation kills cells, and because it is particularly effective at killing rapidly dividing cells, it is often used as a therapy for cancer (cancer cells divide more quickly than normal cells). Gamma rays are focused on internal tumors to kill them (▼ **FIGURE 17.13**). The gamma-ray beam is usually aimed at the tumor from a number of different angles, maximizing the exposure of the tumor while minimizing the exposure of the healthy tissue around the tumor. (See *Chemistry and Health: Radiation Treatment for Cancer* in Chapter 9.) Nonetheless, cancer patients undergoing radiation therapy usually develop the symptoms of radiation sickness, which include vomiting, skin burns, and hair loss.

Some people wonder why radiation—which is known to cause cancer—is used to treat cancer. The answer lies in risk analysis. A cancer patient is normally exposed to radiation doses of about 1 Sv. Such a dose increases cancer risk by about 1%. However, if the patient has a 100% chance of dying from the cancer that they already have, such a risk becomes acceptable, especially since there is often a significant chance of curing the cancer.

▲ **FIGURE 17.13** Radiotherapy for cancer This treatment involves exposing a malignant tumor to gamma rays, typically from radioisotopes such as cobalt-60. The beam is moved in a circular pattern around the tumor to maximize exposure of the cancer cells while minimizing exposure of healthy tissues.

CONCEPTUAL CHECKPOINT 17.7

ANSWER
NOW!

- Which type of radiation is most likely to be used for isotope scanning?
- (a) alpha
 - (b) beta
 - (c) gamma

Chapter 17 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

Q1. Which daughter nuclide results from the alpha decay of bismuth-214?

MISSED THIS? Read Section 17.3; Watch KCV 17.3, IWE 17.1

- (a) ${}_{81}^{210}\text{Tl}$ (b) ${}_{86}^{218}\text{Rn}$
 (c) ${}_{85}^{214}\text{At}$ (d) ${}_{83}^{210}\text{Bi}$

Q2. Which nuclear equation accurately represents the beta decay of Xe-133?

MISSED THIS? Read Section 17.3; Watch KCV 17.3

- (a) ${}_{54}^{133}\text{Xe} \longrightarrow {}_{53}^{133}\text{I} + {}_{-1}^0\text{e}$
 (b) ${}_{54}^{133}\text{Xe} + {}_{-1}^0\text{e} \longrightarrow {}_{53}^{133}\text{I}$
 (c) ${}_{54}^{133}\text{Xe} \longrightarrow {}_{52}^{129}\text{Cs} + {}_2^4\text{He}$
 (d) ${}_{54}^{133}\text{Xe} \longrightarrow {}_{55}^{133}\text{Cs} + {}_{-1}^0\text{e}$

Q3. What is the missing particle in this nuclear equation?

MISSED THIS? Read Section 17.3; Watch KCV 17.3

- (a) ${}_{-1}^0\text{e}$ (b) ${}_{+1}^0\text{e}$
 (c) ${}_{-1}^0\gamma$ (d) ${}_{+1}^0\gamma$

Q4. Which form of radioactive decay would you be most likely to detect if it was happening in the room next to the one you are currently in?

MISSED THIS? Read Section 17.3; Watch KCV 17.3

- (a) alpha (b) beta
 (c) gamma (d) positron emission

Q5. The chart below shows the mass of a decaying nuclide versus time. What is the half-life of the decay?

MISSED THIS? Read Section 17.5

- (a) 15 min (b) 25 min
 (c) 35 min (d) 70 min

Q6. Iron-59 is a beta emitter with a half-life of 44.5 days. If a sample initially contains 16 mol of iron-59, how much iron-59 is left in the sample after 178 days?

MISSED THIS? Read Section 17.5

- (a) 0.0 mol
 (b) 1.0 mol
 (c) 2.0 mol
 (d) 4.0 mol

Q7. An artifact has a carbon-14 concentration that is 12.5% of that found in living organisms. How old is the artifact? (The half-life of carbon-14 is 5715 yr.)

MISSED THIS? Read Section 17.5

- (a) 5,715 yr
 (b) 11,430 yr
 (c) 17,145 yr
 (d) 22,860 yr

Q8. Which issue is not associated with nuclear power generation? **MISSED THIS?** Read Section 17.8

- (a) danger of overheated nuclear core
 (b) waste disposal
 (c) global warming
 (d) none of the above (all of the above are problems associated with nuclear power generation)

Q9. Which reaction is a fission reaction?

MISSED THIS? Read Section 17.7

- (a) ${}_{92}^{238}\text{U} \longrightarrow {}_{90}^{234}\text{Th} + {}_2^4\text{He}$
 (b) ${}_1^2\text{H} + {}_1^3\text{H} \longrightarrow {}_2^4\text{He} + {}_0^1\text{n}$
 (c) ${}_{7}^{14}\text{N} + {}_2^4\text{He} \longrightarrow {}_{8}^{17}\text{O} + {}_1^1\text{H}$
 (d) ${}_{92}^{235}\text{U} + {}_0^1\text{n} \longrightarrow {}_{56}^{142}\text{Ba} + {}_{36}^{91}\text{Kr} + 3{}_0^1\text{n}$

Q10. Which medical procedure uses nuclear radiation?

MISSED THIS? Read Section 17.11

- (a) chemotherapy
 (b) X-ray imaging
 (c) MRI (magnetic resonance imaging)
 (d) isotope scanning

Answers: 1:a, 2:d, 3:b, 4:c, 5:c, 6:b, 7:c, 8:c, 9:d, 10:d

Chemical Principles

The Nature and Discovery of Radioactivity

Radioactivity is the emission of particles from unstable atomic nuclei. It can be divided into four types.

- **Alpha particles** are composed of 2 protons and 2 neutrons and have the symbol ${}^4_2\text{He}$. Alpha particles have a high ionizing power but a low penetrating power.
- **Beta particles** are electrons emitted from atomic nuclei when a neutron changes into a proton. Beta particles have the symbol ${}_{-1}^0\text{e}$ and have intermediate ionizing power and intermediate penetrating power.
- **Gamma rays** are high-energy, short-wavelength photons. Gamma rays have the symbol ${}^0_0\gamma$ and have low ionizing power and high penetrating power.
- **Positrons** are emitted from atomic nuclei when protons change into neutrons. Positrons have the same mass as electrons but opposite charge and are represented by the symbol ${}_{+1}^0\text{e}$. They have intermediate ionizing power and intermediate penetrating power.

Detecting Radioactivity

Radioactive emissions carry a large amount of energy and are therefore easily detected. The most common way to detect radioactivity is with thermoluminescent dosimeters, which are used to monitor exposure in people working with or near radioactive sources. Detection devices such as a Geiger-Müller counter or a scintillation counter give instantaneous readings of radiation levels.

Half-Life and Radiocarbon Dating

The half-life of a radioactive nuclide is the time it takes for half of the parent nuclides in a radioactive sample to decay. The presence of radioactive carbon-14 (with a half-life of 5715 years) in the environment provides a natural clock we can use to estimate the age of many artifacts and fossils. All living things contain carbon-14. When they die, the carbon-14 decays with its characteristic half-life. A measurement of the amount of carbon-14 remaining in a fossil or artifact reveals its age.

Fission, the Atomic Bomb, and Nuclear Power

Fission—the splitting of the atom into smaller fragments—was discovered in 1939. Fission occurs when a U-235 nucleus absorbs a neutron. The nucleus becomes unstable, breaking apart to produce barium, krypton, neutrons, and a lot of energy.

Nuclear Fusion

Nuclear fusion is the combination of two light nuclei to form a heavier one. Nuclear fusion is the energy source of stars, including our sun.

The Effects of Radiation on Life and Nuclear Medicine

Radiation can damage molecules within living cells. Instantaneous high exposure to radiation can lead to radiation sickness and even death. Long-term lower exposure levels can increase cancer risk. Radiation is also used to attack cancerous tumors and to image internal organs through isotope scanning.

Relevance

Radioactivity is a fundamental part of the behavior of some atoms, and it also has many applications. For example, radioactivity is used to diagnose and treat diseases, including cancer, thyroid diseases, abnormal kidney and bladder function, and heart disease. Natural radioactivity is part of our environment and can be used to date ancient objects. The discovery of radioactivity led to the discovery of fission, which in turn led to the development of nuclear bombs and nuclear energy.

Since radioactivity is invisible, it must be detected using film or instruments. The detection of radioactivity is important as both a scientific and a practical tool. Our understanding of what radioactivity is and our continuing research to understand it and its effects on living organisms require the ability to detect it. Our safety in areas where radioactive substances are used also depends on our ability to detect radiation.

The half-life of a radioactive nuclide determines the activity of the nuclide and how long it will be radioactive. Nuclides with short half-lives are very active (many decay events per unit time) but are not radioactive for long. Nuclides with long half-lives are less active (fewer decays per unit time) but are radioactive for a long time.

The discovery of fission in 1939 changed the world. Within six years, the United States developed and tested fission nuclear bombs, which ended World War II. Fission can also be used to generate electricity. The fission reaction heats water to create steam, which turns the turbine on an electrical generator. Nuclear reactors generate about 20% of the electricity in the United States and up to 70% in some other nations.

Modern nuclear weapons are fusion bombs with 1000 times the power of the first fission bombs. Nuclear fusion is being explored as a way to generate electricity but has not yet proven successful.

Radiation can be used for both good and harm. The destructive effects of radiation can be employed in a nuclear bomb. However, radiation can also be a precise tool in the physician's arsenal against disease.

Chemical Skills

LO: Write nuclear equations for alpha decay (Section 17.3).

Begin with the symbol for the isotope undergoing decay on the left side of the equation and the symbol for an alpha particle on the right side. Leave a space or a question mark for the unknown daughter nuclide.

Equalize the sum of the mass numbers and the sum of the atomic numbers on both sides of the equation by writing the appropriate mass number and atomic number for the unknown daughter nuclide.

Refer to the periodic table to determine the identity of the unknown daughter nuclide from its atomic number and write its symbol.

LO: Write nuclear equations for beta decay (Section 17.3).

Begin with the symbol for the isotope undergoing decay on the left side of the equation and the symbol for a beta particle on the right side.

Equalize the sum of the mass numbers and the sum of the atomic numbers on both sides of the equation by writing the appropriate mass number and atomic number for the unknown daughter nuclide.

Refer to the periodic table to determine the identity of the unknown daughter nuclide from its atomic number and write its symbol.

LO: Write nuclear equations for positron decay (Section 17.3).

Begin with the symbol for the isotope undergoing decay on the left side of the equation and the symbol for a positron on the right side.

Equalize the sum of the mass numbers and the sum of the atomic numbers on both sides of the equation by writing the appropriate mass number and atomic number for the unknown daughter nuclide.

Refer to the periodic table to determine the identity of the unknown daughter nuclide from its atomic number and write its symbol.

LO: Use half-life (Section 17.5).

To use half-life to determine the time it takes for a sample to decay to a specified amount or the amount of a sample left after a specified time, draw a table showing the amount of the nuclide as a function of the number of half-lives. For each half-life, divide the amount of parent nuclide by 2.

Examples

EXAMPLE 17.6 Writing Nuclear Equations for Alpha Decay

Write the nuclear equation for the alpha decay of Po-214.

SOLUTION

EXAMPLE 17.7 Writing Nuclear Equations for Beta Decay

Write the nuclear equation for the beta decay of Bi-214.

SOLUTION

Writing Nuclear Equations for Positron Decay

EXAMPLE 17.8

Write the nuclear equation for the positron decay of C-11.

SOLUTION

EXAMPLE 17.9 Using Half-Life

Po-210 is an alpha emitter with a half-life of 138 days. How many grams of Po-210 remain after 552 days if the sample initially contained 5.80 g of Po-210?

SOLUTION

Mass of Po-210 (g)	Number of Half-Lives	Time (days)
5.80	0	0
2.90	1	138
1.45	2	276
0.725	3	414
0.363	4	552

LO: Use carbon-14 content to determine the age of fossils or artifacts (Section 17.6).

To determine the age of an artifact or fossil based on its carbon-14 content, you can consult Table 17.3 or build your own table beginning with 100% carbon-14 (relative to living organisms) and reducing the amount by a factor of one-half for each half-life.

Using Carbon-14 Content to Determine the Age of Fossils or Artifacts**EXAMPLE 17.10**

Some wood ashes from a fire pit in the ruins of an ancient village have a carbon-14 content that is 25% of the amount found in living organisms. How old are the ashes and, by implication, the village?

SOLUTION

C-14 (%)*	Number of Half-Lives	Time (yrs)
100	0	0
50.0	1	5715
25.0	2	11,430

*Percent relative to living organisms. The ashes are from wood that was living 11,430 years ago.

Key Terms

alpha (α) particle [17.3]
 alpha (α) radiation [17.3]
 beta (β) particle [17.3]
 beta (β) radiation [17.3]
 chain reaction [17.7]
 critical mass [17.7]
 daughter nuclide [17.3]
 gamma (γ) radiation [17.3]

gamma ray [17.3]
 Geiger-Müller counter [17.4]
 half-life [17.5]
 ionizing power [17.3]
 isotope scanning [17.11]
 nuclear equation [17.3]
 nuclear fission [17.7]
 nuclear fusion [17.9]

parent nuclide [17.3]
 penetrating power [17.3]
 phosphorescence [17.2]
 positron [17.3]
 positron emission [17.3]
 radioactive [17.1]
 radioactivity [17.1]
 radiocarbon dating [17.6]

radiotherapy [17.11]
 sievert [17.10]
 scintillation counter [17.4]
 thermoluminescent
 dosimeters [17.4]

Exercises**Questions**

- What is radioactivity? What does it mean for an atom to be radioactive?
- How was radioactivity first discovered? By whom?
- What are uranic rays?
- What role did Marie Sklodowska Curie play in the discovery of radioactivity? How was she acknowledged for her work in radioactivity?
- Explain what each symbol in the notation represents.

A_ZX
- Radioactivity originates from the _____ of radioactive atoms.
- What is alpha radiation? What is the symbol for an alpha particle?
- What happens to an atom when it emits an alpha particle?
- How do the ionizing power and penetrating power of alpha particles compare to other types of radiation?
- What is beta radiation? What is the symbol for a beta particle?
- What happens to an atom when it emits a beta particle?
- How do the ionizing power and penetrating power of beta particles compare to other types of radiation?
- What is gamma radiation? What is the symbol for a gamma ray?
- What happens to an atom when it emits a gamma ray?
- How do the ionizing power and penetrating power of gamma particles compare to other types of radiation?
- What is positron emission? What is the symbol for a positron?
- What happens to an atom when it emits a positron?
- How do the ionizing power and penetrating power of positrons compare to other types of radiation?
- What is a nuclear equation? What does it mean for a nuclear equation to be balanced?
- Identify the parent nuclides and daughter nuclides in the nuclear equation. Which kind of radioactive decay is involved?

$${}^{231}_{91}\text{Pa} \longrightarrow {}^{227}_{89}\text{Ac} + {}^4_2\text{He}$$
- What is a thermoluminescent dosimeter, and how does it work?
- How does a Geiger-Müller counter detect radioactivity?
- Explain how a scintillation counter works.
- What are some sources of natural radioactivity?
- Explain the concept of half-life.
- What is a radioactive decay series?
- What is the source of radon in our environment? Why is radon problematic?
- What is the source of carbon-14 in our environment? Why do all living organisms contain a uniform amount of carbon-14?

29. What happens to the carbon-14 in a living organism when it dies? How can this be used to establish how long ago the organism died?
30. How do we know that carbon-14 (or radiocarbon) dating is accurate? What is the age limit for which carbon-14 dating is useful?
31. Explain Fermi's experiment in which he bombarded uranium with neutrons. Include a nuclear equation in your answer.
32. What is nuclear fission? How and by whom was it discovered?
33. Why can nuclear fission be used in a bomb? Include the concept of a chain reaction in your explanation.
34. What is a critical mass?
35. What was the main goal of the Manhattan Project? Who was the project leader?
36. How can nuclear fission be used to generate electricity?
37. Explain the purpose of the control rods in a nuclear reactor core. How do they work?
38. What are the main advantages and problems associated with nuclear electricity generation?
39. Can a nuclear reactor detonate the way a nuclear bomb can? Why or why not?
40. What is nuclear fusion?
41. Do modern nuclear weapons use fission, fusion, or both? Explain.
42. Can nuclear fusion be used to generate electricity? What are the advantages of fusion over fission for electricity generation? What are the problems with fusion?
43. How does radiation affect the molecules within living organisms?
44. What is acute radiation damage to living organisms?
45. Explain how radiation can increase cancer risk.
46. Explain how radiation can cause genetic defects. Has this ever been observed in laboratory animals? In humans?
47. What is the SI unit of radiation exposure? How much radiation is the average U.S. resident exposed to per year?
48. Describe the outcomes of radiation exposure at different doses.
49. Explain the medical use of isotope scanning.
50. How is radioactivity used to treat cancer?

Problems

ISOTOPIC AND NUCLEAR PARTICLE SYMBOLS

51. Draw the symbol for the isotope of mercury that contains 122 neutrons. **MISSED THIS?** Read Section 17.3
52. Draw the symbol for the isotope of platinum that contains 116 neutrons.
53. How many protons and neutrons are in this nuclide?
 ${}_{92}^{234}\text{U}$
MISSED THIS? Read Section 17.3
54. How many protons and neutrons are in this nuclide?
 ${}_{95}^{241}\text{Am}$
55. Identify the particle represented by each symbol as an alpha particle, a beta particle, a gamma ray, a positron, a neutron, or a proton. **MISSED THIS?** Read Section 17.3
- (a) ${}_{-1}^0\text{e}$
 (b) ${}_{0}^1\text{n}$
 (c) ${}_{0}^0\gamma$
56. Identify the particle represented by each symbol as an alpha particle, a beta particle, a gamma ray, a positron, a neutron, or a proton.
- (a) ${}_{1}^1\text{p}$
 (b) ${}_{2}^4\text{He}$
 (c) ${}_{+1}^0\text{e}$

57. Complete the table. **MISSED THIS?** Read Section 17.3

Chemical Symbol	Atomic Number (Z)	Mass Number (A)	# Protons	# Neutrons
Np	_____	237	_____	_____
_____	81	207	_____	_____
U	_____	_____	_____	140
Co	_____	_____	_____	28

58. Complete the table.

Chemical Symbol	Atomic Number (Z)	Mass Number (A)	# Protons	# Neutrons
At	85	_____	_____	125
Bi	_____	209	_____	_____
_____	_____	_____	90	142
Pu	_____	_____	_____	150

RADIOACTIVE DECAY

59. Write a nuclear equation for the alpha decay of each nuclide. **MISSED THIS?** Read Section 17.3; Watch KCV 17.3, IWE 17.1
- (a) U-234
 (b) Th-230
 (c) Ra-226
 (d) Rn-222
60. Write a nuclear equation for the alpha decay of each nuclide.
- (a) Po-218
 (b) Po-214
 (c) Po-210
 (d) Th-227

61. Write a nuclear equation for the beta decay of each nuclide.
MISSED THIS? Read Section 17.3; Watch KCV 17.3
 (a) Pb-214
 (b) Bi-214
 (c) Th-231
 (d) Ac-227

62. Write a nuclear equation for the beta decay of each nuclide.
 (a) Pb-211
 (b) Tl-207
 (c) Th-234
 (d) Pa-234

63. Write a nuclear equation for positron emission by each nuclide. **MISSED THIS?** Read Section 17.3; Watch KCV 17.3
 (a) Bi-206
 (b) Mg-23
 (c) Ga-68

64. Write a nuclear equation for positron emission by each nuclide.
 (a) Co-55
 (b) Na-22
 (c) F-18

65. Fill in the blanks in the partial decay series.
MISSED THIS? Read Section 17.3; Watch KCV 17.3
 ${}_{19}^{37}\text{K} \longrightarrow \text{_____} + {}_{+1}^0\text{e}$
 ${}_{55}^{137}\text{Cs} \longrightarrow {}_{56}^{137}\text{Ba} + \text{_____}$
 $\text{_____} \longrightarrow {}_{39}^{90}\text{Y} + {}_{-1}^0\text{e}$
 ${}_{88}^{226}\text{Ra} \longrightarrow {}_{86}^{222}\text{Rn} + \text{_____}$

66. Fill in the blanks in the partial decay series.

67. Write a partial decay series for Th-232 undergoing these sequential decays.

MISSED THIS? Read Section 17.3; Watch KCV 17.3

68. Write a partial decay series for Rn-220 undergoing these sequential decays.

HALF-LIFE

69. Suppose you have a 100,000-atom sample of a radioactive nuclide that decays with a half-life of 2.0 days. How many radioactive atoms are left after 10 days?
MISSED THIS? Read Section 17.5

70. Iodine-131 is often used in nuclear medicine to obtain images of the thyroid. If you start with 4.0×10^{10} I-131 atoms, how many are left after approximately 1 month? I-131 has a half-life of 8.0 days.

71. A patient is given a dose of 0.100 mg of technetium-99m (where m means metastable—an unstable but long-lived state), a radioactive isotope with a half-life of about 6.0 hours. How long until the radioactive isotope decays to 6.25×10^{-3} mg? **MISSED THIS?** Read Section 17.5

72. Radium-223 decays with a half-life of 11.6 days. How long does it take for a 0.144-mol sample of radium to decay to 1.80×10^{-2} mol?

73. One of the nuclides in spent nuclear fuel is U-234, an alpha emitter with a half-life of 2.44×10^5 years. If a spent fuel assembly contains 2.80 kg of U-234, how long does it take for the amount of U-234 to decay to less than 0.10 kg?
MISSED THIS? Read Section 17.5

74. One of the nuclides in spent nuclear fuel is U-235, an alpha emitter with a half-life of 703 million years. How long does it take for the amount of U-235 to reach one-eighth of its initial amount?

75. A radioactive sample contains 3.25 g of an isotope with a half-life of 4.8 days. How much of the isotope in grams remains after 14.4 days? **MISSED THIS?** Read Section 17.5

76. A 68-mg sample of a radioactive nuclide is administered to a patient to obtain an image of their thyroid. If the nuclide has a half-life of 12 hours, how much of the nuclide remains in the patient after 4.0 days?

77. Each of the tabulated nuclides is used in nuclear medicine. List them in order of most active (largest number of decay events per second) to least active (smallest number of decay events per second). **MISSED THIS?** Read Section 17.5

Nuclide	Half-Life
P-32	14.3 days
Cr-51	27.7 days
Ga-67	78.3 hours
Sr-89	50.0 days

78. Each of the tabulated nuclides is used in nuclear medicine. List them in order of most active (largest number of decay events per second) to least active (smallest number of decay events per second).

Nuclide	Half-Life
Y-90	64.1 hours
Tc-99m	6.02 hours
In-111	2.8 days
I-131	8.0 days

RADIOCARBON DATING

79. A wooden boat discovered just south of the Great Pyramid in Egypt had a carbon-14 content of approximately 50% of that found in living organisms. How old is the boat?
MISSED THIS? Read Section 17.6
80. A layer of peat buried beneath the glacial sediments from the last ice age had a carbon-14 content of 25% of that found in living organisms. How long ago was this ice age?
81. An ancient skull has a carbon-14 content of 1.563% of that found in living organisms. How old is the skull?
MISSED THIS? Read Section 17.6
82. A mammoth skeleton has a carbon-14 content of 12.50% of that found in living organisms. When did the mammoth live?

FISSION AND FUSION

83. Write the nuclear reaction for the neutron-induced fission of U-235 to form Xe-144 and Sr-90. How many neutrons are produced in the reaction? **MISSED THIS?** Read Section 17.7
84. Write the nuclear reaction for the neutron-induced fission of U-235 to produce Te-137 and Zr-97. How many neutrons are produced in the reaction?
85. Write the nuclear equation for the fusion of two H-3 atoms to form He-4 and two neutrons. **MISSED THIS?** Read Section 17.9
86. Write the nuclear equation for the fusion of H-3 and H-2 to form He-4 and one neutron.

Cumulative Problems

87. Complete each nuclear reaction.
- (a) ${}_1^1\text{p} + {}_5^{11}\text{B} \longrightarrow \text{_____}$
- (b) ${}_3^6\text{Li} + {}_0^1\text{n} \longrightarrow {}_2^4\text{He} + \text{_____}$
- (c) ${}_{92}^{235}\text{U} + {}_0^1\text{n} \longrightarrow \text{_____} + {}_{57}^{146}\text{La} + 3 {}_0^1\text{n}$
88. Complete each nuclear reaction.
- (a) $\text{_____} + {}_0^1\text{n} \longrightarrow {}_2^4\text{He} + {}_{11}^{24}\text{Na}$
- (b) ${}_{94}^{239}\text{Pu} + {}_2^4\text{He} \longrightarrow {}_0^1\text{n} + \text{_____}$
- (c) ${}_{79}^{185}\text{Au} \longrightarrow \text{_____} + {}_{77}^{181}\text{Ir}$
89. A *breeder nuclear reactor* is a reactor in which U-238 (which does not undergo fission) is converted into Pu-239 (which does undergo fission). The process involves bombardment of U-238 by neutrons to form U-239, which undergoes two sequential beta decays. Write nuclear equations to represent this process.
90. Write a series of nuclear equations in which Al-27 reacts with a neutron and the product undergoes an alpha decay followed by a beta decay.
91. The fission of Pu-239 produces 3.3×10^{-11} J/atom. How much energy does it produce per mole of Pu-239? Per kilogram of Pu-239?
92. The fusion of deuterium and tritium produces 2.8×10^{-12} J for every atom of deuterium and atom of tritium. How much energy is produced per mole of deuterium and mole of tritium?

93. Os-191 is a beta emitter with a half-life of 15 days. If a sample contains 2.2 g of Os-191, how many beta emissions occur in 15 days?
94. Th-226 is an alpha emitter with a half-life of 30.9 minutes. If a sample contains 66 mg of Th-226, how many alpha emissions occur in 61.8 minutes?
95. If a person living in a high-radon area is exposed to 0.0035 Sv of radiation from radon per year, and his total exposure is 0.00785 Sv, what percentage of his total exposure is due to radon?
96. An X-ray technician is exposed to 0.00040 Sv of radiation at work. If her total exposure is the national average (0.0038 Sv), what fraction of her exposure is due to on-the-job exposure?
97. Radium-226 (atomic mass 226.03 u) decays to radon-224, a radioactive gas. The half-life of radium-226 is 1.6×10^3 years. If a 2.5-g sample of radium-226 decays for 60 days, what volume of radon gas (at 25.0 °C and 101.325 kPa) is produced?
98. Consider the fission reaction.
- $${}^{235}_{92}\text{U} + {}^1_0\text{n} \longrightarrow {}^{142}_{56}\text{Ba} + {}^{91}_{36}\text{Kr} + 3{}^1_0\text{n} + \text{Energy}$$
- What mass of Kr-91 (atomic mass 92.92 u) is produced by the complete fission of 20 g U-235 (atomic mass 2325.04 u)?

Highlight Problems

99. Closely examine the diagram representing the alpha decay of sodium-20 and draw the missing nucleus.
100. Closely examine the diagram representing the beta decay of fluorine-21 and draw the missing nucleus.

101. Closely examine the diagram representing the positron emission of carbon-10 and draw the missing nucleus.

102. A radiometric dating technique uses the decay of U-238 to Pb-206 (the half-life for this process is 4.5 billion years) to determine the age of the oldest rocks on Earth and by implication the age of Earth itself. The oldest uranium-containing rocks on Earth contain approximately equal numbers of uranium atoms and lead atoms. Assuming the rocks were pure uranium when they were formed, how old are the rocks?

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

103. Complete the table of particles involved in radioactive decay.

Particle Name	Symbol	Mass Number	Atomic Number or Charge
alpha particle	${}^4_2\text{He}$	_____	_____
positron	_____	0	0
proton	${}^1_1\text{p}$	_____	_____

104. Radon-220 undergoes alpha decay with a half-life of 55.6 s. If 16,000 atoms are present initially, make a table showing how many atoms are present at 0 s, 55.6 s, 111.2 s, 166.8 s, 222.4 s, and 278.0 s. (Note that the times selected for

observation are multiples of the half-life.) Make a graph of the number of atoms present on the y -axis and total time on the x -axis.

105. Write all the balanced nuclear equations for each step of the nuclear decay sequence that starts with U-238 and ends with U-234. Refer to Figure 17.9 for the decay processes involved.
106. For each member in your group, suggest one thing that all types of nuclear reactions have in common and one way in which they are different from each other. Try to get one contribution from each group member. Record your answers as complete sentences.

Data Interpretation and Analysis

107. A common isotope used in medical imaging is technetium-99m, where the m stands for metastable. Metastable means that the technetium-99m isotope exists in a state that has excess energy for a time that is longer than normal. That excess energy is released over time as a gamma ray according to the following nuclear equation:

A sample initially containing 0.500 mg of technetium-99m is monitored as a function of time. Based on its rate of gamma-ray emission, a graph, showing the mass of technetium-99m as a function of time, is prepared. Study the graph and answer the questions that follow.

- (a) What is the mass of technetium-99m present at 200 minutes? At 400 minutes?
 (b) What is the half-life of technetium-99m in minutes? In hours?
 (c) If a patient is given a 0.0500-mg dose of technetium-99m, how much of it is left in the patient's body after 1 day (24 hours)? (For this problem, assume that the technetium-99m is not biologically removed from the body.)

Answers to Skillbuilder Exercises

Skillbuilder 17.5..... No, the carbon-14 content suggests that the scroll is from very recent times.

Answers to Conceptual Checkpoints

- 17.1 (c) The alpha decay decreases its atomic number by two to 82, and the beta decay increases it by one to 83.
- 17.2 (c) Gamma particles have the highest penetrating power, so they are most likely to penetrate through the wall and into the room.
- 17.3 (a) In alpha decay, the nucleus loses a helium nucleus (2 protons and 2 neutrons), reducing its mass number by 4. The other forms of decay listed involve electrons or positrons, which have negligible mass compared to that of nuclear particles, or gamma-ray photons, which have no mass.
- 17.4 (c) The half-life is the time it takes for the nuclide to decay to one-half of its original amount. The graph shows an initial amount 0.10 mol. At approximately 125 yrs, the amount drops to about 0.05 mol, so the half-life is 125 yrs.
- 17.5 (a) If you divide 1,000,000 by 2, then divide the remainder by 2, and repeat this process eight more times, you are left with approximately 977 atoms.
- 17.6 (b) Fusion is combining; fission is splitting.
- 17.7 (c) Gamma radiation has the most penetrating power, and therefore it most readily penetrates through bodily tissues for easier detection.

Quade Paul '02

18 Organic Chemistry

The atoms come together in different order and position, like the letters, which, though they are few, yet, by being placed together in different ways, produce innumerable words.

—Epicurus (341–270 BCE)

CHAPTER OUTLINE

- | | |
|---|--|
| 18.1 What Do I Smell? 671 | 18.9 Hydrocarbon Reactions 688 |
| 18.2 Vitalism: The Difference between Organic and Inorganic 672 | 18.10 Aromatic Hydrocarbons 690 |
| 18.3 Carbon: A Versatile Atom 673 | 18.11 Functional Groups 693 |
| 18.4 Hydrocarbons: Compounds Containing Only Carbon and Hydrogen 675 | 18.12 Alcohols 694 |
| 18.5 Alkanes: Saturated Hydrocarbons 676 | 18.13 Ethers 695 |
| 18.6 Isomers: Same Formula, Different Structure 681 | 18.14 Aldehydes and Ketones 696 |
| 18.7 Naming Alkanes 682 | 18.15 Carboxylic Acids and Esters 698 |
| 18.8 Alkenes and Alkynes 685 | 18.16 Amines 700 |
| | 18.17 Polymers 701 |

18.1 What Do I Smell?

Perfume companies spend millions of dollars trying to produce the most seductive scents. What causes scent? The answer is molecules. Certain molecules, when they are inhaled, bind with molecular receptors (called olfactory receptors) in our noses. This interaction sends a nerve signal to the brain that we experience as a smell. Some smells, such as that of a flower, are pleasant; other smells, such as that of rotting fish, are unpleasant.

Which molecules cause smell? Many molecules have no scent at all. Nitrogen, oxygen, water, and carbon dioxide molecules, for example, are constantly passing through our noses, yet they produce no smell because they do not bind to olfactory receptors. Most of the smells that we experience are caused by **organic molecules**, molecules containing carbon combined with several other elements including hydrogen, nitrogen, oxygen, and sulfur. Carbon-containing molecules are responsible for the smells of roses, vanilla, cinnamon, almond, jasmine, body odor, and rotting fish.

When we sprinkle cinnamon onto French toast, some cinnamaldehyde—an organic compound present in cinnamon—evaporates into the air. We inhale some of the cinnamaldehyde molecules and experience the unique smell of cinnamon. When we walk past a rotting fish on a beach, we inhale triethylamine—an organic compound emitted by the decaying fish—and experience that unique and unpleasant smell. Our reaction to certain smells, positive or negative, is probably an

The smells of substances are not *always* a reliable guide to what is good to eat.

◀ The sweet smell of jasmine is produced by benzyl acetate, an organic compound. When you smell jasmine, benzyl acetate molecules emitted from the flower bind with molecular receptors in your nose, triggering a nerve signal to your brain that you interpret as a sweet smell.

▲ Carbon-containing molecules—especially triethylamine—are responsible for the smell of dead fish.

evolutionary adaptation. The pleasant smell of cinnamon tells us that it is good to eat. The unpleasant smell of rotting fish tells us that it has become spoiled and that we should avoid it.

The study of carbon-containing compounds and their reactions is **organic chemistry**. Besides being prevalent in odors and fragrances, organic compounds are common in foods, drugs, petroleum products, and pesticides. Organic chemistry is also the basis for living organisms. Life has evolved based on carbon-containing compounds, making organic chemistry of utmost importance in understanding living organisms.

Vanilla

Cinnamon

▲ Carbon-containing molecules are responsible for the smell of vanilla beans (vanillin) and cinnamon sticks (cinnamaldehyde).

18.2 Vitalism: The Difference between Organic and Inorganic

- Explain how the experiments of Wöhler were fundamental to the development of organic chemistry.

By the end of the eighteenth century, chemists had divided compounds into two broad categories: organic and inorganic. Organic compounds come from living things. Sugar—obtained from sugarcane or the sugar beet—is an example of an organic compound. Inorganic compounds, on the other hand, come from Earth. Salt—mined from the ground or extracted from the ocean—is an example of an inorganic compound.

Early chemists realized that organic and inorganic compounds are different, not only in their origin but also in their properties. Organic compounds are easily decomposed. Sugar, for example, easily decomposes into carbon and water when heated. Think of the last time you burned sugar—the apple-pie filling that dripped in the oven or the sugar in the pan that caramelized a little too much. Inorganic compounds, on the other hand, are more difficult to decompose. Salt must be heated to very high temperatures before it decomposes. Even more curious to these early chemists was their inability to synthesize a single organic compound in the laboratory. They could easily synthesize many inorganic compounds in their labs, but they were not successful at synthesizing organic compounds.

The origin and properties of organic compounds led early chemists to postulate that organic compounds are unique to living organisms. They postulated that living organisms employed a **vital force**—a mystical or supernatural power—that allowed these organisms to produce organic compounds. They thought it impossible to produce an organic compound outside of a living organism. This belief—which became known as **vitalism**—was thought to explain why no chemist had succeeded in synthesizing an organic compound in the laboratory.

Vitalism is the belief that living things contain a nonphysical “force” that allows them to synthesize organic compounds.

► Sugar, obtained from sugarcane or sugar beets, is an organic compound. Salt, obtained from a salt mine or from the ocean, is an inorganic compound.

QUESTION: What are the primary differences between organic and inorganic compounds?

In 1828, an experiment performed by German chemist Friedrich Wöhler (1800–1882) proved vitalism wrong. Wöhler heated ammonium cyanate (an inorganic compound) and formed urea (an organic compound).

Urea was a known organic compound that had previously been isolated only from the urine of living organisms. Although it was not realized at the time, Wöhler's simple experiment was a crucial step in opening all of life to scientific investigation. He showed that the compounds that composed living organisms—like all compounds—follow scientific laws and can be studied and understood. Today, known organic compounds number in the millions, and organic chemistry is a vast field that produces substances as diverse as drugs, petroleum, and plastics.

18.3 Carbon: A Versatile Atom

- Identify the unique properties that allow carbon to form such a large number of compounds.

Lewis structures were first covered in Chapter 10.

Why did life evolve based on the chemistry of carbon? Why isn't life based on some other element? The answer may not be simple, but we do know that life—in order to exist—must have complexity. It is also clear that carbon chemistry is complex. The number of compounds containing carbon is greater than the number of compounds of all the rest of the elements in the periodic table combined. One reason for this complex chemistry is that carbon—with its four valence electrons—can form four covalent bonds. Recall the Lewis structures of carbon and some common carbon compounds:

As you learn to draw structures for organic compounds, remember that carbon always forms four bonds.

A second reason for carbon's complex chemistry is that carbon, more than any other element, can bond to itself to form chain, branched, and ring structures, as these structures illustrate:

CHEMISTRY IN THE MEDIA

The Origin of Life

The demise of vitalism opened life itself—including its origin—to chemical inquiry. If organic compounds could be made in the laboratory, and if living things were composed of organic compounds, would it be possible to make life in the laboratory? Would it be possible to simulate how life started on Earth?

In 1953, a young scientist named Stanley Miller (1930–2007), working with Harold C. Urey (1893–1981) at the University of Chicago, performed an experiment in an attempt to answer this question. Miller re-created the environment of primordial Earth in a flask containing water and certain gases, including methane, ammonia, and hydrogen—all believed, at the time, to be components of the early atmosphere. He passed an electrical current through the system to simulate lightning. After several days, Miller analyzed the contents of the flask. What he found made headlines. Not only did the flask contain organic compounds, it contained organic compounds central to life—amino acids. Amino acids, as we will learn in Chapter 19, are the building blocks of biological proteins. Apparently, the foundational compounds of life could be synthesized rather simply under the conditions of early Earth.

Inspired by Miller's results, a number of other scientists set out to understand, and perhaps re-create, life's origin. Some believed that the creation of life in the laboratory was imminent. It has not turned out that way. More than 70 years have passed since Miller's seminal experiment, yet we are still struggling to understand how life began. Toward the end of his life, Stanley Miller, who was a professor of chemistry at the University of California at San Diego at the time, said, "The problem of the origin of life has turned out to be much more difficult than I and most people envisioned."

Most scientists investigating the origin of life have a basic hypothesis of how life may have started. A group of molecules developed the ability to copy themselves, but not quite perfectly—some of the copies contained inheritable mistakes. In a few cases, these alterations allowed the molecular "offspring" to replicate even more efficiently. In this way, chemical evolution got its start—producing generation

after generation of molecules that slowly improved at copying themselves as they assembled into more complex structures. This process eventually produced a living cell, which is (among other things) a very efficient self-replicating machine.

Although this basic hypothesis is still widely accepted, the details are far from clear. What were these early molecules? How did they form? How did they replicate? Earlier origin-of-life theories proposed that the replicating molecules were primitive forms of the molecules that exist in living organisms today—proteins, RNA, and DNA (see Chapter 19). However, the complexity of these molecules and their inability to replicate independently of one another have caused some researchers to look at other materials that may have been involved in the process, such as clays and sulfur-based compounds. In spite of continuing efforts, no single theory has gained widespread acceptance, and the origin of life is an area of ongoing research.

B18.1 CAN YOU ANSWER THIS? How might a belief in vitalism inhibit research into the origin of life?

▲ An artist's conception of early Earth. It was this environment that Miller's experiment was designed to simulate.

Molecular geometries and VSEPR theory are covered in Chapter 10.

This versatility allows carbon to serve as the backbone of millions of different chemical compounds—just what is needed for life to exist.

When carbon forms four single bonds, there are four electron groups around it, and valence shell electron pair repulsion (VSEPR) theory (Section 10.7) predicts a tetrahedral geometry.

ANSWER
NOW!

PREDICT Alkanes

In the next section, you will learn about different types of hydrocarbons, including alkanes. Alkanes are compounds that contain only carbon and hydrogen and do not have any double bonds. Without reading any further, use what you know about Lewis structures to **predict** the general formula for alkanes. (The variable n in these formulas is an integer.)

- a) C_nH_{2n+2}
 b) C_nH_{2n}
 c) C_nH_{2n-2}

This icon indicates that this feature is embedded and interactive in the eTextbook.

When carbon forms a double bond and two single bonds, there are three electron groups around each carbon atom, and VSEPR theory predicts a trigonal planar geometry.

Trigonal planar geometry

When carbon forms a triple bond and a single bond (or two double bonds), there are two electron groups around each carbon atom, resulting in a linear geometry.

Linear geometry

18.4 Hydrocarbons: Compounds Containing Only Carbon and Hydrogen

- Differentiate between alkanes, alkenes, and alkynes based on molecular formulas.

EXPLORE
NOW!Key Concept
Interactive 18.4

Alkanes, Alkenes, and Alkynes

We explain the difference between saturated and unsaturated hydrocarbons in Sections 18.5 and 18.8.

These formulas apply only to open-chain (noncyclical) hydrocarbons.

Hydrocarbons—compounds that contain only carbon and hydrogen—are the simplest organic compounds. However, because carbon atoms are so versatile, many different kinds of hydrocarbons exist. Carbon and hydrogen atoms bond together in different numbers and in different ways to form millions of different compounds.

Hydrocarbons are commonly used as fuels. Candle wax, oil, gasoline, liquid propane (LP) gas, and natural gas are all composed of hydrocarbons. Hydrocarbons are also the starting materials in the synthesis of many different consumer products, including fabrics, soaps, dyes, cosmetics, drugs, plastic, and rubber.

As shown in ▼ **FIGURE 18.1**, we broadly classify hydrocarbons into four different types: *alkanes*, *alkenes*, *alkynes*, and *aromatic hydrocarbons*. Alkanes are saturated hydrocarbons, while alkenes, alkynes, and aromatic hydrocarbons are all unsaturated hydrocarbons. We can differentiate among alkanes, alkenes, and alkynes based on their molecular formulas:

Alkanes C_nH_{2n+2}

Alkenes C_nH_{2n}

Alkynes C_nH_{2n-2}

► **FIGURE 18.1** A flowchart for the classification of hydrocarbons

These formulas apply only to open-chain (noncyclical) hydrocarbons.

Differentiating between Alkanes, Alkenes, and Alkynes Based on Their Molecular Formulas

EXAMPLE 18.1

Based on the molecular formula, determine whether the noncyclical hydrocarbons are alkanes, alkenes, or alkynes.

- (a) C_7H_{14} (b) $C_{10}H_{22}$ (c) C_3H_4

SOLUTION

- (a) C_7H_{14}
The number of carbons is 7; therefore, $n = 7$. If $n = 7$, then 14 is $2n$. The molecule is an alkane.
- (b) $C_{10}H_{22}$
The number of carbons is 10; therefore, $n = 10$. If $n = 10$, then 22 is $2n + 2$. The molecule is an alkane.
- (c) C_3H_4
The number of carbons is 3; therefore, $n = 3$. If $n = 3$, then 4 is $2n - 2$. The molecule is an alkyne.

► SKILLBUILDER 18.1 | Differentiating between Alkanes, Alkenes, and Alkynes Based on Their Molecular Formulas

Based on the molecular formula, determine whether the noncyclical hydrocarbons are alkanes, alkenes, or alkynes.

- (a) C_6H_{12} (b) C_8H_{14} (c) C_5H_{12}

► FOR MORE PRACTICE Example 18.9; Problems 33, 34, 35, 36.

PREDICT Follow-up

Recall your prediction about the general formula for alkanes. Was your prediction correct?

The correct prediction was a) C_nH_{2n+2} . Since each carbon atom forms four single bonds, a single carbon atom bonds to four hydrogen atoms. Two carbon atoms form one bond with one another, and each then bonds to three other hydrogen atoms for a total of six hydrogen atoms. This trend continues as n increases, always resulting in C_nH_{2n+2} .

CONCEPTUAL CHECKPOINT 18.1

ANSWER NOW!

Which compound is an alkene? (Assume the compounds are all noncyclical.)

- (a) $C_{10}H_{20}$
(b) C_9H_{20}
(c) $C_{11}H_{20}$

18.5 Alkanes: Saturated Hydrocarbons

► Write formulas for n -alkanes.

Alkanes are hydrocarbons containing only single bonds. Alkanes are also called **saturated hydrocarbons** because they are saturated (loaded to capacity) with hydrogen. The simplest alkane is methane, CH_4 , the primary component of natural gas.

The middle formula shown for methane is a **structural formula**, a formula that shows not only the number and type of each atom in a molecule, but the structure as well. Structural formulas are not three-dimensional representations of the molecule—as space-filling models are—but rather two-dimensional representations that show which atoms are bonded together. A structural formula is like a Lewis structure, but it typically depicts bonding electron pairs as dashes and omits lone pairs.

CHEMISTRY IN THE MEDIA

Environmental Problems Associated with Hydrocarbon Combustion

Hydrocarbon fuels are also called **fossil fuels** because they originate from plant and animal life that existed on Earth in prehistoric times. The main types of fossil fuels are natural gas, petroleum, and coal. Fossil fuels are a convenient form of energy because they are relatively cheap, can be easily transported, and burn easily to release large amounts of energy. However, there are also several problems associated with the use of fossil fuels, including limited supply, smog, acid rain, and global warming.

One of the problems with fossil fuels is that our supply will not last forever. At current rates of consumption, oil and natural gas supplies will be depleted in 40 to 60 years. While there is enough coal to last much longer, it is a dirtier (more polluting) fuel and is less convenient than petroleum and natural gas because it is a solid.

A second problem associated with fossil fuel combustion is smog. Smog results when fossil fuel combustion products are emitted into the air. These include nitrogen oxides (NO and NO_2), sulfur oxides (SO_2 and SO_3), ozone (O_3), and carbon monoxide (CO). These substances make the air above cities brown and dirty. They also irritate the eyes and lungs and put stress on the heart and lungs. Because of legislation and catalytic converters, however, the level of these pollutants over most cities is decreasing. Even so, in many cities, the levels still exceed what the Environmental Protection Agency (EPA) considers safe.

A third problem is acid rain. The nitrogen oxides and sulfur oxides emitted into air make rain acidic. This acidic rain falls into lakes and streams and makes them acidic as well (see Chemistry in the Environment: Acid Rain in Chapter 5). Some species of aquatic life cannot tolerate the increased acidity and die. Acid rain also affects forests and building materials. Again, beneficial legislation—specifically the Clean Air Amendments of 1990—has addressed acid rain, and sulfur oxide emissions have been decreasing in the United States over the past 25 years. We can expect to see the positive effects of these reductions in lakes and streams in the coming years.

A fourth problem associated with fossil fuel use is climate change, which we discussed in Section 8.1. One of the

main products of fossil fuel combustion is carbon dioxide (CO_2). Carbon dioxide is a greenhouse gas; it allows visible light from the sun to enter Earth's atmosphere, but it prevents heat (in the form of infrared light) from escaping. In essence, carbon dioxide acts as a blanket, keeping Earth warm. Because of fossil fuel combustion, carbon dioxide levels in our atmosphere have been steadily increasing. This increase is expected to raise Earth's average temperature. Current observations suggest that Earth has already warmed by about 1.1°C in the last century due to an increase in atmospheric carbon dioxide of about 38%. Computer models suggest that the warming will intensify if carbon dioxide emissions are not curbed.

B18.2 CAN YOU ANSWER THIS? Write a balanced equation for the combustion of octane, a component of gasoline. How many moles of carbon dioxide are produced for every mole of octane (C_8H_{18}) burned? How many kilograms of carbon dioxide are produced for every kilogram of octane burned?

▲ Fossil fuels such as gasoline are convenient forms of energy because they are relatively cheap, are easily transported, and release large amounts of energy when burned.

The next simplest alkane is ethane, C_2H_6 . To draw the structural formula of ethane, we remove a hydrogen atom from methane and replace it with a methyl ($-\text{CH}_3$) group.

Ethane is a minority component of natural gas.

▲ Butane is the primary component of lighter fluid.

After ethane, the next simplest alkane is propane, C_3H_8 , the main component of LP (liquefied petroleum) gas.

For many organic compounds, it is often useful to write **condensed structural formulas**. A condensed structural formula is a shorthand way to write a structural formula in which you eliminate many or all of the bonds and group like atoms together. For example, the condensed structural formula for propane is:

This *does not* mean $C-H-H-H-C-H-H-C-H-H-H$. No such structure could exist because, as we know, carbon atoms must form four bonds and hydrogen atoms form only one bond. Rather, the condensed structural formula is simply a shorter way to write the true structural formula of propane shown previously.

Next in the series is butane, C_4H_{10} , the primary component in lighter fluid.

Alkanes composed of carbon atoms bonded in a straight chain without any branching—like the ones we have just seen—are called **normal alkanes** or ***n*-alkanes**. The *n*-alkanes with three or more carbon atoms have the general structure:

m = number of $-CH_2-$ groups.

Condensed structural formula

Structural formula

Alkane	Boiling Point (°C)
methane	-161.5
ethane	-88.6
propane	-42.1
butane	-0.5
pentane	36.0
hexane	68.7
heptane	98.5
octane	125.6

As the number of carbon atoms increases in *n*-alkanes, so does their boiling point. Methane, ethane, propane, and butane are all gases at room temperature, but the next *n*-alkane in the series, pentane, is a liquid at room temperature.

TABLE 18.2 Uses of Hydrocarbons

Number of Carbon Atoms	State at Room Temperature	Major Uses	
1–4	gas	heating fuel, cooking fuel	
5–7	low-boiling liquid	solvents, gasoline	
6–18	liquid	gasoline	
12–24	liquid	jet fuel, portable-stove fuel	
18–50	high-boiling liquid	diesel fuel, lubricants, heating oil	
50+	solid	petroleum jelly, paraffin wax	

EXAMPLE 18.2 Writing Formulas for *n*-Alkanes

Write the structural and condensed structural formulas for *n*-octane, C_8H_{18} .

The first step in writing the structural formula is to write out the carbon backbone with eight carbons.

SOLUTION

The next step is to add H atoms so that all carbons have four bonds.

To write the condensed structural formula, write the hydrogen atoms bonded to each carbon directly to the right of the carbon atom. Use subscripts to indicate the correct number of hydrogen atoms.

► **SKILLBUILDER 18.2** | Writing Formulas for *n*-Alkanes

Write the structural and condensed structural formulas for C_5H_{12} .

► **FOR MORE PRACTICE** Problems 37, 38.

18.6 Isomers: Same Formula, Different Structure

- Write structural formulas for hydrocarbon isomers.

In addition to linking together in straight chains to form the n -alkanes, carbon atoms form branched structures called **branched alkanes**. The simplest branched alkane is isobutane and has the structure shown here:

Isobutane and butane are **isomers**, molecules with the same molecular formula but different structures. Because of their different structures, they have different properties; indeed, they are different compounds. Isomerism is common in organic compounds. We have seen that butane has two isomers. Pentane (C_5H_{12}) has three isomers; hexane (C_6H_{14}) has five; and decane ($C_{10}H_{22}$) has seventy-five!

EXAMPLE 18.3 Writing Structural Formulas for Isomers

Draw the five isomers of hexane.

SOLUTION

To start, always draw the carbon backbone. The first isomer is the straight-chain isomer, $C-C-C-C-C-C$. Determine the carbon backbone structure of the other isomers by arranging the carbon atoms in four other unique ways.

Notice that

and

are identical to each other because the second structure is just the first one flipped around.

Fill in all the hydrogen atoms so that each carbon has four bonds.

continued on page 682 ►

continued from page 681

▶ SKILLBUILDER 18.3 | Writing Structural Formulas for Isomers

Draw the three isomers for pentane.

▶ FOR MORE PRACTICE Example 18.10; Problems 39, 40, 41, 42.

CONCEPTUAL CHECKPOINT 18.2

ANSWER
NOW!

Which two molecules are isomers?

18.7 Naming Alkanes

▶ Name alkanes.

TABLE 18.3 Prefixes for Base Names of Alkane Chains

Number of Carbon Atoms	Prefix
1	meth-
2	eth-
3	prop-
4	but-
5	pent-
6	hex-
7	hept-
8	oct-
9	non-
10	dec-

Many organic compounds have common names that can be learned only through familiarity. Because there are so many organic compounds, however, a systematic method of nomenclature is required. In this book, we adopt the nomenclature system recommended by the International Union of Pure and Applied Chemistry (IUPAC), which is used throughout the world. In this system, the base name of an organic compound consists of a prefix and an ending. The prefix is determined by the number of carbon atoms in the **base chain** (the longest continuous chain of carbon atoms). Table 18.3 lists the prefixes for base chains of 1–10 carbon atoms. Base names for alkanes always have the ending *ane*. Groups of carbon atoms

TABLE 18.4 Common Alkyl Groups

Condensed Structural Formula	Name
$-\text{CH}_3$	methyl
$-\text{CH}_2\text{CH}_3$	ethyl
$-\text{CH}_2\text{CH}_2\text{CH}_3$	propyl
$-\text{CH}_2\text{CH}_2\text{CH}_2\text{CH}_3$	butyl
$\begin{array}{c} -\text{CHCH}_3 \\ \\ \text{CH}_3 \end{array}$	isopropyl
$\begin{array}{c} -\text{CH}_2\text{CHCH}_3 \\ \\ \text{CH}_3 \end{array}$	isobutyl
$\begin{array}{c} -\text{CHCH}_2\text{CH}_3 \\ \\ \text{CH}_3 \end{array}$	sec-butyl
$\begin{array}{c} \text{CH}_3 \\ \\ -\text{CCH}_3 \\ \\ \text{CH}_3 \end{array}$	tert-butyl

branching off the base chain are **alkyl groups**, and we name them as *substituents*. A **substituent** is an atom or a group of atoms that has been *substituted* for a hydrogen atom in an organic compound. Table 18.4 shows common alkyl groups.

The rules demonstrated in Examples 18.4 and 18.5 allow us to systematically name many alkanes. The rules are in the left column, and two examples of how to apply the rules are in the center and right columns.

	EXAMPLE 18.4	EXAMPLE 18.5
HOW TO: Name Alkanes	NAMING ALKANES Name the following alkane. $\begin{array}{c} \text{CH}_3\text{CH}_2\text{CHCH}_2\text{CH}_2\text{CH}_3 \\ \\ \text{CH}_2 \\ \\ \text{CH}_3 \end{array}$	NAMING ALKANES Name the following alkane. $\begin{array}{c} \text{CH}_3\text{CHCH}_2\text{CHCH}_2\text{CH}_2\text{CH}_3 \\ \quad \\ \text{CH}_3 \quad \text{CH}_2\text{CH}_3 \end{array}$
1. Count the number of carbon atoms in the longest continuous carbon chain to determine the base name of the compound. Locate the prefix corresponding to this number of atoms in Table 18.3 and add the ending <i>ane</i> to form the base name.	SOLUTION This compound has six carbon atoms in its longest continuous chain. $\begin{array}{c} \text{CH}_3\text{CH}_2\text{CHCH}_2\text{CH}_2\text{CH}_3 \\ \\ \text{CH}_2 \\ \\ \text{CH}_3 \end{array}$ The correct prefix from Table 18.3 is <i>hex-</i> . The base name is <i>hexane</i> .	SOLUTION This compound has seven carbon atoms in its longest continuous chain. $\begin{array}{c} \text{CH}_3\text{CHCH}_2\text{CHCH}_2\text{CH}_2\text{CH}_3 \\ \quad \\ \text{CH}_3 \quad \text{CH}_2\text{CH}_3 \end{array}$ The correct prefix from Table 18.3 is <i>hept-</i> . The base name is <i>heptane</i> .
2. Consider every branch from the base chain to be a substituent. Name each substituent according to Table 18.4.	This compound has one substituent named <i>ethyl</i> . $\begin{array}{c} \text{CH}_3\text{CH}_2\text{CHCH}_2\text{CH}_2\text{CH}_3 \\ \\ \text{CH}_2 \\ \\ \text{CH}_3 \end{array} \quad \text{Ethyl}$	This compound has one substituent named <i>methyl</i> and one named <i>ethyl</i> . $\begin{array}{c} \text{CH}_3\text{CHCH}_2\text{CHCH}_2\text{CH}_2\text{CH}_3 \\ \quad \\ \text{CH}_3 \quad \text{CH}_2\text{CH}_3 \\ \text{Methyl} \quad \text{Ethyl} \end{array}$
3. Beginning with the end closest to the branching, number the carbon atoms in the base chain and assign a number to each substituent. (If two substituents occur at equal distances from each end, go to the next substituent to determine from which end to start numbering.)	The base chain is numbered as follows: $\begin{array}{cccccc} 1 & 2 & 3 & 4 & 5 & 6 \\ \text{CH}_3 & \text{CH}_2 & \text{CH} & \text{CH}_2 & \text{CH}_2 & \text{CH}_3 \\ & & & & & \\ & & \text{CH}_2 & & & \\ & & & & & \\ & & \text{CH}_3 & & & \end{array}$ Assign the ethyl substituent the number 3.	The base chain is numbered as follows: $\begin{array}{ccccccc} 1 & 2 & 3 & 4 & 5 & 6 & 7 \\ \text{CH}_3 & \text{CH} & \text{CH}_2 & \text{CH} & \text{CH}_2 & \text{CH}_2 & \text{CH}_3 \\ & & & & & & \\ & \text{CH}_3 & & \text{CH}_2\text{CH}_3 & & & \end{array}$ Assign the methyl substituent the number 2, and the ethyl substituent the number 4.
4. Write the name of the compound in the format: (subst. number)-(subst. name) (base name) If there are two or more substituents, give each one a number and list them alphabetically with hyphens between words and numbers.	The name of this compound is: 3-ethylhexane	The name of this compound is: 4-ethyl-2-methylheptane List ethyl before methyl because substituents are listed in alphabetical order.

continued from page 683

<p>5. If a compound has two or more identical substituents, designate the number of identical substituents with the prefix <i>di-</i> (2), <i>tri-</i> (3), or <i>tetra-</i> (4) before the substituent's name. Separate the numbers indicating the positions of the substituents relative to each other with a comma. Do not take the prefixes into account when alphabetizing.</p>	<p>Does not apply to this compound.</p> <p>► SKILLBUILDER 18.4 Naming Alkanes Name the alkane.</p> $\begin{array}{c} \text{CH}_3\text{CHCH}_3 \\ \\ \text{CH}_3 \end{array}$	<p>Does not apply to this compound.</p> <p>► SKILLBUILDER 18.5 Naming Alkanes Name the alkane.</p> $\begin{array}{c} \text{CH}_3 \\ \\ \text{CH}_3\text{CHCHCH}_2\text{CH}_3 \\ \\ \text{CH}_2\text{CH}_3 \end{array}$
	<p>► FOR MORE PRACTICE Example 18.11; Problems 43, 44, 45, 46.</p>	

EXAMPLE 18.6 Naming Alkanes

Name the alkane.

1. The longest continuous carbon chain has five atoms. Therefore the base name is *pentane*.

SOLUTION

2. This compound has two substituents, both of which are named *methyl*.

3. Since both substituents are equidistant from the ends, it does not matter from which end you start numbering.

4. and 5. Since this compound contains two identical substituents, rule 5 applies and you use the prefix *di-*.

2,4-dimethylpentane

► **SKILLBUILDER 18.6 | Naming Alkanes**

Name the alkane.

► **FOR MORE PRACTICE** Problems 47, 48, 49, 50.

CONCEPTUAL CHECKPOINT 18.3

ANSWER NOW!

Which compound is 2,3-dimethylpentane?

- (a) $\text{H}_3\text{C}-\underset{\text{H}_2\text{C}-\text{CH}_3}{\text{CH}}-\text{CH}_2-\text{CH}_2-\text{CH}_3$ (b) $\text{H}_3\text{C}-\underset{\text{CH}_3}{\text{CH}}-\underset{\text{CH}_3}{\text{CH}}-\text{CH}_2-\text{CH}_3$
- (c) $\text{H}_3\text{C}-\underset{\text{CH}_3}{\text{CH}}-\underset{\text{CH}_3}{\overset{\text{CH}_3}{\text{C}}}-\text{CH}_3$ (d) $\text{H}_2\text{C}-\underset{\text{CH}_3}{\text{CH}_2}-\text{CH}_2-\text{CH}_3$

18.8 Alkenes and Alkynes

- Name alkenes and alkynes.

▲ Ethene is emitted by ripening bananas. It acts as a chemical messenger, inducing bananas in a bunch to ripen together.

Alkenes are hydrocarbons containing at least one double bond between carbon atoms. **Alkynes** are hydrocarbons containing at least one triple bond between carbon atoms. Because of the double or triple bond, alkenes and alkynes have fewer hydrogen atoms than the corresponding alkanes. We call them **unsaturated hydrocarbons** because they are not loaded to capacity with hydrogen. As we saw earlier, alkenes have the formula C_nH_{2n} and alkynes have the formula $\text{C}_n\text{H}_{2n-2}$.

About Alkenes and Alkynes

The simplest alkene is ethene, C_2H_4 , which is also called *ethylene*.

Ethene or ethylene

 C_2H_4

Molecular formula

Structural formula

Space-filling model

The geometry about each carbon atom in ethene is trigonal planar, making ethene a flat, rigid molecule. Ethene is a ripening agent in fruit. For example, when a banana within a cluster of bananas begins to ripen, it emits ethene. The ethene then causes other bananas in the cluster to ripen. Banana farmers usually pick bananas green for ease of shipping. When the bananas arrive at their destination, they are often “gassed” with ethene to initiate ripening so that they will be ready to sell. Table 18.5 lists the names and structures of several other alkenes. Most of the alkenes do not have familiar uses other than their presence as minority components of fuels.

The simplest alkyne is ethyne, C_2H_2 , also called acetylene.

Ethyne or acetylene

 C_2H_2

Molecular formula

Structural formula

Space-filling model

◀ Acetylene is used as a fuel in welding torches.

TABLE 18.5 Alkenes

<i>n</i>	Name	Molecular Formula (C _{<i>n</i>} H _{2<i>n</i>})	Structural Formula	Condensed Structural Formula
2	ethene	C ₂ H ₄	$\begin{array}{c} \text{H} & & \text{H} \\ & \backslash & / \\ & \text{C} = \text{C} \\ & / & \backslash \\ \text{H} & & \text{H} \end{array}$	CH ₂ = CH ₂
3	propene	C ₃ H ₆	$\begin{array}{c} \text{H} & & \text{H} & & \text{H} \\ & \backslash & / & & \\ & \text{C} = \text{C} & - & \text{C} & - \text{H} \\ & / & & \\ \text{H} & & & \text{H} \end{array}$	CH ₂ = CHCH ₃
4	1-butene	C ₄ H ₈	$\begin{array}{c} \text{H} & & \text{H} & & \text{H} & & \text{H} \\ & \backslash & / & & & & \\ & \text{C} = \text{C} & - & \text{C} & - & \text{C} & - \text{H} \\ & / & & & & \\ \text{H} & & & \text{H} & & \text{H} \end{array}$	CH ₂ = CHCH ₂ CH ₃
5	1-pentene	C ₅ H ₁₀	$\begin{array}{c} \text{H} & & \text{H} & & \text{H} & & \text{H} & & \text{H} \\ & \backslash & / & & & & & & \\ & \text{C} = \text{C} & - & \text{C} & - & \text{C} & - & \text{C} & - \text{H} \\ & / & & & & & & \\ \text{H} & & & \text{H} & & \text{H} & & \text{H} \end{array}$	CH ₂ = CHCH ₂ CH ₂ CH ₃
6	1-hexene	C ₆ H ₁₂	$\begin{array}{c} \text{H} & & \text{H} & & \text{H} & & \text{H} & & \text{H} & & \text{H} \\ & \backslash & / & & & & & & & & \\ & \text{C} = \text{C} & - & \text{C} & - & \text{C} & - & \text{C} & - & \text{C} & - \text{H} \\ & / & & & & & & & & \\ \text{H} & & & \text{H} & & \text{H} & & \text{H} & & \text{H} \end{array}$	CH ₂ = CHCH ₂ CH ₂ CH ₂ CH ₃

The geometry about each carbon atom in ethyne is linear, making ethyne a linear molecule. Ethyne (or acetylene) is commonly used as fuel for welding torches. Table 18.6 lists the names and structures of several other alkynes. Like alkenes, the alkynes do not have familiar uses other than their presence as minority components of gasoline.

TABLE 18.6 Alkynes

<i>n</i>	Name	Molecular Formula (C _{<i>n</i>} H _{2<i>n</i>-2})	Structural Formula	Condensed Structural Formula
2	ethyne	C ₂ H ₂	H — C ≡ C — H	CH ≡ CH
3	propyne	C ₃ H ₄	$\begin{array}{c} \text{H} \\ \\ \text{H} - \text{C} \equiv \text{C} - \text{C} - \text{H} \\ \\ \text{H} \end{array}$	CH ≡ CCH ₃
4	1-butyne	C ₄ H ₆	$\begin{array}{c} \text{H} & \text{H} \\ & \\ \text{H} - \text{C} \equiv \text{C} - & \text{C} - \text{C} - \text{H} \\ & \\ \text{H} & \text{H} \end{array}$	CH ≡ CCH ₂ CH ₃
5	1-pentyne	C ₅ H ₈	$\begin{array}{c} \text{H} & \text{H} & \text{H} \\ & & \\ \text{H} - \text{C} \equiv \text{C} - & \text{C} - \text{C} - \text{C} - \text{H} \\ & & \\ \text{H} & \text{H} & \text{H} \end{array}$	CH ≡ CCH ₂ CH ₂ CH ₃
6	1-hexyne	C ₆ H ₁₀	$\begin{array}{c} \text{H} & \text{H} & \text{H} & \text{H} \\ & & & \\ \text{H} - \text{C} \equiv \text{C} - & \text{C} - \text{C} - \text{C} - \text{C} - \text{H} \\ & & & \\ \text{H} & \text{H} & \text{H} & \text{H} \end{array}$	CH ≡ CCH ₂ CH ₂ CH ₂ CH ₃

Naming Alkenes and Alkynes

Alkenes and alkynes are named in the same way as alkanes with the following exceptions:

- The base chain is the longest continuous carbon chain that *contains the double or triple bond*.
- The base name has the ending *ene* for alkenes and *yne* for alkynes.
- The base chain is numbered to *give the double or triple bond the lowest possible number*.
- A number indicating the position of the double or triple bond (lowest possible number) is inserted just before the base name. For example,

EXAMPLE 18.7 Naming Alkenes and Alkynes

Name the compounds.

(a) Follow the procedure for naming alkanes, keeping in mind the exceptions for naming alkenes.

1. The longest continuous carbon chain containing the double bond has six carbon atoms. The base name is therefore *hexene*.

SOLUTION

2. The two substituents are both methyl.

3. One of the exceptions for naming alkenes is to number the chain so that the double bond has the lowest number. In this case, the double bond is equidistant from the ends, so we assign it the number 3.

4. Name the compound by assigning numbers to each methyl group and to the double bond. Separate numbers from names by using hyphens.

3,4-dimethyl-3-hexene

continued on page 688 ►

continued from page 687

(b) Follow the procedure for naming alkanes, keeping in mind the exceptions for naming alkynes.	
1. The longest continuous carbon chain containing the triple bond is five carbons long; therefore, the base name is <i>pentyne</i> .	
2. There are two substituents: one methyl group and one isopropyl group.	
3. Number the base chain, giving the triple bond the lowest number, 1.	
4. Name the compound by assigning numbers to each substituent and to the triple bond. Separate numbers from names using hyphens.	3-isopropyl-4-methyl-1-pentyne
► SKILLBUILDER 18.7 Naming Alkenes and Alkynes	
Name the alkene and alkyne.	
$\begin{array}{c} \text{H}_3\text{C} \\ \\ \text{H}_3\text{C}-\text{C}\equiv\text{C}-\text{C}-\text{CH}_3 \\ \\ \text{H}_3\text{C} \end{array}$ $\begin{array}{c} \text{CH}_3 \\ \\ \text{H}_2\text{C} \\ \\ \text{H}_3\text{C}-\text{CH}-\text{CH}_2-\text{CH}-\text{CH}=\text{CH}_2 \\ \quad \\ \text{CH}_3 \quad \text{H}_3\text{C} \end{array}$	
► FOR MORE PRACTICE Example 18.12; Problems 55, 56, 57, 58, 59, 60.	

18.9 Hydrocarbon Reactions

- Compare and contrast combustion, substitution, and addition reactions.

One of the most common hydrocarbon reactions is **combustion**, the burning of hydrocarbons in the presence of oxygen. Alkanes, alkenes, and alkynes all undergo combustion. In a combustion reaction, the hydrocarbon reacts with oxygen to form carbon dioxide and water.

Combustion reactions were first covered in Section 7.9.

Hydrocarbon combustion reactions are highly exothermic: They emit large amounts of heat. This heat can be used to warm homes and buildings, to generate electricity, or to expand the gas in a cylinder and drive a car forward. Approximately 90% of energy in the United States is generated by hydrocarbon combustion.

Alkane Substitution Reactions

Recall from Chapter 4 that the halogens include F, Cl, Br, and I.

In addition to combustion, alkanes also undergo **substitution reactions** in which one or more hydrogen atoms on an alkane are replaced by one or more other types of atoms. The most common substitution reaction is halogen substitution. For example, methane reacts with chlorine gas to form chloromethane.

Ethane reacts with chlorine gas to form chloroethane.

The general form for halogen substitution reactions is:

In this equation, R represents a hydrocarbon group.

Multiple halogenation reactions can occur because halogens can replace more than one of the hydrogen atoms on an alkane.

Alkene and Alkyne Addition Reactions

Alkenes and alkynes undergo **addition reactions** in which atoms add across the multiple bond. For example, ethene reacts with chlorine gas to form dichloroethane:

Notice that the addition of chlorine converts the carbon-carbon double bond into a single bond because each carbon atom now has formed a new bond with a chlorine atom. Alkenes and alkynes can also add hydrogen in **hydrogenation**

▲ Many foods contain partially hydrogenated vegetable oil. The name means that some of the double bonds in the carbon chains of these molecules have been converted to single bonds by the addition of hydrogen.

More information about fats and oils can be found in Chapter 19.

reactions. For example, in the presence of an appropriate catalyst, propene reacts with hydrogen gas to form propane:

Hydrogenation reactions convert unsaturated hydrocarbons into saturated hydrocarbons. Have you ever read *partially hydrogenated vegetable oil* on a food ingredient label? Vegetable oil is an unsaturated fat—its carbon chains contain double bonds. Unsaturated fats tend to be liquids at room temperature. By means of hydrogenation reactions, hydrogen is added across the double bonds, converting the unsaturated fat into saturated fat, which tends to be solid at room temperature.

To summarize:

- All hydrocarbons undergo combustion reactions.
- Alkanes undergo substitution reactions.
- Alkenes and alkynes undergo addition reactions.

18.10 Aromatic Hydrocarbons

▶ Name aromatic hydrocarbons.

As you might imagine, determining the structure of organic compounds has not always been easy. In the mid-1800s, chemists were trying to determine the structure of a particularly stable organic compound named benzene that has the formula C_6H_6 . In 1865, Friedrich August Kekulé (1829–1896) had a dream in which he envisioned chains of carbon atoms as snakes. The snakes danced before him, and one of them twisted around and bit its tail. Based on that vision, Kekulé proposed the following structure for benzene:

This structure includes alternating single and double bonds. When we examine the bond lengths in benzene, however, we find that all of the bonds are of the same length. In other words, the carbon–carbon bonds are all the same.

The structure of benzene is therefore better represented by the following resonance structures.

The concept of resonance structures was first introduced in Section 10.6.

Recall that the resonance structures indicate that the true structure of benzene is an average between the two structures. In other words, all carbon-carbon bonds in benzene are equivalent and are midway between a single and double bond. The space-filling model of benzene is:

We often represent benzene with these shorthand notations:

Commonly recognized representations of benzene

Each point in the hexagon represents a carbon atom with a hydrogen atom attached to it.

The ring structure of benzene occurs in many organic compounds. An atom or group of atoms can be substituted for one or more of the six hydrogen atoms to form substituted benzenes. Two examples of substituted benzenes are chlorobenzene and phenol:

Chlorobenzene

Phenol

Because many compounds containing benzene rings have pleasant aromas, benzene rings are also called **aromatic rings**, and compounds containing them are called *aromatic compounds*. For example, the pleasant smells of cinnamon, vanilla, and jasmine are all caused by aromatic compounds.

Naming Aromatic Hydrocarbons

Monosubstituted benzenes—benzenes in which only one of the hydrogen atoms has been substituted—are often named as derivatives of benzene:

Bromobenzene

Ethylbenzene

The names of monosubstituted benzenes have the general form:

(name of substituent)benzene

However, many monosubstituted benzenes also have common names that can be learned only through familiarity.

Toluene

Aniline

Phenol

Styrene

Some substituted benzenes, especially those with large substituents, are named by treating the benzene ring as the substituent. In these cases, we call the benzene substituent a **phenyl group**.

Disubstituted benzenes, benzenes in which two hydrogen atoms have been substituted, are numbered, and the substituents are listed alphabetically. We then determine the order of numbering within the ring by the alphabetical order of the substituents.

When the two substituents are identical, we use the prefix *di-*.

Also in common use—in place of numbering—are the prefixes *ortho-* (1,2 disubstituted), *meta-* (1,3 disubstituted), and *para-* (1,4 disubstituted).

EXAMPLE 18.8 Naming Aromatic Compounds

Name the compound.

SOLUTION

Benzene derivatives are named using the general form (name of substituent) *benzene*. Because this derivative has two substituents, number the substituents and list them alphabetically. The two substituents are *bromo-* and *chloro-*.

Because *bromo-* is first alphabetically, assign it the number 1 and assign *chloro-* the number 2. The name of the compound is 1-bromo-2-chlorobenzene. Alternatively, you could name this compound *ortho*-bromochlorobenzene.

► SKILLBUILDER 18.8 | Naming Aromatic Compounds

Name the compound.

► FOR MORE PRACTICE Example 18.13; Problems 75, 76, 77, 78, 79, 80, 81, 82.

18.11 Functional Groups

- Identify common functional groups and families of organic compounds.

We can think of several families of organic compounds as hydrocarbons in which a **functional group**—a characteristic atom or group of atoms—has been inserted into the hydrocarbon. We use the letter R to represent a hydrocarbon group. If the letter G represents a functional group, then a generic formula for families of organic compounds is:

A group of organic compounds with the same functional group forms a **family**. For example, the members of the family of **alcohols** have an —OH functional group and the general formula R—OH. Some specific examples of alcohols are methanol and isopropyl alcohol.

The insertion of a functional group into a hydrocarbon usually alters the properties of the compound significantly. For example, *methanol*—which can be thought of as methane with an —OH group substituted for one of the hydrogen atoms—is a polar, hydrogen-bonded liquid at room temperature. *Methane*, on the other hand, is a nonpolar gas. While each member of a family is unique, the common functional group within a family gives its members some similarities in both their physical and chemical properties. Table 18.7 lists some common functional groups, their general formulas, and an example of each.

EXPLORE NOW! **Key Concept Interactive 18.11**
Functional Groups

TABLE 18.7 Functional Groups

Family	General Formula	Condensed General Formula	Example	Name
alcohols	$R-OH$	ROH	CH_3CH_2-OH	ethanol (ethyl alcohol)
ethers	$R-O-R$	ROR	CH_3-O-CH_3	dimethyl ether
aldehydes	$R-\overset{O}{\parallel}C-H$	RCHO	$H_3C-\overset{O}{\parallel}C-H$	ethanal (acetaldehyde)
ketones	$R-\overset{O}{\parallel}C-R$	RCOR	$H_3C-\overset{O}{\parallel}C-CH_3$	propanone (acetone)
carboxylic acids	$R-\overset{O}{\parallel}C-OH$	RCOOH	$H_3C-\overset{O}{\parallel}C-OH$	ethanoic acid (acetic acid)
esters	$R-\overset{O}{\parallel}C-OR$	RCOOR	$H_3C-\overset{O}{\parallel}C-OCH_3$	methyl acetate
amines	$R-\overset{R}{\underset{ }{N}}-R$	R_3N	$H_3CH_2C-\overset{H}{\underset{ }{N}}-H$	ethyl amine

18.12 Alcohols

- Identify alcohols and their properties.

▲ Ethanol is the alcohol in alcoholic beverages.

As previously mentioned, alcohols are organic compounds containing the $-OH$ functional group. They have the general formula $R-OH$. In addition to methanol and isopropyl alcohol (shown previously), other common alcohols include ethanol and 1-butanol.

Naming Alcohols

We name alcohols similarly to alkanes with the following exceptions:

- The base chain is the longest continuous carbon chain that *contains the* $-OH$ functional group.
- The base name has the ending *-ol*.
- The base chain is numbered to *give the* $-OH$ group the lowest possible number.
- A number indicating the position of the $-OH$ group is inserted just before the base name. For example,

▲ Rubbing alcohol is isopropyl alcohol, or 2-propanol.

About Alcohols

One of the most familiar alcohols is ethanol, the alcohol in alcoholic beverages. Ethanol is most commonly formed by the yeast fermentation of sugars, such as glucose, from fruits and grains.

Alcoholic beverages contain primarily ethanol and water and a few other components that contribute flavor and color. Beer usually contains 3 to 6% ethanol. Wine contains about 12 to 15% ethanol, and spirits—beverages such as whiskey, rum, or tequila—range from 40 to 80% ethanol, depending on their *proof*. The proof of an alcoholic beverage is twice the percentage of its ethanol content, so an 80-proof whiskey contains 40% ethanol. Ethanol is also used as a gasoline additive because it increases the octane rating of gasoline (which is related to how smoothly the gasoline burns) and fosters its complete combustion, reducing certain pollutants such as carbon monoxide and the precursors of ozone.

Isopropyl alcohol (or 2-propanol) can be purchased at any drugstore as rubbing alcohol. It is commonly used to disinfect wounds and to sterilize medical instruments. Isopropyl alcohol should never be consumed internally, as it is highly toxic. A few ounces of isopropyl alcohol can cause death. A third common alcohol is methanol, also called wood alcohol. Methanol is used as a laboratory solvent and as a fuel additive. Like isopropyl alcohol, methanol is toxic and should never be consumed.

18.13 Ethers

- Identify common ethers.

Ethers are organic compounds with the general formula R—O—R. The R groups may be the same or different. Common ethers include dimethyl ether, ethyl methyl ether, and diethyl ether.

$\text{CH}_3\text{—O—CH}_3$
Dimethyl ether

$\text{CH}_3\text{—O—CH}_2\text{—CH}_3$
Ethyl methyl ether

$\text{CH}_3\text{—CH}_2\text{—O—CH}_2\text{—CH}_3$
Diethyl ether

Naming Ethers

The IUPAC names for ethers are beyond the scope of this text. Common names for ethers have the format:

(R group 1)(R group 2) ether

If the two R groups are different, use each of their names (see Table 18.4). If the two R groups are the same, use the prefix *di-*. Some examples include:

About Ethers

The most common ether is diethyl ether. Diethyl ether is frequently used as a laboratory solvent because of its ability to dissolve many organic compounds and because of its low boiling point (34.6 °C). The low boiling point allows for easy removal of the solvent when necessary. Diethyl ether was also used as a general anesthetic for many years. When inhaled, diethyl ether depresses the central nervous system, causing unconsciousness and insensitivity to pain. Its use as an anesthetic, however, has decreased in recent years because other compounds have the same anesthetic effect with fewer side effects (such as nausea).

18.14 Aldehydes and Ketones

- Identify aldehydes and ketones and their properties.

The condensed structural formula for aldehydes is RCHO, and for ketones it is RCOR. In ketones the R groups may be the same or different.

Aldehydes and ketones have the general formulas:

Both aldehydes and ketones contain a **carbonyl group** ($\text{C}=\text{O}$). Ketones have an R group attached to both sides of the carbonyl group, while aldehydes have an R group on one side of the carbonyl group and a hydrogen atom on the other. (An exception is formaldehyde, which is an aldehyde with two H atoms attached to the carbonyl group.)

Other common aldehydes and ketones are shown here.

▲ Benzaldehyde is responsible for the smell of almonds.

Naming Aldehydes and Ketones

Many aldehydes and ketones have common names that can be learned only by becoming familiar with them. Simple aldehydes are systematically named according to the number of carbon atoms in the longest continuous carbon chain that contains the carbonyl group. The base name is formed from the name of the corresponding alkane by dropping the *-e* and adding the ending *-al*.

▲ Fingernail-polish remover is primarily acetone, a ketone.

Simple ketones are systematically named according to the longest continuous carbon chain containing the carbonyl group. We form the base name from the name of the corresponding alkane by dropping the *-e* and adding the ending *-one*. For ketones, the chain is numbered to give the carbonyl group the lowest possible number (when necessary).

About Aldehydes and Ketones

The most familiar aldehyde is probably formaldehyde, shown earlier in this section. Formaldehyde is a gas with a pungent odor. It is often mixed with water to make formalin, a preservative and disinfectant. Formaldehyde is also found in wood smoke, which is one reason that smoking foods preserves them—the formaldehyde kills the bacteria. Aromatic aldehydes, those that also contain an aromatic ring, have pleasant aromas. For example, cinnamaldehyde is the sweet-smelling component of cinnamon, benzaldehyde accounts for the smell of almonds, and vanillin is responsible for the smell of vanilla.

▲ The smell and taste of spearmint are produced by carvone, an aromatic ketone.

▲ Ionone, a ketone, is largely responsible for the smell of raspberries.

The most familiar ketone is acetone, the main component of fingernail-polish remover. Many ketones also have pleasant aromas. For example, 2-heptanone is responsible for the smell of cloves, carvone for the smell of spearmint, and ionone for the smell of raspberries.

18.15 Carboxylic Acids and Esters

- Identify carboxylic acids and esters and their properties.

The condensed structural formula for carboxylic acids is RCOOH, and for esters it is RCOOR. The R groups in esters may be the same or different.

Carboxylic acids and esters have the general formulas:

Common carboxylic acids and esters are shown here.

Ethanoic acid or acetic acid

Butanoic acid

Methyl butanoate

Ethyl propanoate

The generic condensed structural formula for carboxylic acids is RCOOH. Carboxylic acids act as weak acids in solution according to the equation:

Naming Carboxylic Acids and Esters

Carboxylic acids are systematically named according to the number of carbon atoms in the longest chain containing the $-\text{COOH}$ functional group. We form the base name by dropping the $-e$ from the name of the corresponding alkane and adding the ending $-oic\ acid$.

Esters are systematically named as if they were derived from a carboxylic acid by replacing the H on the OH with an alkyl group. The R group from the parent acid forms the base name of the compound. The $-ic$ on the name of the corresponding carboxylic acid is changed to $-ate$. We name the R group that replaced the H on the carboxylic acid as an alkyl group with the ending $-yl$. For example:

Acetic acid

▲ Vinegar is a solution of acetic acid and water.

About Carboxylic Acids and Esters

Like all acids, carboxylic acids taste sour. The most familiar carboxylic acid is ethanoic acid, which is known by its common name, *acetic acid*. Acetic acid is present in

▲ Citric acid is responsible for the sour taste of limes and other citrus fruits.

QUESTION: Can you think of other fruits that might contain citric acid?

vinegar. It can be formed by the oxidation of ethanol, which is why wines left open to air become sour. Some yeasts and bacteria also form acetic acid when they metabolize sugars in bread dough. These are often added to bread dough to make sourdough bread. Other common carboxylic acids are methanoic acid (usually called formic acid), the acid present in bee stings and ant bites; citric acid, the acid present in limes, lemons, and oranges; and lactic acid, the acid that causes muscle soreness after intense exercise.

Esters are best known for their sweet smells. For example, ethyl butanoate is responsible for the smell and taste of pineapples, and methyl butanoate is responsible for the smell and taste of apples.

► Methyl butanoate is an ester found in apples.

Esters form from the reaction of a carboxylic acid and an alcohol:

An important example of this reaction is the formation of acetylsalicylic acid (aspirin) from acetic acid and salicylic acid (originally obtained from the bark of the willow tree).

CONCEPTUAL CHECKPOINT 18.4

ANSWER NOW!

Which term could *not* be applied to the compound shown?

- (a) unsaturated
- (b) aromatic
- (c) an acid
- (d) organic

18.16 Amines

- ▶ Identify amines and their properties.

Amines are a class of organic compounds that contain nitrogen. The simplest nitrogen-containing compound is ammonia (NH_3). All other amines are derivatives of ammonia, with one or more of the hydrogen atoms replaced by alkyl groups. They are systematically named according to the hydrocarbon groups attached to the nitrogen and given the ending *-amine*.

Amines are best known for their awful odors. When a living organism dies, bacteria that feast on its proteins emit amines. For example, trimethylamine is a component of the smell of rotten fish, and cadaverine and putrescine are responsible for the smell of decaying animal flesh.

18.17 Polymers

- Identify the unique properties of polymers.

▲ Polyethylene is widely used in containers for beverages.

Polymers are long, chainlike molecules composed of repeating units. The individual repeating units are called **monomers**. In Chapter 19 we will learn about natural polymers such as starches, proteins, and DNA. These natural polymers play important roles in living organisms. In this section, we discuss synthetic polymers. Synthetic polymers compose many frequently encountered plastic products such as PVC tubing, Styrofoam coffee cups, nylon rope, and Plexiglas windows. Polymer materials are common in our everyday lives, being found in everything from computers to toys to packaging materials. How many things can you think of that are made of plastic?

The simplest synthetic polymer is probably polyethylene. The polyethylene monomer is ethene (also called ethylene).

Ethene monomers can be made to react with each other, breaking the double bond between carbons and joining together to make a long polymer chain.

Polyethylene is the plastic that composes milk jugs, juice containers, and garbage bags. It is an example of an **addition polymer**, a polymer in which the monomers link together without eliminating any atoms.

Substituted polyethylenes comprise an entire class of polymers. For example, polyvinyl chloride (PVC)—the plastic used to make certain kinds of pipes and plumbing fixtures—is composed of monomers in which a chlorine atom has been substituted for one of the hydrogen atoms in ethene.

These monomers react together to form PVC.

Table 18.8 shows several other substituted polyethylene polymers.

▲ Polyvinyl chloride (PVC) is used for pipes and plumbing fittings.

TABLE 18.8 Polymers of Commercial Importance

Polymer	Structure	Uses
Addition polymers		
polyethylene	$\left[\text{CH}_2 - \text{CH}_2 \right]_n$	films, packaging, bottles
polypropylene	$\left[\begin{array}{c} \text{CH}_2 - \text{CH} \\ \\ \text{CH}_3 \end{array} \right]_n$	kitchenware, fibers, appliances
polystyrene	$\left[\begin{array}{c} \text{CH}_2 - \text{CH} \\ \\ \text{C}_6\text{H}_5 \end{array} \right]_n$	packaging, disposable food containers, insulation
polyvinyl chloride	$\left[\begin{array}{c} \text{CH}_2 - \text{CH} \\ \\ \text{Cl} \end{array} \right]_n$	pipe fittings, clear film for meat packaging
Condensation polymers		
polyurethane	$\left[\begin{array}{c} \text{C} - \text{NH} - \text{R} - \text{NH} - \text{C} - \text{O} - \text{R}' - \text{O} \\ \quad \\ \text{O} \quad \text{O} \end{array} \right]_n$ R, R' = $-\text{CH}_2 - \text{CH}_2 -$ (for example)	"foam" furniture stuffing, spray-on insulation, automotive parts, footwear, water-protective coatings
polyethylene terephthalate (a polyester)	$\left[\text{O} - \text{CH}_2 - \text{CH}_2 - \text{O} - \text{C} \begin{array}{c} // \\ \text{O} \end{array} - \text{C}_6\text{H}_4 - \text{C} \begin{array}{c} // \\ \text{O} \end{array} - \text{O} \right]_n$	tire cord, magnetic tape, apparel, soft-drink bottles
nylon 6,6	$\left[\text{NH} - (\text{CH}_2)_6 - \text{NH} - \text{C} \begin{array}{c} // \\ \text{O} \end{array} - (\text{CH}_2)_4 - \text{C} \begin{array}{c} // \\ \text{O} \end{array} - \right]_n$	home furnishings, apparel, carpet fibers, fish line, polymer blends

Some polymers—called **copolymers**—consist of two different kinds of monomers. For example, the monomers that compose nylon 6,6 are hexamethylenediamine and adipic acid. These two monomers add together by eliminating a water molecule for each bond that forms between monomers. Polymers that eliminate an atom or a small group of atoms during polymerization are **condensation polymers**.

EVERYDAY CHEMISTRY

Kevlar: Stronger Than Steel

In 1965, Stephanie Kwolek (1923–2014), working for DuPont to develop new polymer fibers, noticed an odd cloudy product from a polymerization reaction. Some researchers might have rejected the product, but Kwolek insisted on examining its properties more carefully. The results were astonishing: When the polymer was spun into a fiber, it was stronger than any other fiber known before. Kwolek had discovered Kevlar, a material that is pound for pound five times stronger than steel.

Kevlar is a condensation polymer containing aromatic rings and *amide linkages*:

The amide linkage is the carbonyl (C=O) and nitrogen link between the aromatic rings. The polymeric chains within Kevlar crystallize in a parallel arrangement (like dry spaghetti noodles in a box), with strong cross-linking between neighboring chains due to hydrogen bonding. The hydrogen bonding occurs between the —N—H groups on one chain and the C=O groups on neighboring chains:

This structure is responsible for Kevlar's impressive strength and its other properties, including chemical resistance and flame resistance.

Today, DuPont sells hundreds of millions of dollars' worth of Kevlar every year. Kevlar is particularly well known for its use in bulletproof vests. With this application alone, Kwolek's discovery has saved thousands of lives. In addition, Kevlar is used to make helmets, radial tires, brake pads, racing sails, suspension bridge cables, skis, and high-performance hiking and camping gear.

B18.3 CAN YOU ANSWER THIS? Examine the structure of the Kevlar polymer. Knowing that the polymer is a condensation polymer, draw the structures of the monomers before the condensation reaction.

▲ The great strength of Kevlar fibers makes this polymer ideal for use in bulletproof vests.

▲ Stephanie Kwolek, the scientist who discovered Kevlar.

The product that forms between the reaction of two monomers is called a **dimer**. The polymer (nylon 6,6) shown below forms as the dimer continues to add more monomers. Nylon 6,6 and other similar nylons can be drawn into fibers and used to make consumer products such as pantyhose, carpet fibers, and fishing line. Table 18.8 shows other condensation polymers.

Chapter 18 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

Q1. Which property of carbon is related to its ability to form a large number of compounds?

MISSED THIS? Read Section 18.3

- (a) tendency to form ionic bonds
- (b) low molar mass
- (c) tendency to bond to itself to form rings, chains, and branched structures.
- (d) all of the above

Q2. What is the correct formula for the alkane (noncyclical) containing eight carbon atoms?

MISSED THIS? Read Section 18.4

- (a) C₈H₈
- (b) C₈H₁₄
- (c) C₈H₁₆
- (d) C₈H₁₈

Q3. Which structure is not an isomer of CH₃CH₂CH₂CH₂CH₃? **MISSED THIS?** Read Section 18.6

(d) none of the above (all are isomers)

Q4. Which is *not* a common use for hydrocarbons?

MISSED THIS? Read Section 18.5

- (a) jet fuel
- (b) heating oil
- (c) lubricant
- (d) fertilizer

Q5. Name the compound. **MISSED THIS?** Read Section 18.7

- (a) 4-ethyl-5-methylhexane
- (b) 3-ethyl-2-methylhexane
- (c) 3-ethyl-2-methylnonane
- (d) 4-methyl-5-ethylhexane

Q6. Name the compound. **MISSED THIS?** Read Section 18.8

- (a) 2-methyl-3-pentene
- (b) 4-methyl-2-pentene
- (c) 2-methyl-3-hexene
- (d) 4-methyl-2-hexene

Q7. Determine the product of the reaction.

MISSED THIS? Read Section 18.9

Q8. What is the balanced chemical equation for the combustion of butane? **MISSED THIS?** Read Section 18.9

- (a) $\text{CH}_3\text{CH}_2\text{CH}_2\text{CH}_3(g) + 9 \text{O}_2(g) \longrightarrow 4 \text{CO}_2(g) + 5 \text{H}_2\text{O}(g)$
- (b) $2 \text{CH}_3\text{CH}_2\text{CH}_2\text{CH}_3(g) + 13 \text{O}_2(g) \longrightarrow 8 \text{CO}_2(g) + 10 \text{H}_2\text{O}(g)$
- (c) $\text{CH}_3\text{CH}_2\text{CH}_2\text{CH}_3(g) \longrightarrow 4 \text{C} + 5 \text{H}_2(g)$
- (d) $\text{CH}_3\text{CH}_2\text{CH}_2\text{CH}_3(g) \longrightarrow \text{CH}_3\text{CH}=\text{CHCH}_3 + \text{H}_2(g)$

Q9. Which compound is an ester?
MISSED THIS? Read Section 18.15

- (a) $\text{CH}_3-\text{CH}_2-\text{O}-\text{CH}_3$
- (b) $\text{CH}_3-\text{CH}_2-\overset{\text{O}}{\parallel}{\text{C}}-\text{OH}$
- (c) $\text{CH}_3-\overset{\text{O}}{\parallel}{\text{C}}-\text{CH}_3$
- (d) $\text{CH}_3-\overset{\text{O}}{\parallel}{\text{C}}-\text{O}-\text{CH}_2\text{CH}_3$

Q10. Which compound is most likely to have a foul odor?
MISSED THIS? Read Section 18.16

- (a) $\text{CH}_3-\overset{\text{O}}{\parallel}{\text{C}}-\text{O}-\text{CH}_3$
- (b) $\text{CH}_3-\text{CH}_2-\text{NH}_2$
- (c) $\text{CH}_3-\text{CH}_2-\text{O}-\text{CH}_3$
- (d) $\text{CH}_3-\text{CH}_2-\text{CH}_2-\text{OH}$

Answers: 1:c, 2:d, 3:a, 4:d, 5:b, 6:b, 7:b, 8:b, 9:d, 10:b

Chemical Principles

Organic Chemistry

Organic chemistry is the study of carbon-containing compounds and their reactions. Carbon is unique because it can form four bonds and can bond to itself to form chains, branched structures, and ring structures.

Vitalism

Vitalism is the belief that living things contain a mystical force that allows them to produce organic compounds. Vitalism was overthrown when Friedrich Wöhler synthesized urea, an organic compound, in his laboratory.

Hydrocarbons

Hydrocarbons are organic compounds containing only carbon and hydrogen. We classify them into four different types: alkanes, with the formula $\text{C}_n\text{H}_{2n+2}$; alkenes, with the formula C_nH_{2n} ; alkynes, with the formula $\text{C}_n\text{H}_{2n-2}$; and aromatic hydrocarbons, which contain six-carbon-atom ring structures.

Isomers

Isomers are two or more compounds with the same chemical formula but different structures. The more atoms in an organic compound, the greater the number of isomers that exist.

Relevance

Organic compounds are prevalent in food, drugs, petroleum products, and pesticides. Organic chemistry is also the basis for living organisms.

The demise of vitalism opened all of life to scientific inquiry and led to our current understanding of organic chemistry.

One of the main uses of hydrocarbons is as fuels. Petroleum and natural gas are both composed of hydrocarbons. Hydrocarbons are also the starting materials in the synthesis of many consumer products, including fabrics, soaps, dyes, cosmetics, drugs, plastics, and rubber.

Although isomers are closely related chemically, they are different compounds with different properties.

Hydrocarbon Reactions

All hydrocarbons undergo combustion—the reaction of a hydrocarbon with oxygen to form carbon dioxide and water. Alkanes undergo substitution reactions, in which one or more hydrogen atoms on the alkane are replaced by one or more other atoms, usually a halogen. Alkenes and alkynes undergo addition reactions, in which two atoms—often hydrogen or halogens—add across the multiple bond.

The combustion of hydrocarbons provides about 90% of U.S. energy. We rely on the combustion of hydrocarbons to heat our homes, to propel our automobiles, and to generate electricity. Substitution reactions, especially hydrogenation, are important in the petroleum industry.

Functional Groups

Several families of organic compounds are essentially substituted hydrocarbons in which a functional group has been inserted. The symbol R is convenient shorthand for the hydrocarbon in general formulas. The main families of organic compounds, which are classified according to their functional groups, are:

alcohols	R—OH
ethers	R—O—R
aldehydes	R—CHO
ketones	R—CO—R
carboxylic acids	R—COOH
esters	R—COO—R
amines	R ₃ N

Organic compounds with similar functional groups form families of compounds and exhibit similar chemical and physical properties. For example, carboxylic acids behave as acids and therefore have low pH. Many esters, aldehydes, and ketones, especially those that contain an aromatic ring in their R group, tend to have pleasant smells. Amines, on the other hand, tend to have foul smells.

Polymers

Polymers are long, chainlike molecules composed of repeating units called monomers. Polymers that are formed from monomers that attach together without eliminating any atoms or groups of atoms are called addition polymers. Polymers that eliminate water or other atoms during the polymerization process are called condensation polymers. Copolymers are composed of two different kinds of monomers.

Many consumer products are composed of polymers. The plastic you use for trash bags and the plastic container you buy water in are both composed of polyethylene. Nylon is used to make clothing and fishing line, and polyvinyl chloride to make plastic pipes and pipe fittings.

Chemical Skills

LO: Differentiate between alkanes, alkenes, and alkynes based on molecular formulas (Section 18.4).

Examine the formula for the molecule in question, and, based on the relative number of carbon and hydrogen atoms, determine if it is an alkane, alkene, or alkyne.

Alkanes	C _n H _{2n+2}
Alkenes	C _n H _{2n}
Alkynes	C _n H _{2n-2}

These formulas apply to open-chain (noncyclical) hydrocarbons only.

Examples

Differentiating between Alkanes, Alkenes, and Alkynes Based on Molecular Formulas

EXAMPLE 18.9

Identify each noncyclical hydrocarbon as an alkane, alkene, or alkyne.

- (a) C₃H₆
 (b) C₆H₁₄
 (c) C₁₀H₁₈

SOLUTION

- (a) C₃H₆
 $n = 3$, $6 = 2n$; therefore, this is an alkene.
 (b) C₆H₁₄
 $n = 6$, $14 = 2n + 2$; therefore, this is an alkane.
 (c) C₁₀H₁₈
 $n = 10$, $18 = 2n - 2$; therefore, this is an alkyne.

LO: Write structural formulas for hydrocarbon isomers (Section 18.6).

To write structural formulas for a set of hydrocarbon isomers, begin by writing the carbon backbone in as many unique ways as possible. Include double or triple carbon-carbon bonds in your backbone structures.

Writing Structural Formulas for Hydrocarbon Isomers**EXAMPLE 18.10**

Write structural formulas for all of the isomers of pentyne (C_5H_8).

SOLUTION

Pentyne has five carbon atoms, with one triple bond between two of them. The possible backbone structures are:

Once you have determined all of the unique backbone structures, add hydrogen atoms to give each carbon atom four bonds.

Add hydrogen atoms so that each carbon atom forms four bonds.

LO: Name alkanes (Section 18.7).

For a full review of naming alkanes, see the rules in Section 18.7. The following is a condensed version:

- Count the number of carbon atoms in the longest continuous carbon chain to determine the base name of the compound. Use the ending *-ane*.
- Consider every branch from the base chain to be a substituent. Name each substituent according to the number of carbon atoms in the substituent.
- Beginning with the end closest to the branching, number the base chain and assign a number to each substituent.
- Write the name of the compound in the format:
(subst. number)-(subst. name)(base name)

If there are two or more substituents, give each one a number and list them alphabetically. Separate words and numbers by hyphens.

- If a compound has two or more identical substituents, use the prefix *di-* (2), *tri-* (3), or *tetra-* (4) before their name. Separate the numbers indicating their positions relative to each other with a comma.

EXAMPLE 18.11 Naming Alkanes

Name the alkane.

SOLUTION

The longest continuous chain has five carbon atoms. Therefore, the base name is *pentane*.

The substituents are both methyl groups.

The substituents are at the 2 and 4 positions.

The name of this compound is 2,4-dimethylpentane.

LO: Name alkenes and alkynes (Section 18.8).

Alkenes and alkynes are named similarly to alkanes with the following exceptions:

- The base chain must contain the double or triple bond.
- The base name has the ending *-ene* for alkenes and *-yne* for alkynes.
- Number the base chain to give the double or triple bond the lowest possible number.
- Insert a number indicating the position of the double or triple bond (lowest possible number) just before the base name.

LO: Name aromatic compounds (Section 18.10).

The names of substituted benzenes have the following general forms:

Monosubstituted benzenes

(Name of substituent)*benzene*

Compounds in which benzene is better viewed as a substituent

Name the benzene ring as a substituent with the name *phenyl*.

Disubstituted benzenes

#-(substituent name)-

#-(substituent name)benzene

- The substituents are listed in alphabetical order.
- The order of numbering within the ring is also determined by the names of the substituents.
- The prefixes *ortho-* (1,2), *meta-* (1,3), and *para-* (1,4) are often used in place of numbers when the substituents are identical.

EXAMPLE 18.12 Naming Alkenes and Alkynes

Name the alkyne.

SOLUTION

4-methyl-2-pentyne

EXAMPLE 18.13 Naming Aromatic Compounds

Some examples of aromatic compounds and their names are shown here.

Iodobenzene

2-Phenylhexane

1-Bromo-3-iodobenzene

meta-Diethylbenzene or
m-Diethylbenzene

Key Terms

addition polymer [18.17]

addition reaction [18.9]

alcohol [18.11]

aldehyde [18.14]

alkane [18.5]

alkene [18.8]

alkyl group [18.7]

alkyne [18.8]

amine [18.16]

aromatic ring [18.10]

base chain [18.7]

branched alkane [18.6]

carbonyl group [18.14]

carboxylic acid [18.15]

combustion [18.9]

condensation polymer [18.17]

condensed structural

formula [18.5]

copolymer [18.17]

dimer [18.17]

disubstituted

benzene [18.10]

ester [18.15]

ether [18.13]

family (of organic compounds) [18.11]
 fossil fuels [18.5]
 functional group [18.11]
 hydrocarbon [18.4]
 hydrogenation [18.9]
 isomer [18.6]

ketone [18.14]
 monomer [18.17]
 monosubstituted benzene [18.10]
 normal alkane (*n*-alkane) [18.5]
 organic chemistry [18.1]

organic molecule [18.1]
 phenyl group [18.10]
 polymer [18.17]
 saturated hydrocarbon [18.5]
 structural formula [18.5]
 substituent [18.7]
 substitution reaction [18.9]

unsaturated hydrocarbon [18.8]
 vital force [18.2]
 vitalism [18.2]

Exercises

Questions

- What kinds of molecules are often involved in smell?
- What is organic chemistry?
- Explain the difference—as it was viewed at the end of the eighteenth century—between organic and inorganic compounds.
- What is vitalism? How was vitalism usurped?
- What is unique about carbon and carbon-based compounds? Why did life evolve around carbon?
- Describe the geometry about a carbon atom that forms:
 - four single bonds
 - two single bonds and one double bond
 - one single bond and one triple bond
- What are hydrocarbons? What are the main uses of hydrocarbons?
- What are the main classifications of hydrocarbons? What are their generic molecular formulas?
- What is the difference between saturated and unsaturated hydrocarbons?
- Explain the difference between a molecular formula, a structural formula, and a condensed structural formula.
- Explain the difference between *n*-alkanes and branched alkanes.
- What are isomers? List some examples.
- What are alkenes? How are they different from alkanes?
- What are alkynes? How are they different from alkanes?
- What are hydrocarbon combustion reactions? Provide an example.
- What are alkane substitution reactions? Provide an example.
- What is an alkene addition reaction? Provide an example.
- What is an alkyne addition reaction? Provide an example.
- Describe the structure of benzene. What are the different ways in which this structure is represented?
- What is a functional group? List some examples.
- What is the generic structure of alcohols? Write the structures of two specific alcohols.
- List examples of some common alcohols and where you might find them.
- What is the generic structure of ethers? Write the structures of two specific ethers.
- Provide an example of a common ether and its main uses.
- What are the generic structures of aldehydes and ketones? Write the structure of a specific aldehyde and a specific ketone.
- List some examples of common aldehydes and ketones and where you might find them.
- What are the generic structures of carboxylic acids and esters? Write the structure of a specific carboxylic acid and a specific ester.
- List some examples of common carboxylic acids and esters and where you might find them.
- What is the generic structure of amines? Write the structures of two specific amines.
- Provide an example of a common amine and where you might find it.
- Explain what a polymer is and describe the difference between a polymer and a copolymer.
- Explain the difference between an addition polymer and a condensation polymer.

Problems

HYDROCARBONS

- Determine whether each compound is a hydrocarbon. **MISSED THIS?** Read Section 18.4
 - B_2H_6
 - C_6H_{14}
 - C_3H_6O
 - C_9H_{20}
- Determine whether each compound is a hydrocarbon.
 - $C_2H_2O_4$
 - C_3H_8
 - $C_{10}H_{20}$
 - CH_3Cl
- Based on the molecular formula, determine if each compound is an alkane, alkene, or alkyne. (Assume that all the compounds are noncyclic and do not contain more than one multiple bond.) **MISSED THIS?** Read Section 18.4
 - C_5H_{12}
 - C_7H_{14}
 - C_6H_{10}
 - C_3H_4
- Based on the molecular formula, determine if each compound is an alkane, alkene, or alkyne. (Assume that all the compounds are noncyclic and do not contain more than one multiple bond.)
 - C_3H_6
 - C_6H_{10}
 - C_3H_8
 - C_5H_{10}

ALKANES

- 37.** Write a structural formula and a condensed structural formula for each alkane. **MISSED THIS? Read Section 18.5**
- (a) nonane
 (b) dodecane
 (c) undecane
 (d) hexane
-
- 39.** Write structural formulas for each of the two isomers of butane. **MISSED THIS? Read Section 18.5**
-
- 41.** Write structural formulas for any five isomers of octane. **MISSED THIS? Read Section 18.5**
-
- 43.** Name each alkane. **MISSED THIS? Read Section 18.7**
- (a) $\text{CH}_3 - \text{CH}_2 - \text{CH}_3$
- (b)
$$\begin{array}{ccccccc} \text{H}_3\text{C} & -\text{CH} & -\text{CH} & -\text{CH}_2 & -\text{CH}_2 & -\text{CH}_3 \\ & | & | & & & \\ & \text{CH}_3 & \text{CH}_3 & & & \end{array}$$
- (c)
$$\begin{array}{ccccccc} \text{H}_3\text{C} & -\text{CH}_2 & -\text{CH} & -\text{CH}_2 & -\text{CH}_3 \\ & & | & & \\ & & \text{CH}_2 & -\text{CH}_3 & \end{array}$$
- (d)
$$\begin{array}{ccccccc} & & \text{CH}_3 & & & \text{CH}_3 & \\ & & | & & & | & \\ \text{H}_3\text{C} & -\text{C} & -\text{CH}_2 & -\text{CH} & -\text{CH}_3 \\ & | & & & \\ & \text{CH}_3 & & & \end{array}$$
- 38.** Write a structural formula and a condensed structural formula for each alkane.
- (a) methane
 (b) heptane
 (c) butane
 (d) propane
-
- 40.** Write structural formulas for each of the three isomers of pentane.
-
- 42.** Write structural formulas for all of the nine isomers of heptane.
-
- 44.** Name each alkane.
- (a) $\text{CH}_3 - \text{CH}_2 - \text{CH}_2 - \text{CH}_2 - \text{CH}_2 - \text{CH}_2 - \text{CH}_3$
- (b)
$$\begin{array}{ccccccc} & & & \text{CH}_3 & & & \\ & & & | & & & \\ \text{H}_3\text{C} & -\text{CH}_2 & -\text{C} & -\text{CH}_2 & -\text{CH}_2 & -\text{CH}_3 \\ & & | & & & \\ & & \text{CH}_3 & & & \end{array}$$
- (c)
$$\begin{array}{ccccccc} & & \text{CH}_3 & & & \text{CH}_3 & \\ & & | & & & | & \\ \text{H}_3\text{C} & -\text{CH} & -\text{CH} & -\text{CH} & -\text{CH}_3 \\ & & | & & \\ & & \text{H}_2\text{C} & -\text{CH}_3 & \end{array}$$
- (d)
$$\begin{array}{ccccccc} & & \text{CH}_3 & & & \text{CH}_3 & \\ & & | & & & | & \\ \text{H}_3\text{C} & -\text{C} & -\text{CH}_2 & -\text{C} & -\text{CH}_3 \\ & | & & | & \\ & \text{CH}_3 & & \text{CH}_3 & \end{array}$$
-
- 45.** Draw a structure for each alkane. **MISSED THIS? Read Section 18.7**
- (a) 2,3,5-trimethylhexane
 (b) 3-ethyl-2,2-dimethylpentane
 (c) 4-ethylheptane
 (d) 2,2,3,4-tetramethylpentane
-
- 47.** Determine what is wrong with the name of each alkane and provide the correct name. **MISSED THIS? Read Section 18.7**
- (a)
$$\begin{array}{ccccccc} \text{H}_2\text{C} & -\text{CH}_2 & -\text{CH}_2 & -\text{CH}_2 & -\text{CH}_2 & -\text{CH}_3 \\ & | & & & & \\ & \text{H}_3\text{C} & & & & \end{array}$$

 1-Methylhexane
- (b)
$$\begin{array}{ccccccc} & & \text{CH}_3 & & \text{CH}_3 & & \\ & & | & & | & & \\ \text{H}_3\text{C} & -\text{CH}_2 & -\text{CH} & -\text{CH} & -\text{CH}_2 & -\text{CH}_3 \\ & & & & & \end{array}$$

 3-Methyl-4-methylhexane
- (c)
$$\begin{array}{ccccccc} \text{H}_3\text{C} & -\text{CH} & -\text{CH}_2 & -\text{CH}_2 & -\text{CH}_2 & -\text{CH}_3 \\ & | & & & & \\ & \text{CH}_2 & -\text{CH}_2 & -\text{CH}_3 & & \end{array}$$

 2-Propylhexane
- 46.** Draw a structure for each alkane.
- (a) 4-ethyl-4-methylheptane
 (b) 2,6-dimethyloctane
 (c) 3-ethyl-3,4-dimethylhexane
 (d) 4-methyloctane
-
- 48.** Determine what is wrong with the name of each alkane and provide the correct name.
- (a)
$$\begin{array}{ccccccc} & & \text{CH}_3 & & & & \\ & & | & & & & \\ \text{H}_3\text{C} & -\text{C} & -\text{CH}_2 & -\text{CH} & -\text{CH}_3 \\ & | & & | & \\ & \text{CH}_3 & & \text{CH}_3 & \end{array}$$

 2-Methyl-2-methyl-4-methylpentane
- (b)
$$\begin{array}{ccccccccccc} \text{H}_2\text{C} & -\text{CH} & -\text{CH} & -\text{CH}_2 & -\text{CH}_3 & -\text{CH}_2 & -\text{CH}_2 & -\text{CH}_2 & -\text{CH}_3 \\ & | & | & | & & & & & \\ & \text{CH}_3 & \text{CH}_3 & \text{CH}_3 & & & & & \end{array}$$

 1,2,3-Trimethylnonane
- (c)
$$\begin{array}{ccccccc} \text{H}_3\text{C} & -\text{CH} & -\text{CH}_2 & -\text{CH} & -\text{CH}_3 \\ & | & & | & \\ & \text{CH}_3 & & \text{CH}_2 & -\text{CH}_2 & -\text{CH}_3 & \end{array}$$

 2-Methyl-4-propylpentane

49. Complete the table. **MISSED THIS?** Read Sections 18.5, 18.6, 18.7

Name	Molecular Formula	Structural Formula	Condensed Structural Formula
2,3-dimethylhexane	_____	_____	_____
_____	_____	_____	$(\text{CH}_3)_2\text{CHCH}_2\text{CH}_2\text{CH}(\text{CH}_3)\text{CH}_2\text{CH}_2\text{CH}_3$
_____	_____	$\begin{array}{ccccccc} & \text{CH}_3 & & \text{CH}_3 & & \text{CH}_3 & \\ & & & & & & \\ \text{H}_3\text{C} & -\text{CH} & - & \text{CH} & - & \text{CH} & -\text{CH}_3 \end{array}$	_____
_____	_____	_____	$(\text{CH}_3)_2\text{CHCH}(\text{CH}_3)\text{CH}(\text{CH}_2\text{CH}_3)\text{CH}(\text{CH}_2\text{CH}_2\text{CH}_3)_2$

50. Complete the table.

Name	Molecular Formula	Structural Formula	Condensed Structural Formula
_____	_____	_____	$(\text{CH}_3)_2\text{CHCH}(\text{CH}_3)\text{CH}(\text{CH}_3)$
_____	_____	_____	$\text{CH}(\text{CH}_3)\text{CH}(\text{CH}_3)\text{CH}_2\text{CH}_3$
_____	_____	$\begin{array}{ccccccccccc} & & & \text{CH}_2\text{CH}_3 & & & & & & & \\ & & & & & & & & & & \\ & & & \text{CH}_3 & & & & & & \text{CH}_3 & \\ & & & & & & & & & & \\ \text{H}_3\text{C} & -\text{CH}_2 & - & \text{CH}_2 & - & \text{C} & - & \text{C} & - & \text{CH} & - & \text{CH} & - & \text{CH}_2 & - & \text{CH}_3 \\ & & & & & & & & & & & & & & \\ & & & & & \text{CH}_3 & & \text{CH}_2\text{CH}_3 & & & & & & & \\ & & & & & & & & & & & & & & \\ & & & & & & & \text{CH}_2\text{CH}_3 & & & & & & & \end{array}$	_____
4-ethyl-6-methylnonane	_____	_____	_____
_____	_____	$\begin{array}{ccccccc} \text{H}_3\text{C} & -\text{CH}_2 & - & \text{CH}_2 & - & \text{CH} & - & \text{CH}_2 & - & \text{CH}_2 & - & \text{CH}_3 \\ & & & & & & & & & & & \\ & & & & & \text{H}_3\text{C} & - & \text{C} & - & \text{CH}_3 \\ & & & & & & & & & & & \\ & & & & & & & \text{CH}_3 & & & & \end{array}$	_____

ALKENES AND ALKYNES

51. Write a structural formula and a condensed structural formula for any two alkenes. **MISSED THIS?** Read Section 18.8
52. Write a structural formula and a condensed structural formula for any two alkynes.
53. Write structural formulas for all of the possible structural isomers of *n*-pentene that can be formed by moving the position of the double bond. **MISSED THIS?** Read Section 18.8
54. Write structural formulas for all of the possible isomers of *n*-hexyne that can be formed by moving the position of the triple bond.

55. Name each alkene. **MISSED THIS?** Read Section 18.8

56. Name each alkene.

57. Name each alkyne. **MISSED THIS?** Read Section 18.8

58. Name each alkyne.

59. Provide the correct structures for each compound.

MISSED THIS? Read Section 18.8

(a) 5-ethyl-2-methyl-3-heptyne

(b) 3-hexyne

(c) 2-methylpropene

(d) 2-ethyl-4-methyl-3-hexene

60. Provide correct structures for each compound.

(a) 3-octyne

(b) 1-pentene

(c) 3,3-dimethyl-1-pentyne

(d) 4-ethyl-3-methyl-2-octene

61. Draw and name all of the possible structural isomers of $\text{CH}_2=\text{CHCH}_2\text{CH}_3$. **MISSED THIS?** Read Section 18.862. Draw and name all of the possible alkyne isomers of $\text{CH}\equiv\text{CCH}_2\text{CH}_2\text{CH}_2\text{CH}_3$.63. Complete the table. **MISSED THIS?** Read Section 18.8

Name	Molecular Formula	Structural Formula	Condensed Structural Formula
2,2-dimethyl-3-hexene	_____	_____	_____
_____	_____	_____	$\text{CH}_3\text{C}(\text{CH}_3)_2\text{C}(\text{CH}_2\text{CH}_3)_2\text{C}\equiv\text{CCH}_3$
_____	_____	$\text{HC}\equiv\text{C}-\underset{\text{CH}_3}{\text{CH}}-\underset{\text{CH}_3}{\text{CH}}-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_3$	_____
_____	_____	_____	$\text{CH}_3\text{C}(\text{CH}_3)_2\text{C}(\text{CH}_2\text{CH}_3)_2\text{CH}\equiv\text{CHCH}_3$

64. Complete the table.

Name	Molecular Formula	Structural Formula	Condensed Structural Formula
2,4,4-trimethyl-1-pentene	_____	_____	_____
_____	_____	_____	$(\text{CH}_3)_2\text{CHCH}=\text{CHCH}_2\text{CH}_3$
_____	_____	$ \begin{array}{ccccccc} & & & \text{H}_2\text{C}-\text{CH}_3 & & & \\ & & & & & & \\ & & & \text{CH}_2 & & & \\ & & & & & & \\ \text{H}_3\text{C}-\text{CH} & -\text{CH}_2- & \text{C}- & \text{C}\equiv\text{C}- & \text{CH}_2- & \text{CH}_2- & \text{CH}_3 \\ & & & & & & \\ \text{CH}_3 & & \text{CH}_3 & & & & \end{array} $	_____
3,6-diethyl-2,8-dimethyl-4-decyne	_____	_____	_____

HYDROCARBON REACTIONS

65. Complete and balance each hydrocarbon combustion reaction. **MISSED THIS?** Read Section 18.9

66. Complete and balance each hydrocarbon combustion reaction.

67. What are the products of this alkane substitution reaction? (Assume monosubstitution.) **MISSED THIS?** Read Section 18.9

68. What are the products of this alkane substitution reaction? (Assume monosubstitution.)

69. What are the products of this alkene addition reaction? **MISSED THIS?** Read Section 18.9

70. What are the products of this alkene addition reaction?

71. Complete the hydrogenation reaction.

MISSED THIS? Read Section 18.9

72. Complete the hydrogenation reaction.

AROMATIC HYDROCARBONS

73. Draw the full structural formula represented by each shorthand formula. **MISSED THIS?** Read Section 18.1074. Explain how the two resonance structures *together* represent the true structure of benzene.

75. Name each monosubstituted benzene.

MISSED THIS? Read Section 18.10

76. Name each monosubstituted benzene.

77. Name each compound in which the benzene ring is treated as a substituent. **MISSED THIS?** Read Section 18.10

78. Name each compound in which the benzene ring is treated as a substituent.

79. Name each disubstituted benzene.

MISSED THIS? Read Section 18.10

80. Name each disubstituted benzene.

81. Draw a structure for each compound.

MISSED THIS? Read Section 18.10

- (a) butylbenzene
 (b) 1-ethyl-2-iodobenzene
 (c) *para*-dimethylbenzene

82. Draw a structure for each compound.

- (a) isopropylbenzene
 (b) *meta*-dibromobenzene
 (c) 1-bromo-4-ethylbenzene

FUNCTIONAL GROUPS

83. Based on its functional group, match the structure on the left with the correct name on the right.

MISSED THIS? Read Section 18.11

84. Based on its functional group, match the structure on the left with the correct name on the right.

89. Draw a structure for each alcohol.

MISSED THIS? Read Section 18.12

- (a) 3-pentanol
 (b) 2-methyl-1-butanol
 (c) 3-ethyl-2-hexanol
 (d) ethanol

90. Draw a structure of each alcohol.

- (a) 3-heptanol
 (b) 3,5-dimethyl-2-nonanol
 (c) 5-ethyl-4-decanol
 (d) 4,4-diethyl-3,3-dimethyl-1-nonanol

ETHERS, ALDEHYDES, KETONES, CARBOXYLIC ACIDS, AND ESTERS

91. For each compound, provide a name if the structure is given, or provide a structure if the name is given.

MISSED THIS? Read Section 18.13

- (a) dibutyl ether
 (b) $\text{H}_3\text{C}-\text{CH}_2-\text{O}-\text{CH}_2-\text{CH}_2-\text{CH}_3$
 (c) $\text{H}_3\text{C}-\text{CH}_2-\text{CH}_2-\text{O}-\text{CH}_2-\text{CH}_2-\text{CH}_3$
 (d) methyl pentyl ether

92. For each compound, provide a name if the structure is given, or provide a structure if the name is given.

- (a) butyl propyl ether
 (b) $\text{H}_3\text{C}-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{O}-\text{CH}_2-\text{CH}_2-\text{CH}_3-\text{CH}_2-\text{CH}_2-\text{CH}_2$
 (c) $\text{H}_3\text{C}-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{O}-\text{CH}_2-\text{CH}_3-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2$
 (d) ethyl nonyl ether

93. For each compound, provide a name if the structure is given, or provide a structure if the name is given.

MISSED THIS? Read Section 18.14

- (a) hexanal
 (b) $\text{H}_3\text{C}-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2-\overset{\text{O}}{\parallel}{\text{C}}-\text{H}$
 (c) $\text{H}_3\text{C}-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2-\overset{\text{O}}{\parallel}{\text{C}}-\text{CH}_2-\text{CH}_3$

94. For each compound, provide a name if the structure is given, or provide a structure if the name is given.

- (a) $\text{H}_3\text{C}-\text{CH}_2-\text{CH}_2-\overset{\text{O}}{\parallel}{\text{C}}-\text{CH}_3$
 (b) 3-pentanone
 (c) propanal
 (d) $\text{H}_3\text{C}-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2-\overset{\text{O}}{\parallel}{\text{C}}-\text{H}$

95. For each compound, provide a name if the structure is given, or provide a structure if the name is given.

MISSED THIS? Read Section 18.15

- (a) octanoic acid
 (b) $\text{H}_3\text{C}-\overset{\text{O}}{\parallel}{\text{C}}-\text{O}-\text{CH}_3$
 (c) ethyl butanoate
 (d) $\text{H}_3\text{C}-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2-\overset{\text{O}}{\parallel}{\text{C}}-\text{OH}$

96. For each compound, provide a name if the structure is given, or provide a structure if the name is given.

- (a) hexanoic acid
 (b) $\text{H}_3\text{C}-\text{CH}_2-\text{CH}_2-\overset{\text{O}}{\parallel}{\text{C}}-\text{OH}$
 (c) $\text{H}_3\text{C}-\text{CH}_2-\overset{\text{O}}{\parallel}{\text{C}}-\text{O}-\text{CH}_2-\text{CH}_2-\text{CH}_3$
 (d) butyl propanoate

AMINES

97. For each compound, provide a name if the structure is given, or provide a structure if the name is given.

MISSED THIS? Read Section 18.16

- (a) diethylamine
 (b) $\text{H}_3\text{C}-\text{CH}_2-\overset{\text{CH}_3}{\underset{\text{CH}_2}{\text{N}}}-\text{CH}_2-\text{CH}_3$
 (c) $\text{H}_3\text{C}-\text{CH}_2-\text{CH}_2-\text{NH}-\text{CH}_2-\text{CH}_2-\overset{\text{CH}_3}{\underset{\text{CH}_3}{\text{C}}}$

98. For each compound, provide a name if the structure is given, or provide a structure if the name is given.

- (a) tributylamine
 (b) $\text{H}_2\text{N}-\overset{\text{CH}_3}{\text{HC}}-\text{CH}_3$
 (c) ethylmethylamine

POLYMERS

99. Polyisobutylene is an addition polymer formed from the monomer shown here. Draw the structure of the polymer.

MISSED THIS? Read Section 18.17

100. Teflon is an addition polymer formed from the monomer shown here. Draw the structure of the polymer.

101. One kind of polyester is a condensation copolymer formed between terephthalic acid and ethylene glycol. Draw the structure of the dimer and circle the ester functional group. (*Hint*: Water (circled) is eliminated when the bond between the monomers forms.) MISSED THIS? Read Section 18.17

102. Lexan, a polycarbonate, is a condensation copolymer formed between carbonic acid and bisphenol A. Draw the structure of the dimer. (*Hint*: Water (circled) is eliminated when the bond between the monomers forms.)

Cumulative Problems

103. Identify each organic compound as an alkane, alkene, alkyne, aromatic, alcohol, ether, aldehyde, ketone, carboxylic acid, ester, or amine.

104. Identify each organic compound as an alkane, alkene, alkyne, aromatic, alcohol, ether, aldehyde, ketone, carboxylic acid, ester, or amine.

105. Name each compound.

106. Name each compound.

107. For each set of structures, determine whether the two structures are isomers or the same molecule drawn in two different ways.

108. For each set of structures, determine whether the two structures are isomers or the same molecule drawn in two different ways.

109. Complete the equation.

110. Complete the equation (assume only one addition).

111. What is the minimum amount of hydrogen gas in grams required to completely hydrogenate 15.5 kg of 2-butene? (*Hint*: Begin by writing a balanced equation for the hydrogenation reaction.)
112. How many kilograms of CO_2 are produced by the complete combustion of 4.8 kg of *n*-hexane? (*Hint*: Begin by writing a balanced equation for the combustion of *n*-hexane.)
113. What minimum volume of oxygen gas (at STP) is required for the complete combustion of 18.9 kg of octane?
114. What minimum volume of hydrogen gas (at STP) is required to fully hydrogenate 25.5 kg of propyne?

Highlight Problems

115. Based on the space-filling model shown, identify the family for each molecule.

(a)

(b)

(c)

(d)

(e)

(f)

116. The “dirty dozen” are 12 chemical compounds that have been targeted by governments around the world to be banned. These compounds are known as persistent organic pollutants (POPs) because once they enter the environment, they remain for long periods of time. Examine the structures of the compounds shown here. What functional groups can you identify within the compounds? (They may have more than one.) What structural features do many of these compounds have in common?

Dioxin—industrial by-product

Furan—industrial by-product

Hexachlorobenzene—fungicide,
industrial by-product

DDT—insecticide

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

- 117.** Have each group member select a different functional group. Individually, draw and name a compound containing your functional group. Pass your drawing to the group member on your right and your compound name to the group member on your left. Name the compound for the drawing you received and draw the compound whose name you received.
- 118.** Using complete sentences, compare and contrast each of the following. Mention at least two similarities and two differences for each.
- salt and sugar
 - methane and 3-methylheptane
 - aldehydes and ketones
 - polystyrene and polyurethane
- 119.** The octane rating for gasoline is a measurement of how readily a fuel combusts compared to 2,2,4-trimethylpentane, an isomer of octane.
- Draw 2,2,4-trimethylpentane and verify that it is an isomer of octane.
 - Draw four other isomers of octane.
 - Select one of the isomers and draw it such that it looks different on the page but is still the exact same compound.
 - Name this isomer.
- 120.** Define "isomer" using a complete sentence.

Data Interpretation and Analysis

- 121.** Determining the cost of chemicals is often important in the chemistry laboratory. The table shown here lists the density and cost of several alcohols. Study the table and answer the questions that follow.

Alcohol	Molar mass (g/mol)	Density (g/mL)	Cost, per 1.00 L
methanol	32.04	0.79	\$46.20
ethanol	46.07	0.79	\$112.00
1-propanol	60.10	0.80	\$72.70
1-butanol	74.12	0.81	\$72.60

- Determine the cost of 1.0 kg of each alcohol. Which alcohol is most expensive per kg?
- Determine the cost of 1 mol of each alcohol. Which alcohol is most expensive per mol?
- A particular laboratory procedure requires 552 g of methanol, 184 g of ethanol, and 225 g of 1-butanol. What is the total cost of the alcohols for this procedure?

Answers to Skillbuilder Exercises

Skillbuilder 18.1..... (a) alkene
(b) alkyne
(c) alkane

Skillbuilder 18.2.....

Skillbuilder 18.3.....

Skillbuilder 18.4..... methylpropane

Skillbuilder 18.5..... 3-ethyl-2-methylpentane

Skillbuilder 18.6..... 2,3,5-trimethylhexane

Skillbuilder 18.7..... (a) 4,4-dimethyl-2-pentyne

(b) 3-ethyl-4,6-dimethyl-1-heptene

Skillbuilder 18.8..... 1,3-dibromobenzene,

meta-dibromobenzene,

m-dibromobenzene

Answers to Conceptual Checkpoints

- 18.1 (a)** Alkenes have the general formula C_nH_{2n} . For (a) $C_{10}H_{20}$, $n = 10$.
- 18.2 (b) and (d)** Isomers have the same formula (in this case C_7H_{16}) but different structures. The compound in (a) has the formula C_6H_{14} , and the compound in (c) has the formula C_5H_{12} . Therefore, (a) and (c) are not isomers of each other, nor are they isomers of (b) and (d).
- 18.3 (b)** 2,3-Dimethylpentane has two methyl groups, one on the #2 carbon and one on the #3 carbon of a pentane base chain.
- 18.4 (b)** The compound shown is organic (carbon-based), unsaturated (it contains a double bond in the carbon chain), and an acid (it includes a $-\text{COOH}$ group). However, it does not contain a benzene ring, and so it is not classified as an aromatic compound.

19 Biochemistry

Can—and should—life be described in terms of molecules? For many, such description seems to diminish the beauty of nature. For others of us, the wonder and beauty of nature are nowhere more manifest than in the submicroscopic plan of life.

—Robert A. Weinberg (1942–)

CHAPTER OUTLINE

19.1 The Human Genome Project 723

19.2 The Cell and Its Main Chemical Components 724

19.3 Carbohydrates: Sugar, Starch, and Fiber 724

19.4 Lipids 729

19.5 Proteins 735

19.6 Protein Structure 739

19.7 Nucleic Acids: Molecular Blueprints 744

19.8 DNA Structure, DNA Replication, and Protein Synthesis 746

19.1 The Human Genome Project

In 1990, the U.S. Department of Energy (DOE) and the National Institutes of Health (NIH) embarked on a 15-year project to map the **human genome**, all of the genetic material of a human being. We define genetic material—and genes—more carefully later in this chapter. For now, think of genetic material as the *inheritable blueprint* for making organisms. Think of genes as *specific parts* of that blueprint. Each organism has a blueprint unique to itself. The genome of a human, for example, is unique to humans and different from that of other organisms. When organisms reproduce, they pass their genetic material to the next generation.

Within the genetic material of a given species of organism, however, there is variation among individuals. For example, whether you have brown or blue eyes depends on the specific genes for eye color that you inherited from your parents. Many traits—such as physical appearance, intelligence, susceptibility to certain diseases, response to certain drug therapies, and even temperament—are at least partially determined by our specific genes. So understanding the human genome is part of understanding ourselves.

In 2003, the Human Genome Project was completed. The results, which continue to be analyzed, contained some surprises. For example, the mapping of the human genome revealed that humans have only 20,000 genes. This may seem like a large number, but scientists initially expected more. Before the project, scientists estimated that humans had about 100,000 genes, a number that was clearly too high. The number of genes in humans is not much larger than that in many simpler organisms. The number of genes in a roundworm, for instance, is also 20,000. Whatever makes humans unique, it is not the number of genes in our genome.

Continuing analysis of the results includes mapping the specific variations between the DNA of different people. Variations called *single-nucleotide polymorphisms*, or *SNPs*, are of particular interest. SNPs can help identify individuals who are susceptible to certain diseases. For example, you can now take genetic tests that reveal whether you are susceptible to certain types of cancer. You can then take preventive steps, or even preventive drug therapy, to avoid actually getting the cancer.

We define nucleotides in Section 19.7. For now, think of them as the units that compose genes.

◀ Similarities between parents and their children are caused by genes, inheritable blueprints for making organisms. The structure at the bottom of this image is DNA, the molecular basis of genetic information.

Knowledge of SNPs may also allow physicians to tailor drug therapies to match individuals. A genetic test may allow a doctor to give you the drug that is most effective for you. For example, a test on breast cancer tumors (called the oncotype DX) can predict how aggressive the tumor might be and can guide treatment.

Analysis of the human genome is also expected to lead to the development of new drugs in two ways. First, an understanding of gene function can lead to smart drug design. Instead of developing drugs by trial and error (the current procedure for many drugs), knowledge of a specific gene will allow scientists to design drugs to carry out a specific function related to that gene. Second, human genes themselves can provide the blueprint for certain types of drugs. For example, interferon, a drug taken by people with multiple sclerosis, is a complex compound normally found in humans. The blueprint for making interferon is in the human genome. Scientists have been able to take this blueprint out of human cells and put it into bacteria, which then synthesize the needed drug. The drug is harvested from bacteria, purified, and given to patients.

The Human Genome Project was possible because of decades of research in **biochemistry**, the study of the chemical substances and processes that occur in plants, animals, and microorganisms. In this chapter, we examine the chemical substances that make life possible and some of the new technology that has resulted from this understanding.

Interferon is a protein. We discuss proteins in Sections 19.5 and 19.6.

19.2 The Cell and Its Main Chemical Components

- ▶ Identify the key chemical components of the cell.

The **cell** is the smallest structural unit of living organisms that has the properties traditionally associated with life (▼ **FIGURE 19.1**). A cell can be an independent living organism or a building block of a more complex organism. Most cells in higher animals contain a **nucleus**, the control center of the cell and the part of the cell that contains the genetic material. The perimeter of the cell is bound by a **cell membrane** that holds the contents of the cell together. The region between the nucleus and the cell membrane is the **cytoplasm**. The cytoplasm contains a number of specialized structures that carry out much of the cell's work. The main *chemical* components of the cell can be divided into four classes: *carbohydrates*, *lipids*, *proteins*, and *nucleic acids*.

◀ **FIGURE 19.1 A typical animal cell** The cell is the smallest structural unit of living organisms. The primary genetic material is stored in the nucleus.

19.3 Carbohydrates: Sugar, Starch, and Fiber

- ▶ Identify carbohydrates and compare and contrast monosaccharides, disaccharides, and polysaccharides.

Carbohydrates are the primary molecules responsible for short-term energy storage in living organisms. They also form the main structural components of plants. Carbohydrates—as their name, which means carbon and water, implies—often have the general formula $(\text{CH}_2\text{O})_n$. Structurally, we identify carbohydrates as aldehydes or ketones containing multiple —OH (hydroxyl) groups. For example, glucose, with the formula $\text{C}_6\text{H}_{12}\text{O}_6$, has the structure:

Glucose

This icon indicates that this feature is embedded and interactive in the eTextbook.

ANSWER
NOW!

PREDICT Carbohydrates and Lipids

In the next two sections, you will learn about two different classes of biological molecules: carbohydrates and lipids. An example of each of these is shown below.

a) carbohydrate

b) lipid

Based on their structures, **predict** which of these two classes of biomolecules is more soluble in water.

a) carbohydrates

b) lipids

As described in Section 18.14, aldehydes have the general structure $\text{R}-\text{CHO}$, and ketones have the general structure $\text{R}-\text{CO}-\text{R}$.

Notice that glucose is an aldehyde (it contains the $-\text{CHO}$ group) with $-\text{OH}$ groups on most of the carbon atoms. The many $-\text{OH}$ groups make glucose soluble in water (and therefore in blood), which is important in glucose's role as the primary fuel of cells. Glucose is easily transported in the bloodstream and is soluble within the aqueous interior of a cell.

Monosaccharides

Glucose is an example of a **monosaccharide**, a carbohydrate that cannot be broken down into simpler carbohydrates. Monosaccharides such as glucose rearrange in aqueous solution to form ring structures (▼ FIGURE 19.2).

► **FIGURE 19.2** Rearrangement of glucose from straight-chain to ring form **QUESTION:** Can you verify that the straight-chain form and the ring form of glucose are isomers?

We name monosaccharides as follows: three-carbon sugar—triose; four-carbon sugar—tetrose; five-carbon sugar—pentose; six-carbon sugar—hexose; seven-carbon sugar—heptose; eight-carbon sugar—octose.

Fructose

▲ Fructose is the main sugar in fruit.

Glucose is a *hexose*, a six-carbon sugar. The general names for monosaccharides have a prefix that depends on the number of carbon atoms, followed by the suffix *ose*. The most common monosaccharides in living organisms are pentoses and hexoses.

Other monosaccharides in their ring form include fructose and galactose.

Fructose, also known as fruit sugar, is a hexose found in many fruits and vegetables and is a major component of honey. Galactose, also known as brain sugar, is a hexose usually found combined with other monosaccharides in substances such as lactose (see the next section). Galactose is also present within the brain and nervous system of most animals.

Disaccharides

Two monosaccharides can react, eliminating water to form a carbon–oxygen–carbon bond called a **glycosidic linkage** that connects the two rings. The resulting compound is a **disaccharide**, a carbohydrate that can be decomposed into two simpler carbohydrates. For example, glucose and fructose link together to form sucrose, commonly known as table sugar.

Sucrose

▲ Table sugar is composed of sucrose, a disaccharide.

The link between individual monosaccharides is broken during digestion, allowing the individual monosaccharides to pass through the intestinal wall and enter the bloodstream (► **FIGURE 19.3**).

► **FIGURE 19.3 Digestion of disaccharides** During digestion, disaccharides are broken down into individual monosaccharide units.

Polysaccharides

We discussed polymers in Section 18.17.

Monosaccharides can link together to form **polysaccharides**, long, chainlike molecules composed of many monosaccharide units. Polysaccharides are *polymers*—chemical compounds (introduced in Section 18.17) composed of repeating structural units in a long chain. Monosaccharides and disaccharides are **simple sugars** or **simple carbohydrates**. Polysaccharides are **complex carbohydrates**. Common polysaccharides include **starch** and **cellulose**, both of which consist of repeating glucose units.

The difference between starch and cellulose is the link between the glucose units. In starch, the oxygen atom that joins neighboring glucose units points down (as conventionally drawn) relative to the planes of the rings, a configuration called an *alpha linkage*. In cellulose, the oxygen atoms are roughly parallel with the planes of the rings but point slightly up (as conventionally drawn), resulting in a configuration called a *beta linkage*. This difference in linkage causes the differences in the properties of starch and cellulose.

Starch is found in potatoes and grains. It is a soft, pliable substance that humans can easily chew and swallow. During digestion, the links between individual glucose units are broken, allowing glucose molecules to pass through the intestinal wall and into the bloodstream (▼ **FIGURE 19.4**).

► **FIGURE 19.4 Digestion of polysaccharides** During digestion, polysaccharides break down into individual monosaccharide units.

On the other hand, cellulose—also known as fiber—is a stiffer and more rigid substance. Cellulose is the main structural component of plants. The bonding in cellulose makes it indigestible by humans. When we eat cellulose, it passes right through the intestine, providing bulk to stools and preventing constipation.

A third kind of polysaccharide is **glycogen**. Glycogen has a structure similar to starch, but the chain is highly branched. In animals, excess glucose in the blood is stored as glycogen until it is needed.

One form of starch, amylopectin, is also branched but less so than glycogen.

EXAMPLE 19.1 Identifying Carbohydrates

Determine which molecules are carbohydrates. Classify each carbohydrate as a monosaccharide, disaccharide, or polysaccharide.

SOLUTION

You can identify a carbohydrate as either an aldehyde or ketone with multiple —OH groups attached or as one or more rings of carbon atoms that include one oxygen atom and also have —OH groups attached to most of the carbon atoms. The molecules in (a), (b), and (d) are carbohydrates. The molecules in (a) and (b) are both monosaccharides, and the molecule in (d) is a disaccharide. The molecule in (c) is not a carbohydrate because it has only a carboxylic acid group, which is not a characteristic of carbohydrates.

► SKILLBUILDER 19.1 | Identifying Carbohydrates

Determine which molecules are carbohydrates and classify each carbohydrate as a monosaccharide, disaccharide, or polysaccharide.

► FOR MORE PRACTICE Problems 45, 46, 47, 48.

CONCEPTUAL CHECKPOINT 19.1

ANSWER NOW!

Which type of carbohydrate functions as the main structural material in plants?

- (a) glucose (b) glycogen
(c) sucrose (d) cellulose

19.4 Lipids

- ▶ Identify lipids.
- ▶ Compare and contrast saturated and unsaturated triglycerides.

Lipids are chemical components of the cell that are insoluble in water but soluble in nonpolar solvents. Lipids include fatty acids, fats, oils, phospholipids, glycolipids, and steroids. Lipids make up the containers that separate the interior of the cell from its external environment. Their insolubility in water makes lipids an ideal structural component of cell membranes. Lipids are also used for long-term energy storage and for insulation. We all store extra calories from food as lipids.

Fatty Acids

One class of lipids are the **fatty acids**, carboxylic acids with long hydrocarbon tails. The general structure for a fatty acid is:

We first defined carboxylic acids in Section 18.15.

Fatty acid general structure

where R represents a hydrocarbon chain containing 3 to 19 carbon atoms. Fatty acids differ only in their R group.

A common fatty acid is myristic acid, where the R group is $\text{CH}_3(\text{CH}_2)_{12}-$.

Myristic acid occurs in butterfat and in coconut oil. Myristic acid is an example of a *saturated* fatty acid—its carbon chain has no double bonds. Other fatty acids—called *monounsaturated* or *polyunsaturated* fatty acids—have one or more double bonds, respectively, in their carbon chains. For example, oleic acid—found in olive oil, peanut oil, and human fat—is an example of a monounsaturated fatty acid.

The long hydrocarbon tails of fatty acids make them insoluble in water. Table 19.1 lists several different fatty acids and some common sources for each.

TABLE 19.1 Fatty Acids

Saturated Fatty Acids				
Name	Number of Carbon Atoms		Structure	Sources
butyric acid	4		$\text{CH}_3\text{CH}_2\text{CH}_2\text{COOH}$	milk fat
capric acid	10		$\text{CH}_3(\text{CH}_2)_8\text{COOH}$	milk fat, whale oil
myristic acid	14		$\text{CH}_3(\text{CH}_2)_{12}\text{COOH}$	butterfat, coconut oil
palmitic acid	16		$\text{CH}_3(\text{CH}_2)_{14}\text{COOH}$	beef fat, butterfat
stearic acid	18		$\text{CH}_3(\text{CH}_2)_{16}\text{COOH}$	beef fat, butterfat
Unsaturated Fatty Acids				
Name	Number of Carbon Atoms	Number of Double Bonds	Structure	Sources
oleic acid	18	1	$\text{CH}_3(\text{CH}_2)_7\text{CH}=\text{CH}(\text{CH}_2)_7\text{COOH}$	olive oil, peanut oil
linoleic acid	18	2	$\text{CH}_3(\text{CH}_2)_4(\text{CH}=\text{CHCH}_2)_2(\text{CH}_2)_6\text{COOH}$	linseed oil, corn oil
linolenic acid	18	3	$\text{CH}_3\text{CH}_2(\text{CH}=\text{CHCH}_2)_3(\text{CH}_2)_6\text{COOH}$	linseed oil, corn oil

Fats and Oils

Fats and oils are **triglycerides**, triesters composed of glycerol linked to three fatty acids, as shown in the following block diagram:

Triglycerides form by the reaction of glycerol with three fatty acids.

Esters, first defined in Section 18.15, have the general structure $\text{R}-\text{COO}-\text{R}$. Glycerol has the following structure:

The bonds that join the glycerol to the fatty acids are **ester linkages**. Tristearin—the main component of beef fat—is formed from the reaction of glycerol and three stearic acid molecules.

continued from page 731

SOLUTION

Triglycerides are readily identified by the three-carbon backbone with long fatty acid tails. Both (b) and (c) are triglycerides. The triglyceride in (b) is a saturated fat because it does not have any double bonds in its carbon chains. The triglyceride in (c) is an unsaturated fat because it contains double bonds in its carbon chains. Neither (a) nor (d) is a triglyceride.

► SKILLBUILDER 19.2 | Identifying Triglycerides

Identify the triglycerides and classify each triglyceride as saturated or unsaturated.

► FOR MORE PRACTICE Problems 53, 54.

PREDICT Follow-up

Recall your prediction about the relative water solubilities of carbohydrates and lipids. Was your prediction correct?

The correct prediction was a) carbohydrates. The large number of OH groups in small carbohydrates makes them soluble in water, while the large hydrocarbon chains in many lipids makes them soluble in nonpolar solvents.

Other Lipids

Other lipids found in cells include phospholipids, glycolipids, and steroids. **Phospholipids** have the same basic structure as triglycerides, except that one of the fatty acid groups is replaced with a phosphate group.

Unlike a fatty acid, which is nonpolar, a phosphate group is polar and often has another polar group attached to it. The phospholipid molecule therefore has a polar section and a nonpolar section. For example, consider the structure of

phosphatidylcholine, a phospholipid found in the cell membranes of higher animals:

▲ **FIGURE 19.5** Schematic representation of phospholipids and glycolipids
QUESTION: If this molecule were placed in water, how do you think it might orient itself at the surface?

The polar part of the molecule is *hydrophilic* (meaning it has a strong affinity for water), while the nonpolar part is *hydrophobic* (meaning it avoids water). **Glycolipids** have similar structures and properties. The nonpolar section of a glycolipid consists of a fatty acid chain and a hydrocarbon chain. The polar section is a sugar molecule such as glucose.

Phospholipids and glycolipids are often schematically represented as a circle with two long tails (◀ **FIGURE 19.5**). The circle represents the polar hydrophilic part of the molecule, and the tails represent the nonpolar hydrophobic parts. The structure of phospholipids and glycolipids is ideal for constructing cell membranes; the polar parts interact with the aqueous environments of the cell, and the nonpolar parts interact with each other. In cell membranes, these lipids form a structure called a **lipid bilayer** (◀ **FIGURE 19.6**). Lipid bilayer membranes encapsulate cells and many cellular structures.

Steroids are lipids that contain the following four-ring structure:

In this bilayer, the polar heads of the molecules point outward and the nonpolar tails point inward.

▲ **FIGURE 19.6** Lipid bilayer membrane Cell membranes are composed of lipid bilayers in which phospholipids or glycolipids form a double layer.

Common steroids include cholesterol, testosterone, and β -estradiol.

Although cholesterol has a bad reputation, it serves many important functions in the body. Like phospholipids and glycolipids, cholesterol is part of cell membranes. Cholesterol also serves as a starting material (or precursor) for the body to synthesize other steroids such as testosterone, a principal male hormone, and estrogen, a principal female hormone. *Hormones* are chemical messengers that regulate many body processes, such as growth and metabolism. They are secreted by specialized tissues and transported in the blood.

B19.1 CAN YOU ANSWER THIS? Saturated fats tend to be solid at room temperature, while unsaturated fats tend to be liquid. One reason saturated fats taste good is that they tend to melt in your mouth. Since unsaturated fats are liquid at room temperature, they don't have the same effect. Examine the structures of tristearin, a saturated triglyceride, and trilinolenin, an unsaturated triglyceride.

From the structures, determine a reason tristearin has a greater tendency to be a solid at room temperature, while trilinolenin has a greater tendency to be a liquid. (Hint: Think of the interactions between molecules. Which molecules do you think can interact better with neighboring molecules?)

CONCEPTUAL CHECKPOINT 19.2

ANSWER NOW!

Which type of lipid is most common in our diet?

- (a) phospholipids (b) triglycerides
(c) glycolipids (d) steroids

19.5 Proteins

- ▶ Identify proteins.
- ▶ Describe how amino acids link together to form proteins.

EXPLORE NOW!

Key Concept Interactive 19.5

Proteins and Amino Acids

See Section 15.12 for more information about catalysts and enzymes.

When most people think of **proteins**, they think of protein sources in their diet such as beef, eggs, poultry, and beans. From a biochemical perspective, however, proteins have a much broader definition. Within living organisms, proteins do much of the work of maintaining life. For example, most of the chemical reactions that occur in living organisms are catalyzed or enabled by proteins. Proteins that act as catalysts are **enzymes**. Without enzymes, life would be impossible. But acting as enzymes is only one of the many functions of proteins. Proteins are the structural components of muscle, skin, and cartilage. They also transport oxygen in the blood, act as antibodies to fight disease, and function as hormones to regulate metabolic processes. Proteins reign supreme as the working molecules of life.

In a protein, an R group does not necessarily mean a pure alkyl group. See Table 19.2 for common R groups.

What are proteins? Proteins are polymers of amino acids. **Amino acids** are molecules containing an amine group, a carboxylic acid group, and an **R group** (also called a **side chain**). The general structure of an amino acid is:

Amino acids differ from each other only in their R groups. A simple amino acid is alanine, in which the R group is a methyl ($-\text{CH}_3$) group.

Other amino acids include serine, $\text{R} = -\text{CH}_2\text{OH}$; aspartic acid, $\text{R} = -\text{CH}_2\text{COOH}$; and lysine, $\text{R} = -\text{CH}_2(\text{CH}_2)_3\text{NH}_2$.

Notice that the R groups, or side chains, of different amino acids can be very different chemically. Alanine, for example, has a nonpolar side chain, whereas serine has a polar one. Aspartic acid has an acidic side chain while lysine, since it contains nitrogen, has a basic one. When amino acids are strung together to make a protein, these differences determine the structure and properties of the protein. Table 19.2 shows the most common amino acids in proteins.

Amino acids link together because the amine end of one amino acid reacts with the carboxylic acid end of another amino acid.

The resulting bond is a **peptide bond**, and the resulting molecule—two amino acids linked together—is called a **dipeptide**. A dipeptide can link to a third amino acid to form a tripeptide, and so on. Short chains of amino acids are generally called **polypeptides**. Functional proteins usually contain hundreds or even thousands of amino acids joined by peptide bonds.

EXAMPLE 19.3 Peptide Bonds

Show the reaction by which glycine and alanine form a peptide bond.

SOLUTION

Peptide bonds form when the carboxylic end of one amino acid reacts with the amine end of a second amino acid to form a dipeptide and water.

This reaction can also take place between the —NH_2 end of glycine and the —COOH end of alanine, producing a slightly different dipeptide (one with the amino acids in reverse order).

► SKILLBUILDER 19.3 | Peptide Bonds

Show the reaction by which valine and leucine form a peptide bond.

► FOR MORE PRACTICE Problems 61, 62, 63, 64.

TABLE 19.2 Common Amino Acids

Glycine (Gly)

Alanine (Ala)

Valine (Val)

Leucine (Leu)

Isoleucine (Ile)

Proline (Pro)

Methionine (Met)

Cysteine (Cys)

Serine (Ser)

Threonine (Thr)

Aspartic acid (Asp)

Glutamic acid (Glu)

Asparagine (Asn)

Glutamine (Glu)

Lysine (Lys)

Arginine (Arg)

Histidine (His)

Phenylalanine (Phe)

Tyrosine (Tyr)

Tryptophan (Trp)

19.6 Protein Structure

- Describe primary structure, secondary structure, tertiary structure, and quaternary structure in proteins.

When they link together to form proteins, amino acids interact with one another, causing the protein chain to twist and fold in a very specific way. The exact shape that a protein takes depends on the types of amino acids and their sequence in the protein chain. Different amino acids and different sequences result in different shapes, and these shapes are extremely important.

For example, insulin is a protein that promotes the absorption of glucose out of the blood and into muscle cells where glucose is needed for energy. Insulin recognizes muscle cells because their surfaces contain insulin *receptors*, molecules that fit a specific portion of the insulin protein. If insulin were a different shape, it would not latch onto insulin receptors on muscle cells and therefore would not do its job. So the shape, or *conformation*, of proteins is crucial to their function. We can understand protein structure by exploring it on four levels: primary structure, secondary structure, tertiary structure, and quaternary structure (▼ FIGURE 19.7).

► **FIGURE 19.7 Protein structure**
(a) Primary structure is the amino acid sequence. **(b)** Secondary structure refers to small-scale repeating patterns such as the helix or the pleated sheet. **(c)** Tertiary structure refers to the large-scale bends and folds of the protein. **(d)** Quaternary structure is the arrangement of individual polypeptide chains.

Primary Structure

The **primary structure** of a protein is the sequence of amino acids in its chain. Primary structure is maintained by the covalent peptide bonds between individual amino acids. For example, one section of the insulin protein has the sequence:

Each three-letter abbreviation represents an amino acid (see Table 19.2). The first amino acid sequences for proteins were determined in the 1950s. Today, the amino acid sequences for thousands of proteins are known.

Changes in the amino acid sequence of a protein, even minor ones, can have devastating effects on the function of a protein. Hemoglobin, for example, is a protein that transports oxygen in the blood. It is composed of four protein chains (each chain is often called a *subunit*), each containing 146 amino acids (▼ FIGURE 19.8) for a total of 584 amino acids. The substitution of glutamic acid for valine in just one position on two of these chains results in the disease known as sickle-cell anemia, in which red blood cells take on a sickle shape that ultimately leads to damage of major organs. Sickle-cell anemia is often fatal by middle age—all because of a change in two amino acids out of 584.

▲ A sickled red blood cell (center) surrounded by normal red blood cells. The sickled cells, characteristic of sickle-cell anemia, are fragile and easily damaged. They are also more rigid and so tend to become stuck in tiny capillaries, interfering with the flow of blood to tissues and organs.

▲ **FIGURE 19.8 Hemoglobin** Hemoglobin is a protein composed of four chains, each containing 146 amino acid units. Each chain holds a molecule called a *heme*, which contains an iron atom in its center. Oxygen binds at the iron atom.

Secondary Structure

The **secondary structure** of a protein refers to certain short-range periodic or repeating patterns often found along protein chains. Secondary structure is maintained by interactions between amino acids that are fairly close together in the linear sequence of the protein chain or adjacent to each other on neighboring chains. The most common of these patterns is the **alpha (α)-helix**, shown in ► FIGURE 19.9. In the α -helix structure, the amino acid chain is wrapped into a tight coil in which the side chains extend outward from the coil. The structure is maintained by hydrogen-bonding interactions between NH and CO groups in the amino acids along the peptide backbone of the protein. Some proteins—such as keratin, which is the main component of

▲ **FIGURE 19.9 Alpha-helix protein structure** The α -helix is maintained by interactions between the peptide backbones of amino acids that are close to each other in the linear sequence of the protein chain.

hair—have the α -helix pattern throughout their entire chain. Other proteins have very little or no α -helix pattern in their chain. It depends on the particular protein.

A second common pattern in the secondary structure of proteins is the **beta (β)-pleated sheet** (▼ **FIGURE 19.10**). In this structure, the amino acid chain is extended (as opposed to coiled) and forms a zigzag pattern like an accordion pleat. The peptide backbones of the amino acid chains interact with one another through hydrogen bonding to maintain the pleated sheet conformation. Some proteins—such as silk—have the β -pleated sheet structure throughout their entire chain. Since its protein chains in the β -pleated sheet are fully extended, silk is inelastic. In many proteins, however, some sections are β -pleated sheet, other sections are β -helix, and still others have less regular patterns called **random coils**.

▲ **FIGURE 19.10 Beta-pleated sheet protein structure** The β -pleated sheet is maintained by interactions between the peptide backbones of neighboring protein strands.

EVERYDAY CHEMISTRY

Why Straight Hair Gets Longer When It Is Wet

Have you ever noticed that people with straight hair have their hair grow longer when it is wet? Why does this happen?

Hair is composed of a protein called keratin. The secondary structure of keratin is α -helix throughout, meaning that the protein has a wound-up helical structure. As we just discussed, the α -helix structure is maintained by hydrogen bonding.

Individual hair fibers are made up of several strands of keratin coiled around each other. When otherwise straight hair is dry, the keratin protein is tightly coiled, resulting in

the familiar length of dry, straight hair. However, when usually straight hair becomes wet, water molecules interfere with the hydrogen bonding that maintains the α -helix structure. The result is the relaxation of the α -helix structure and the lengthening of the hair fiber. People with straight hair find that when their hair is completely wet it is 10 to 12% longer than dry hair.

B19.2 CAN YOU ANSWER THIS? *When curlers are put onto wet straight hair and the wet hair is allowed to dry, the hair tends to retain the shape of the curler. Can you explain why this happens?*

▲ Wet straight hair is 10 to 12% longer than dry straight hair.

Tertiary Structure

The **tertiary structure** of a protein consists of the large-scale bends and folds due to interactions between the R groups of amino acids that are separated by large distances in the linear sequence of the protein chain. These interactions, shown in

► **FIGURE 19.11**, include:

- hydrogen bonds
- disulfide linkages (covalent bonds between sulfur atoms on different R groups)
- hydrophobic interactions (attractions between large nonpolar groups)
- salt bridges (acid–base interactions between acidic and basic groups)

Proteins with structural functions—such as keratin, which as we have said composes hair, or collagen, which composes tendons and much of the skin—tend to have tertiary structures in which coiled amino acid chains align roughly parallel to one another, forming long, water-insoluble fibers. These kinds of proteins are **fibrous proteins**. Proteins with nonstructural functions—such as hemoglobin, which carries oxygen, or lysozyme, which fights infections—tend to have tertiary structures in which amino acid chains fold in on themselves, forming water-soluble globules that can travel through the bloodstream. These kinds of proteins are **globular proteins**. The overall shape of a protein may seem random, but it is not. It is determined by the amino acid sequence and, as we have seen, is critical to its function.

► **FIGURE 19.11 Interactions that create tertiary and quaternary structures** These interactions include hydrogen bonds, disulfide linkages, hydrophobic interactions, and salt bridges. (The figure shows a typical example of each kind of interaction.) The same interactions can also hold different amino acid chains together (quaternary structure).

Quaternary Structure

Many proteins are composed of more than one amino acid chain. As we have seen, for example, hemoglobin is made up of four amino acid chains (or subunits). The **quaternary structure** of a protein describes how these subunits fit together. The same kinds of interactions between amino acids maintain quaternary structure and tertiary structure.

To summarize protein structure:

- Primary structure is the amino acid sequence. It is maintained by the peptide bonds that hold amino acids together.
- Secondary structure refers to the small-scale repeating patterns often found in proteins. These are maintained by interactions between the peptide backbones of amino acids that are close together in the chain sequence or adjacent to each other on neighboring strands.
- Tertiary structure refers to the large-scale twists and folds within the protein. These are maintained by interactions between the R groups of amino acids that are separated by long distances in the chain sequence.
- Quaternary structure refers to the arrangement of chains (or subunits) in proteins. It is maintained by interactions between amino acids on the individual chains.

CONCEPTUAL CHECKPOINT 19.3

ANSWER NOW!

A section of a protein has the amino acid sequence:

ser-gly-glu-phe-ser-ala-leu

This sequence is an example of which level of structure?

- primary structure
- secondary structure
- tertiary structure
- quaternary structure

19.7 Nucleic Acids: Molecular Blueprints

- Describe the role that nucleic acids play in determining the order of amino acids in a protein.

We have seen the importance of the amino acid sequence in determining protein structure and function. If the amino acid sequence in a protein is incorrect, the protein is unlikely to function properly. How do our bodies constantly synthesize the many thousands of different proteins—each with the correct amino acid sequence—that we need to survive? What ensures that proteins have the correct amino acid sequence? The answer to this question lies in *nucleic acids*. **Nucleic acids** contain a chemical code that specifies the correct amino acid sequences for proteins. Nucleic acids can be divided into two types: deoxyribonucleic acid or **DNA**, which exists primarily in the nucleus of the cell; and ribonucleic acid or **RNA**, which is found throughout the entire interior of the cell.

Like proteins, nucleic acids are polymers. The individual units composing nucleic acids are **nucleotides**. Each nucleotide has three parts: a phosphate, a sugar, and a base (▼ **FIGURE 19.12**). In DNA, the sugar is deoxyribose, while in RNA the sugar is ribose.

▲ **FIGURE 19.12** Components of DNA

Nucleotides link together via phosphate linkages to form nucleic acids. Every nucleotide in DNA has the same phosphate and sugar, but each nucleotide can have one of four different bases. In DNA, the four bases are adenine (A), cytosine (C), guanine (G), and thymine (T).

In RNA, the base uracil (U) replaces thymine.

The order of bases in a nucleic acid chain specifies the order of amino acids in a protein. However, because there are only four bases and about 20 different amino acids must be specified, a single base cannot code for a single amino acid. It takes a sequence of three nucleotides with their bases—called a **codon**—to code for one amino acid (▼ FIGURE 19.13). The genetic code—the code that specifies the amino acid that is coded for by a specific codon—was discovered in 1961. It is nearly universal—the same codons specify the same amino acids in nearly all organisms. For example, in DNA the sequence AGT codes for the amino acid serine, and the sequence TGA codes for the amino acid threonine. Whether in a rat, a bacterium, or a human, the code is the same.

▲ FIGURE 19.13 Codons A sequence of three nucleotides with their associated bases is a *codon*. Each codon codes for one amino acid.

A **gene** is a sequence of codons within a DNA molecule that codes for a single protein. Because *proteins* vary in size from 50 to thousands of amino acids, *genes* vary in length from 50 to thousands of codons. For example, egg-white lysozyme is a protein composed of 129 amino acids. The lysozyme gene therefore contains 129 codons—one for each amino acid in the lysozyme protein. Each codon is like a three-letter word that specifies one amino acid. String the correct number of codons together in the correct sequence, and you have a gene, the instructions for the amino acid sequence in a protein. Genes are contained in structures called **chromosomes**—46 in humans—within the nuclei of cells (► FIGURE 19.14).

► **FIGURE 19.14** Organization of the genetic material

In addition to having codons for each canonical amino acid, genes also contain additional coding that signals, for example, where an amino acid sequence begins and where it ends.

CONCEPTUAL CHECKPOINT 19.4

ANSWER NOW!

The number of DNA bases needed to code for the amino acids in a protein containing 51 amino acids is:

- (a) 17
- (b) 20
- (c) 51
- (d) 153

19.8 DNA Structure, DNA Replication, and Protein Synthesis

- Summarize the process of DNA replication and protein synthesis.

Most of the cells in our bodies contain all of the genes required to make all of the proteins that we need—the DNA within any one cell is complete. However, any particular cell does not express all those genes; it does not synthesize every protein specified by the genes of its DNA. Cells synthesize only those proteins that are important to their function. For example, pancreatic cells synthesize insulin and therefore use the insulin gene within their nucleus for the instructions. Pancreatic cells do not, however, synthesize keratin (hair protein), even though the keratin gene is also contained within their nucleus. The cells in the scalp, on the other hand (which also have both insulin and keratin genes in their nuclei), synthesize keratin but not insulin. Cells synthesize only the proteins that are specific to their function. How do most of the cells in a human get a complete copy of DNA? The answer lies in DNA structure and replication.

DNA Structure

Cells reproduce by dividing—a parent cell divides into two daughter cells. As it divides, it makes complete copies of its DNA for each daughter cell. The ability of DNA to copy itself is related to its structure. DNA is stored in the nucleus as a double-stranded helix (▼ **FIGURE 19.15**). The bases on each DNA strand are directed toward the interior of the helix, where they hydrogen-bond to bases on the other strand. However, the hydrogen bonding between bases is not random. Each base is **complementary**—capable of precise pairing—with only one other base.

▲ **FIGURE 19.15** Structure of the DNA molecule DNA has a double-stranded helical structure. Each strand is complementary to the other.

▲ **FIGURE 19.16** Complementary

The complementary nature of DNA is related to the unique way in which the bases interact through hydrogen bonding. Adenine hydrogen-bonds with thymine (a), and cytosine hydrogen-bonds with guanine (b).

▲ A computer-generated model of the DNA double-helix structure. The yellow atoms are the sugar-phosphate chains, while the blue atoms make up the paired complementary bases.

Adenine (A) hydrogen-bonds only with thymine (T), and cytosine (C) hydrogen-bonds only with guanine (G) (◀ **FIGURE 19.16**). For example, consider a section of DNA containing the following bases:

The complementary strand has the following sequence of bases:

The two complementary strands are tightly wrapped into a helical coil, the famous DNA double-helix structure.

EXAMPLE 19.4 Complementary DNA Strand

What is the sequence of the complementary strand for the following DNA strand?

SOLUTION

Draw the complementary strand, remembering that A pairs with T and C pairs with G.

► **SKILLBUILDER 19.4** | Complementary DNA Strand

What is the sequence of the complementary strand for the following DNA strand?

► **FOR MORE PRACTICE** Problems 71, 72.

DNA Replication

When a cell is about to divide, the DNA within its nucleus unwinds, and the hydrogen bonds joining the complementary bases break, forming two single-parent strands. With the help of enzymes, a daughter strand complementary to each parent strand—with the correct complementary bases in the correct order—forms (► **FIGURE 19.17**). The hydrogen bonds between the strands then re-form, resulting in two complete copies of the original DNA, one for each daughter cell.

▲ FIGURE 19.17 DNA replication

Protein Synthesis

Humans and other animals must synthesize the proteins we need to survive from the dietary proteins that we eat (the proteins that we eat are not the ones we need). Dietary protein is split into its constituent amino acids during digestion. These amino acids are then reconstructed into the correct proteins—those needed by the particular organism—in the organism's cells. Nucleic acids direct the process.

When a cell needs to make a particular protein, the gene—the section of the DNA that codes for that specific protein—unravels. The segment of DNA corresponding to the gene acts as a template for the synthesis of a complementary copy of that gene in the form of another kind of nucleic acid, **messenger RNA** (or **mRNA**). The mRNA moves out of the cell's nucleus to a cell structure within the

cytoplasm called a *ribosome*. At the ribosome, protein synthesis occurs. The mRNA chain that codes for the protein moves through the ribosome. As the ribosome “reads” each codon, the corresponding amino acid is brought into place and a peptide bond forms with the previous amino acid (▼ FIGURE 19.18). As the mRNA moves through the ribosome, the protein (or *polypeptide*) is formed.

▲ **FIGURE 19.18 Protein synthesis** The mRNA strand that codes for a protein moves through the ribosome. At each codon, the corresponding amino acid is brought into place and is covalently linked to the previous amino acid.

To summarize:

- DNA contains the code for the sequence of amino acids in proteins.
- A codon—three nucleotides with their bases—codes for one amino acid.
- DNA strands are composed of four bases, each of which is complementary—capable of precise pairing—with only one other base.
- A gene—a sequence of codons—codes for one protein.
- Chromosomes are molecules of DNA found in the nuclei of cells. Humans have 46 chromosomes.
- When a cell divides, each daughter cell receives a complete copy of the DNA—all 46 chromosomes in humans—within the parent cell’s nucleus.
- When a cell synthesizes a protein, the base sequence of the gene that codes for that protein is transferred to mRNA. The mRNA then moves out to a ribosome, where the amino acids are linked in the correct sequence to synthesize the protein. The general sequence is

CONCEPTUAL CHECKPOINT 19.5

ANSWER
NOW!

Which biological molecules are *not* polymers?

- proteins
- steroids
- nucleic acids
- polysaccharides

CHEMISTRY AND HEALTH

Drugs for Diabetes

Diabetes is a disease in which a person's body does not make enough insulin, the substance that promotes the absorption of sugar from the blood. Consequently, people with diabetes have high blood sugar levels, which can—over time—lead to a number of complications, including kidney failure, heart attacks, strokes, blindness, and nerve damage. One treatment for diabetes is the injection of insulin, which can help manage blood sugar levels and reduce the risk of these complications. Insulin is a human protein and cannot be easily synthesized in the laboratory. So where do people with diabetes get life-saving insulin? For many years, the primary source was animals, particularly pigs and cattle. Although animal insulin worked to lower blood sugar levels, some patients could not tolerate it.

Today, people with diabetes inject *human* insulin. Where does it come from? Its source is one of the success

stories of biotechnology. Scientists were able to remove the gene for insulin from a sample of healthy human cells. They inserted that gene into bacteria, which incorporated the gene into their genome. When the bacteria reproduced, they passed on exact copies of the gene to their offspring. The result was a colony of bacteria that all contained the human insulin gene. Even more amazing, the chemical machinery within the bacteria *expressed* the gene—meaning the bacteria synthesized the human insulin that the gene codes for. Today insulin is harvested from the cell cultures and is bottled for distribution. Millions of people with diabetes manage their disease with human insulin made in this way.

B19.3 CAN YOU ANSWER THIS? *Can all drugs be made in this way? What kinds of drugs can be made with these techniques?*

Chapter 19 in Review

Self-Assessment Quiz

QUIZ YOURSELF NOW!

Q1. Which compound is a carbohydrate?

MISSED THIS? Read Section 19.3

Q2. Which compound is a lipid? **MISSED THIS?** Read Section 19.4

Q3. Which compound is an amino acid?

MISSED THIS? Read Section 19.5

Q4. The sequence of amino acids in a protein chain is an example of which kind of protein structure?

MISSED THIS? Read Section 19.6

- (a) primary (b) secondary
(c) tertiary (d) quaternary

Q5. A section of DNA contains the bases ATTCGGAA. What is the correct sequence of bases in the complementary strand?

MISSED THIS? Read Section 19.8

- (a) CGGATTCC
(b) ATTCGGAA
(c) AAGGCTTA
(d) TAAGCCTT

Q6. A codon is a sequence within DNA that codes for what?

MISSED THIS? Read Section 19.7

- (a) an amino acid (b) a protein
(c) a carbohydrate (d) a fat

Q7. Which of the functions listed below are *not* attributed to proteins?

MISSED THIS? Read Section 19.5

- (a) catalyzing biochemical reactions
(b) transport of substances from one place to another
(c) structural components of muscle
(d) none of the above (All of these functions are attributed to proteins.)

Q8. What is a primary function of nucleic acids?

MISSED THIS? Read Section 19.7

- (a) energy storage
(b) coding the amino acid sequence for proteins
(c) oxygen transport
(d) regulation of metabolic processes

Q9. Peptide bonds occur in what type of biochemical compounds?

MISSED THIS? Read Section 19.5

- (a) lipids (b) carbohydrates
(c) proteins (d) nucleic acids

Q10. How many nucleotides are required to code for all of the amino acids in a protein that contains 186 amino acids?

MISSED THIS? Read Section 19.8

- (a) 186 (b) 372
(c) 558 (d) 1

Answers: 1:a, 2:b, 3:c, 4:a, 5:d, 6:a, 7:d, 8:b, 9:c, 10:c

Chemical Principles

The Cell

The cell is the smallest structural unit of a living organism that has the properties normally associated with life. We divide the main chemical components of the cell into four categories:

- Carbohydrates
- Lipids
- Proteins
- Nucleic acids

Carbohydrates

Carbohydrates are aldehydes or ketones containing multiple —OH groups. Monosaccharides, such as glucose and fructose, are carbohydrates that cannot be broken down into simpler carbohydrates. Disaccharides, such as sucrose and lactose, are composed of two monosaccharides linked together by glycosidic linkages. Polysaccharides, such as starch and cellulose, consist of many monosaccharides linked together. Polysaccharides are also called complex carbohydrates.

Relevance

Some living organisms, such as bacteria, are composed of a single cell. In more complex organisms, cells are the building blocks that compose organs, which together compose the organism.

Living organisms use carbohydrates for short-term energy storage. Complex carbohydrates also form the main structural components of plants. Carbohydrates are a major part of our diet. Table sugar (or sucrose), for example, is a disaccharide. Starch and fiber (also called cellulose) are polysaccharides.

Lipids

Lipids are chemical components of the cell that are insoluble in water but soluble in nonpolar solvents. Important lipids include fatty acids, triglycerides, phospholipids, glycolipids, and steroids.

Lipids are the structural components of cells. Lipids are also used for long-term energy storage and for insulation. In the diet, saturated fats—triglycerides containing no double bonds in their carbon chains—are more likely to increase the risk of stroke and heart attack than unsaturated fats.

Proteins

Proteins are polymers of amino acids. Amino acids are molecules composed of an amine group on one end and a carboxylic acid on the other. Between these two groups is a central carbon atom that has an R group (also called a *side chain*) attached. Amino acids link together by means of peptide bonds, formed by the reaction between the amine end of one amino acid and the carboxylic acid of another. Functional proteins are composed of hundreds or thousands of amino acids.

Proteins are the working molecules of life. As biological catalysts (called *enzymes*), they enable thousands of chemical reactions. Proteins also compose the structural elements of muscle, skin, and cartilage; transport oxygen in the blood; act as antibodies to fight disease; and function as hormones to regulate metabolic processes.

Protein Structure

Primary protein structure is the linear amino acid sequence in the protein chain. It is maintained by the peptide bonds that hold amino acids together.

Secondary structure refers to the small-scale repeating patterns often found in proteins. These are maintained by interactions between the peptide backbones of amino acids that are close together in the chain sequence or on neighboring strands.

Tertiary structure refers to the large-scale twists and folds within the protein. These are maintained by interactions between R groups of amino acids that are separated by long distances in the chain sequence.

Quaternary structure refers to the arrangement of chains in proteins. Quaternary structure is maintained by interactions between amino acids on the individual chains.

The structure of proteins is critical to their function. The shapes of proteins largely determine how they interact with other molecular structures to do their job. That structure depends on the sequence of amino acids within the protein chain and how those amino acids interact with one another.

Nucleic Acids, DNA Replication, and Protein Synthesis

Nucleic acids, including DNA and RNA, are polymers of nucleotides. In DNA, each nucleotide contains one of four bases: adenine (A), cytosine (C), thymine (T), and guanine (G). The order of these bases contains a code that specifies the amino acid sequence in proteins. A codon, a sequence of three bases, codes for an amino acid. A gene, a sequence of hundreds to thousands of codons, codes for a protein. Genes are contained in cellular structures called chromosomes.

Complete copies of DNA are transferred from parent cells to daughter cells via DNA replication. In this process, the two complementary strands of DNA within a cell unravel, and two new strands that complement the original strands are synthesized. In this way, two complete copies of the DNA are made, one for each daughter cell.

When a cell synthesizes a protein, the base sequence of the gene that codes for that protein is transferred to mRNA. The mRNA then moves out to a ribosome, where the amino acids are linked in the correct sequence to synthesize the protein. The general sequence is:

DNA contains the instructions for making proteins, and proteins are the working molecules of life; our DNA therefore determines a great deal of who and what we are. Humans have basically the same body parts, organs, and metabolic processes because most of our DNA is the same. The differences between humans are at least partly caused by slight differences in their DNA. In recent years, scientists have learned how to manipulate and change DNA, and in this way they can manipulate and change the organisms that result from that DNA.

Key Terms

alpha (α)-helix [19.6]	disaccharide [19.3]	messenger RNA (mRNA) [19.8]	random coil [19.6]
amino acid [19.5]	DNA (deoxyribonucleic acid) [19.7]	monosaccharide [19.3]	R group (side chain) [19.5]
beta (β)-pleated sheet [19.6]	enzymes [19.5]	nucleic acid [19.7]	RNA (ribonucleic acid) [19.7]
biochemistry [19.1]	ester linkage [19.4]	nucleotide [19.7]	saturated fat [19.4]
carbohydrate [19.3]	fatty acid [19.4]	nucleus (of a cell) [19.2]	secondary protein structure [19.6]
cell [19.2]	fibrous protein [19.6]	peptide bond [19.5]	simple carbohydrate (simple sugar) [19.3]
cell membrane [19.2]	gene [19.7]	phospholipid [19.4]	starch [19.3]
cellulose [19.3]	globular protein [19.6]	polypeptide [19.5]	steroid [19.4]
chromosome [19.7]	glycogen [19.3]	polysaccharide [19.3]	tertiary protein structure [19.6]
codon [19.7]	glycolipid [19.4]	primary protein structure [19.6]	triglyceride [19.4]
complementary base [19.8]	glycosidic linkage [19.3]	protein [19.5]	unsaturated fat [19.4]
complex carbohydrate [19.3]	human genome [19.1]	quaternary protein structure [19.6]	
cytoplasm [19.2]	lipid [19.4]		
dipeptide [19.5]	lipid bilayer [19.4]		

Exercises

Questions

1. What is the Human Genome Project? What surprising finding of the Human Genome Project is discussed in this chapter?
2. What are some of the expected benefits of the Human Genome Project?
3. Explain what a cell is and list its main chemical components.
4. What are carbohydrates? What functions do carbohydrates serve in living organisms?
5. Is glucose soluble in water? How can you tell? Why is this important?
6. Explain the differences between a monosaccharide, a disaccharide, and a polysaccharide.
7. What happens to disaccharides and polysaccharides during digestion?
8. What is the difference between a simple sugar and a complex carbohydrate?
9. What is the difference between starch and cellulose? How does this difference affect digestion?
10. What are lipids? What are the main functions of lipids?
11. What are fatty acids? Draw the general structure of a fatty acid.
12. What is the difference between a saturated fatty acid and an unsaturated fatty acid?
13. What is a triglyceride? Draw the general structure of a triglyceride.
14. What is the difference between a saturated fat and an unsaturated fat, in terms of both structure and properties?
15. What are phospholipids and glycolipids? What properties do they have in common?
16. What are the main functions of phospholipids and glycolipids in the body?
17. What are steroids? What are some of the functions of steroids in the body?
18. What are proteins?
19. What are the main functions of proteins within living organisms?
20. What are amino acids? Draw a general structure for amino acids.
21. How do amino acids differ from one another?
22. What is a peptide bond?
23. Use two generic amino acids to show how a peptide bond forms.
24. What determines the shape of a protein? Why is the shape of a protein so important?
25. What is primary protein structure? What kinds of interactions maintain primary protein structure?
26. What is secondary protein structure? What kinds of interactions maintain secondary protein structure?
27. What is tertiary protein structure? What kinds of interactions maintain tertiary protein structure?
28. What is quaternary protein structure? What kinds of interactions maintain quaternary protein structure?
29. Explain the α -helix structure and the β -pleated sheet structure.
30. What are nucleic acids?
31. What is the main function of nucleic acids?
32. What are the two main types of nucleic acids?
33. What four different bases occur within DNA?
34. What is a codon?
35. What is the genetic code?
36. Is the genetic code different for different organisms?
37. What is a gene?

38. If a protein contains 300 amino acids, about how many nucleotides are in the gene that codes for it?
39. What are chromosomes?
40. Do most cells in the human body contain genes for all of the proteins that a human needs?
41. Do most cells in the human body synthesize all the proteins for which they have genes?
42. Describe how DNA replication occurs.
43. List the complementary base of:
- adenine (A)
 - thymine (T)
 - cytosine (C)
 - guanine (G)
44. Describe the process of protein synthesis.

Problems

CARBOHYDRATES

45. Determine whether each molecule is a carbohydrate. If it is a carbohydrate, classify it as a monosaccharide, a disaccharide, or a trisaccharide. **MISSED THIS? Read Section 19.3**

46. Determine whether each molecule is a carbohydrate. If it is a carbohydrate, classify it as a monosaccharide, a disaccharide, or a trisaccharide.

47. Classify each carbohydrate as a triose, tetrose, pentose, and so on. **MISSED THIS?** Read Section 19.3

48. Classify each carbohydrate as a triose, tetrose, pentose, and so on.

49. Draw the structure of ribose in both its straight chain and its ring form. **MISSED THIS?** Read Section 19.3

50. Draw the structure of galactose in its ring form. Are fructose and galactose isomers?

51. Draw the structure of sucrose. Label the glucose and fructose rings in this disaccharide. **MISSED THIS?** Read Section 19.3

52. Draw the structure of lactose. Label the glucose and galactose rings in this disaccharide.

LIPIDS

53. Determine whether each molecule is a lipid. If the molecule is a lipid, determine the kind of lipid. If it is a fatty acid or a triglyceride, classify it as saturated or unsaturated.

MISSED THIS? Read Section 19.4

54. Determine whether each molecule is a lipid. If the molecule is a lipid, determine the kind of lipid. If it is a fatty acid or a triglyceride, classify it as saturated or unsaturated.

55. Sketch the block diagram for a triglyceride.

MISSED THIS? Read Section 19.4

57. Draw the structure of the triglyceride that would form from the reaction of myristic acid with glycerol. Would you expect this triglyceride to be a fat or an oil?

MISSED THIS? Read Section 19.4

AMINO ACIDS AND PROTEINS

59. Determine whether each molecule is an amino acid.

MISSED THIS? Read Section 19.5

61. Show the reaction by which isoleucine and serine form a peptide bond. **MISSED THIS?** Read Section 19.5

63. Draw a structure for each tripeptide.

MISSED THIS? Read Section 19.5

(a) leu-ala-gly (b) val-thr-lys (c) gly-phe-ser

65. A tyrosine on a protein strand forms a hydrogen bond with aspartic acid that is 32 amino acids away. The resulting fold in the protein is an example of what kind of structure? (primary, secondary, tertiary, or quaternary)

MISSED THIS? Read Section 19.5

67. The following is the amino acid sequence in one section of a protein. What kind of structure does it represent? (primary, secondary, tertiary, or quaternary)

MISSED THIS? Read Section 19.5

56. Sketch the block diagram for a phospholipid. How do phospholipids differ from triglycerides?

58. Draw the structure of the triglyceride that would form from the reaction of oleic acid with glycerol. Would you expect this triglyceride to be a fat or an oil?

60. Determine whether each molecule is an amino acid.

62. Show the reaction by which valine and lysine form a peptide bond.

64. Draw a structure for each tripeptide.

(a) thr-glu-leu (b) glu-tyr-ser (c) ala-ser-val

66. An amino acid on a protein strand hydrogen-bonds to another amino acid that is four amino acid units away. The next amino acid on the chain does the same, hydrogen-bonding to an amino acid that is four amino acids away from it. This pattern repeats itself over a significant part of the protein chain. The resulting pattern in the protein is an example of what kind of structure? (primary, secondary, tertiary, or quaternary)

68. A particular protein is composed of two individual chains of amino acids. The way these two chains fit together is an example of what kind of structure? (primary, secondary, tertiary, or quaternary)

NUCLEIC ACIDS

69. Determine whether each structure is that of a nucleotide. For those that are nucleotides, identify A, T, C, or G.

MISSED THIS? Read Section 19.7

70. Determine whether each structure is that of a nucleotide. For those that are nucleotides, identify the base as A, T, C, or G.

71. Draw the complementary strand of this DNA strand.

MISSED THIS? Read Section 19.8

72. Draw the complementary strand of this DNA strand.

73. In a step-by-step fashion, show how this section of DNA would replicate to form two copies.

MISSED THIS? Read Section 19.8

74. In a step-by-step fashion, show how this section of DNA would replicate to form two copies.

Cumulative Problems

- 75.** Match each linkage with the correct class of biochemicals.
- glycosidic linkage
 - peptide bonds
 - ester linkage
 - proteins
 - triglycerides
 - carbohydrates
-
- 76.** Match each monomer with the correct class of biopolymers.
- nucleotide
 - saccharide
 - amino acid
 - protein
 - DNA
 - starch
-
- 77.** Match each biochemical with the correct function in living organisms.
- glucose
 - DNA
 - phospholipids
 - triglycerides
 - compose cell membranes
 - long-term energy storage
 - short-term energy storage
 - blueprint for proteins
-
- 78.** Match each biochemical with the correct function in living organisms.
- proteins
 - cellulose
 - RNA
 - act as enzymes (among other things)
 - involved in protein synthesis
 - structural components of plants
-
- 79.** Match each term with its correct meaning.
- codon
 - codes for a single protein
 - codes for a single amino acid
 - all of the genetic material of a human
 - structure that contains genes
 - gene
 - human genome
 - chromosome
-
- 80.** Match each term with its correct meaning.
- pentose
 - dipeptide
 - diglyceride
 - a carboxylic acid with a long hydrocarbon R group
 - two amino acids joined by a peptide bond
 - a glycerol molecule with two fatty acids attached
 - a five-carbon sugar
 - fatty acid
-
- 81.** The amino acid alanine has this condensed structural formula.
- $$\text{NH}_2\text{CH}(\text{CH}_3)\text{COOH}$$
- Determine the VSEPR geometry about each internal atom and make a three-dimensional sketch of the molecule.
-
- 82.** The amino acid threonine has this condensed structural formula.
- $$\text{NH}_2\text{CH}(\text{CH}(\text{CH}_3)\text{OH})\text{COOH}$$
- Determine the VSEPR geometry about each internal atom and make a three-dimensional sketch of the molecule.
-
- 83.** Since amino acids are asymmetrical, a peptide with amino acids in a certain order is different from a peptide with the amino acids in the reverse order. For example, gly-ala is different from ala-gly. Draw the structures of these two dipeptides and show how they are different.
-
- 84.** Using abbreviations, write the sequences for all the possible polypeptides that can be made from these three amino acids: thr, gly, ala.
-
- 85.** Determining the amino acid sequence in a protein usually involves treating the protein with various reagents that break up the protein into smaller fragments, which can be individually sequenced. Treating a particular 11-amino-acid polypeptide with one reagent produced these fragments:
- trp-glu-val, gly-arg, ala-ser-phe-gly-asn-lys
- Treating the same polypeptide with a different reagent produced the following fragments:
- gly-asn-lys-trp, glu-val, gly-arg-ala-ser-phe
- What is the amino acid sequence of the polypeptide?
-
- 86.** Treating a particular polypeptide with one reagent (as described in the previous problem) produced the following fragments:
- asp-thr-ala-trp, gly-glu-ser-lys, trp-arg
- Treating the same polypeptide with a different reagent produced the following fragments:
- thr-ala-trp, gly-glu, ser-lys-trp-arg-asp
- What is the amino acid sequence of the polypeptide?
-
- 87.** The keratin protein contains 520 amino acids. How many base pairs are required to code for all the amino acids in keratin?
-
- 88.** A myoglobin subunit contains 153 amino acids. How many DNA base pairs are required to code for all the amino acids in the subunit?

89. A solution is made by dissolving 25.88 mg of a protein in water and diluting to a total volume of 30.0 mL. The osmotic pressure of the solution is 517.3 Pa at 25 °C. What is the molar mass of the protein? (The osmotic pressure of a solution is given by the following equation: Osmotic Pressure = $M \times R \times T$, where M is the molarity of the solution, R is the gas constant, and T is temperature in K.)

Highlight Problems

91. One way to fight viral infections is to prevent viruses from replicating their DNA. Without DNA replication, the virus cannot multiply. Some viral drug therapies cause the introduction of *fake* nucleotides into cells. When the virus uses one of these fake nucleotides in an attempt to replicate its

90. A solution is made by dissolving 38.55 mg of a protein in water and diluting to a total volume of 30.0 mL. The osmotic pressure of the solution is 873.3 Pa at 25 °C. What is the molar mass of the protein? (The osmotic pressure of a solution is given by the following equation: Osmotic Pressure = $M \times R \times T$, where M is the molarity of the solution, R is the gas constant, and T is temperature in K.)

DNA, the fake nucleotide doesn't work and DNA replication is halted. For example, azidothymidine (AZT), a drug used in combination with others to fight the human immunodeficiency virus (HIV) that causes AIDS, introduces the fake thymine-containing nucleotide (shown at left) into cells.

Examine the structures of the real nucleotide and the AZT fake nucleotide. Propose a mechanism for how this fake nucleotide halts DNA replication.

92. Sickle-cell anemia is caused by a genetic defect that substitutes valine for glutamic acid at one position in two of the four chains of the hemoglobin protein. The result is a

decrease in the water solubility of hemoglobin. Examine the structures of valine and glutamic acid in Table 19.2 and explain why this might be so.

Questions for Group Work

Discuss these questions with the group and record your consensus answer.

93. Compare and contrast cornstarch with cotton balls, which are made of almost pure cellulose. Include at least three ways in which they are similar and three ways in which they differ. Mention aspects you have observed in daily life and aspects on the molecular scale.
94. With group members acting as atoms, molecules, or molecular fragments, act out the formation of a peptide bond.
95. Describe how a common object or toy (e.g., a train, building blocks, or beads on a string) could represent a protein. Describe how amino acids and peptide bonds are represented in your analogy. Also describe the representation of primary, secondary, tertiary, and quaternary structure in your analogy.
96. Use the key to decipher the mRNA encoded message shown here.

Codon	Amino Acid	Codon	Amino Acid	Codon	Amino Acid	Codon	Amino Acid
UUC	A	ACU	H	GAC	O	GGC	V
CUA	B	GCG	I	GAA	P	UGA	W
AUU	C	UAC	J	UGU	Q	UAA	X
AUG	D	CAU	K	UGG	R	UAG	Y
GUC	E	CAG	L	CGC	S	GGU	Z
UCC	F	AAC	M	AGU	T		
CCG	G	AAG	N	AGG	U		

CUAGCGACAUUACUGUCAACGCGCGCAGUUGGUAGGCGCGCUUCAAUCGUGCGAAGCCG!

Data Interpretation and Analysis

97. Lactose is a disaccharide present in milk and other dairy products. It is composed of two monosaccharides, galactose and glucose. When lactose is digested, the bond between the two monosaccharides is broken. The enzyme responsible for breaking the bond is lactase, found in the small intestine. Millions of people lack sufficient levels of lactase, which makes them unable to adequately digest

Lactase Activity and pH [Source: *European Journal of Biochemistry*, Vol. 114, p. 653–661 (1981)]

lactose, resulting in a condition known as lactose intolerance. Undigested lactose within the gut causes indigestion, cramping, and gas. Fortunately, commercially available preparations can treat the problem. The graph shows the activity of lactase versus pH. Study the graph and answer the questions.

- What is the optimum pH for lactase activity?
- Estimate the two pH values at which lactase activity drops to 50% of its optimum.
- What do the data in the graph suggest about the pH of the small intestine?

Answers to Skillbuilder Exercises

Skillbuilder 19.1..... (b) monosaccharide; (d) disaccharide

Skillbuilder 19.2..... (b) unsaturated fat; (d) saturated fat

Skillbuilder 19.3

Skillbuilder 19.4

Answers to Conceptual Checkpoints

19.1 (d) Cellulose functions as the main structural material in plants.

19.2 (b) Triglycerides compose a significant part of our diet because they compose fats and oils such as lard and olive oil.

19.3 (a) The amino acid sequence is an example of primary structure.

19.4 (d) Each of the 51 amino acids is coded for by a single codon. A codon consists of three nucleotides, each containing one base.

19.5 (b) Proteins are polymers of amino acids; nucleic acids are polymers of nucleotides; polysaccharides are polymers of monosaccharides. Steroids, however, are not chains of any repeating unit.

Appendix: Mathematics Review

Basic Algebra

In chemistry, you often have to solve an equation for a particular variable. For example, suppose you want to solve the following equation for V :

$$PV = nRT$$

To solve an equation for a particular variable, you must isolate that variable on one side of the equation. The rest of the variables or numbers will then be on the other side of the equation. To solve the above equation for V , divide both sides by P .

$$\frac{PV}{P} = \frac{nRT}{P}$$
$$V = \frac{nRT}{P}$$

The P s cancel, and you are left with an expression for V . For another example, consider solving the following equation for $^{\circ}\text{F}$:

$$^{\circ}\text{C} = \frac{(^{\circ}\text{F} - 32)}{1.8}$$

First, eliminate the 1.8 in the denominator of the right side by multiplying both sides by 1.8.

$$(1.8)^{\circ}\text{C} = \frac{(^{\circ}\text{F} - 32)}{1.8} (1.8)$$
$$(1.8)^{\circ}\text{C} = (^{\circ}\text{F} - 32)$$

Then eliminate the -32 on the right by adding 32 to both sides.

$$(1.8)^{\circ}\text{C} + 32 = (^{\circ}\text{F} - 32) + 32$$
$$(1.8)^{\circ}\text{C} + 32 = ^{\circ}\text{F}$$

You are now left with an expression for $^{\circ}\text{F}$.

In general, solve equations by following these guidelines:

- Cancel numbers or symbols in the denominator (bottom part of a fraction) by multiplying by the number or symbol to be canceled.
- Cancel numbers or symbols in the numerator (upper part of a fraction) by dividing by the number or symbol to be canceled.
- Eliminate numbers or symbols that are added by subtracting the same number or symbol.
- Eliminate numbers or symbols that are subtracted by adding the same number or symbol.
- Whether you add, subtract, multiply, or divide, **always perform the same operation for both sides of a mathematical equation.** (Otherwise, the two sides will no longer be equal.)

For a final example, solve the following equation for x :

$$\frac{67x - y + 3}{6} = 2z$$

Cancel the 6 in the denominator by multiplying both sides by 6.

$$(\cancel{6}) \frac{67x - y + 3}{\cancel{6}} = (6)2z$$

$$67x - y + 3 = 12z$$

Eliminate the +3 by subtracting 3 from both sides.

$$67x - y + 3 - 3 = 12z - 3$$

$$67x - y = 12z - 3$$

Eliminate the $-y$ by adding y to both sides.

$$67x - y + y = 12z - 3 + y$$

$$67x = 12z - 3 + y$$

Cancel the 67 by dividing both sides by 67.

$$\frac{\cancel{67}x}{\cancel{67}} = \frac{12z - 3 + y}{67}$$

$$x = \frac{12z - 3 + y}{67}$$

► FOR PRACTICE Using Algebra to Solve Equations

Solve each of the following for the indicated variable:

- | | |
|---|---|
| (a) $P_1V_1 = P_2V_2$; solve for V_2 | (d) $K = ^\circ\text{C} + 273$; solve for $^\circ\text{C}$ |
| (b) $\frac{V_1}{T_1} = \frac{V_2}{T_2}$; solve for T_1 | (e) $\frac{3x + 7}{2} = y$; solve for x |
| (c) $PV = nRT$; solve for n | (f) $\frac{32}{y + 3} = 8$; solve for y |

ANSWERS

- | | |
|--------------------------------|--------------------------------|
| (a) $V_2 = \frac{P_1V_1}{P_2}$ | (d) $^\circ\text{C} = K - 273$ |
| (b) $T_1 = \frac{V_1T_2}{V_2}$ | (e) $x = \frac{2y - 7}{3}$ |
| (c) $n = \frac{PV}{RT}$ | (f) $y = 1$ |

Mathematical Operations with Scientific Notation

Writing numbers in scientific notation is covered in detail in Section 2.2. Briefly, a number written in scientific notation consists of a **decimal part**, a number that is usually between 1 and 10, and an **exponential part**, 10 raised to an **exponent**, n .

Each of the following numbers is written in both scientific and decimal notation:

$$1.0 \times 10^5 = 100,000 \qquad 1.0 \times 10^{-6} = 0.000001$$

$$6.7 \times 10^3 = 6700 \qquad 6.7 \times 10^{-3} = 0.0067$$

Multiplication and Division

To multiply numbers expressed in scientific notation, multiply the decimal parts and add the exponents.

$$(A \times 10^m)(B \times 10^n) = (A \times B) \times 10^{m+n}$$

To divide numbers expressed in scientific notation, divide the decimal parts and subtract the exponent in the denominator from the exponent in the numerator.

$$\frac{(A \times 10^m)}{(B \times 10^n)} = \left(\frac{A}{B}\right) \times 10^{m-n}$$

Consider the following example involving multiplication:

$$\begin{aligned}(3.5 \times 10^4)(1.8 \times 10^6) &= (3.5 \times 1.8) \times 10^{4+6} \\ &= 6.3 \times 10^{10}\end{aligned}$$

Consider the following example involving division:

$$\begin{aligned}\frac{(5.6 \times 10^7)}{(1.4 \times 10^3)} &= \left(\frac{5.6}{1.4}\right) \times 10^{7-3} \\ &= 4.0 \times 10^4\end{aligned}$$

Addition and Subtraction

To add or subtract numbers expressed in scientific notation, rewrite all the numbers so that they have the same exponent, and then add or subtract the decimal parts of the numbers. The exponents remain unchanged.

$$\begin{array}{r} A \times 10^n \\ \pm B \times 10^n \\ \hline (A \pm B) \times 10^n \end{array}$$

Notice that the numbers *must have* the same exponent.

Consider the following example involving addition:

$$\begin{array}{r} 4.82 \times 10^7 \\ +3.4 \times 10^6 \\ \hline \end{array}$$

First, express both numbers with the same exponent. In this case, rewrite the lower number and perform the addition as follows:

$$\begin{array}{r} 4.82 \times 10^7 \\ +0.34 \times 10^7 \\ \hline 5.16 \times 10^7 \end{array}$$

Consider the following example involving subtraction:

$$\begin{array}{r} 7.33 \times 10^5 \\ -1.9 \times 10^4 \\ \hline \end{array}$$

First, express both numbers with the same exponent. In this case, rewrite the lower number and perform the subtraction as follows:

$$\begin{array}{r} 7.33 \times 10^5 \\ -0.19 \times 10^5 \\ \hline 7.14 \times 10^5 \end{array}$$

► FOR PRACTICE Mathematical Operations with Scientific Notation

Perform each of the following operations:

- | | |
|--|---|
| (a) $(2.1 \times 10^7)(9.3 \times 10^5)$ | (e) $\begin{array}{r} 1.823 \times 10^9 \\ +1.11 \times 10^7 \\ \hline \end{array}$ |
| (b) $(5.58 \times 10^{12})(7.84 \times 10^{-8})$ | (f) $\begin{array}{r} 3.32 \times 10^{-5} \\ +3.400 \times 10^{-7} \\ \hline \end{array}$ |
| (c) $\frac{1.5 \times 10^{14}}{5.9 \times 10^8}$ | (g) $\begin{array}{r} 6.893 \times 10^9 \\ -2.44 \times 10^8 \\ \hline \end{array}$ |
| (d) $\frac{2.69 \times 10^7}{8.44 \times 10^{11}}$ | (h) $\begin{array}{r} 1.74 \times 10^4 \\ -2.9 \times 10^3 \\ \hline \end{array}$ |

ANSWERS

- | | |
|---------------------------|---------------------------|
| (a) 2.0×10^{13} | (e) 1.834×10^9 |
| (b) 4.37×10^5 | (f) 3.35×10^{-5} |
| (c) 2.5×10^5 | (g) 6.649×10^9 |
| (d) 3.19×10^{-5} | (h) 1.45×10^4 |

Logarithms

The logarithm (or log) of a number is the exponent to which 10 must be raised to obtain that number. For example, the log of 100 is 2 because 10 must be raised to the second power to get 100. Similarly, the log of 1000 is 3 because 10 must be raised to the third power to get 1000. The logs of several multiples of 10 are shown as follows:

$$\begin{aligned} \log 10 &= 1 \\ \log 100 &= 2 \\ \log 1000 &= 3 \\ \log 10,000 &= 4 \end{aligned}$$

Because $10^0 = 1$ by definition, $\log 1 = 0$.

The log of a number smaller than 1 is negative because 10 must be raised to a negative exponent to get a number smaller than 1. For example, the log of 0.01 is -2 because 10 must be raised to the power of -2 to get 0.01. Similarly, the log of 0.001 is -3 because 10 must be raised to the power of -3 to get 0.001. The logs of several fractional numbers are as follows:

$$\begin{aligned} \log 0.1 &= -1 \\ \log 0.01 &= -2 \\ \log 0.001 &= -3 \\ \log 0.0001 &= -4 \end{aligned}$$

The logs of numbers that are not multiples of 10 can be calculated on your calculator. See your calculator manual for specific instructions.

Inverse Logarithms

The inverse logarithm or invlog function (sometimes called antilog) is exactly the opposite of the log function. For example, the log of 100 is 2 and the inverse log of 2 is 100. The log function and the invlog function undo one another.

$$\log 100 = 2$$

$$\text{invlog } 2 = 100$$

$$\text{invlog}(\log 100) = 100$$

The inverse log of a number is simply 10 raised to that number.

$$\text{invlog } x = 10^x$$

$$\text{invlog } 3 = 10^3 = 1000$$

The inverse logs of numbers can be calculated on your calculator. See your calculator manual for specific instructions.

► FOR PRACTICE Logarithms and Inverse Logarithms

Perform each of the following operations:

(a) $\log 1.0 \times 10^5$

(f) $\text{invlog } 1.44$

(b) $\log 59$

(g) $\text{invlog } -6.0$

(c) $\log 1.0 \times 10^{-5}$

(h) $\text{invlog } -0.250$

(d) $\log 0.068$

(i) $\text{invlog}(\log 88)$

(e) $\text{invlog } 7.0$

ANSWERS

(a) 5.00

(f) 28

(b) 1.77

(g) 1×10^{-6}

(c) -5.00

(h) 0.56

(d) -1.17

(i) 88

(e) 1×10^7

This page is intentionally left blank

89. a. $6.2 \times 10^5 \text{ pm}^3$ b. $6.2 \times 10^{-4} \text{ nm}^3$
 c. $6.2 \times 10^{-1} \text{ \AA}^3$
91. a. $2.15 \times 10^{-4} \text{ km}^2$ b. $2.15 \times 10^4 \text{ dm}^2$
 c. $2.15 \times 10^6 \text{ cm}^2$
93. $1.74 \times 10^5 \text{ mi}^2$
95. a. $2.7 \times 10^3 \text{ km/day}$ b. $1.0 \times 10^2 \text{ ft/s}$
 c. 31 m/s d. $2.1 \times 10^3 \text{ yd/min}$
97. $3.42 \times 10^{-3} \text{ g/lb}$; 0.599 g
99. 11.4 g/cm^3 , lead
101. 1.26 g/cm^3
103. Yes, the density of the crown is 19.3 g/cm^3 .
105. a. 0.625 g/mL b. 3.1 g
107. a. $4.30 \times 10^2 \text{ g}$ b. 3.12 L
109. a. $3.38 \times 10^4 \text{ g}$ (gold); $2.62 \times 10^5 \text{ g}$ (sand)
 b. Yes, the mass of the bag of sand is different from the mass of the gold vase; thus, the weight-sensitive pedestal will sound the alarm.
111. 10.6 g/cm^3
113. $2.7 \times 10^3 \frac{\text{kg}}{\text{m}^3}$
115. $1.15 \times 10^5 \text{ kg}$
117. $1.19 \times 10^5 \text{ kg}$
119. 13 km/L
121. 768 mi
123. Metal A is denser than metal B.
125. 2.26 g/cm^3
127. 1.32 cm
129. 0.300 mL
131. 108 km ; 47.2 km
133. $9.1 \times 10^{10} \text{ g/cm}^3$
138. a. 8.2% c. $24.4 \text{ million cubic kilometers}$

CHAPTER 3

QUESTIONS

- Matter is defined as anything that occupies space and possesses mass. It can be thought of as the physical material that makes up the universe.
- The three states of matter are solid, liquid, and gas.
- In a crystalline solid, the atoms/molecules are arranged in geometric patterns with repeating order. In amorphous solids, the atoms/molecules do not have long-range order.
- The atoms/molecules in gases are not in contact with each other and are free to move relative to one another. The spacing between separate atoms/molecules is very far apart. A gas has no fixed volume or shape; rather, it assumes both the shape and volume of the container it occupies.
- A mixture is two or more pure substances combined in variable proportions.
- Pure substances are those composed of only one type of atom or molecule.
- A mixture is formed when two or more pure substances are mixed together; however, a new substance is not formed. A compound is formed when two or more elements are bonded together and form a new substance.
- In a physical change, the composition of the substance does not change, even though its appearance might change. However, in a chemical change, the substance undergoes a change in its composition.

- Energy is defined as the capacity to do work.
- Kinetic energy is the energy associated with the motion of an object. Potential energy is the energy associated with the position or composition of an object.
- Three common units for energy are joules, calories, and kilowatt-hours.
- An endothermic reaction is one that absorbs energy from the surroundings. The products have more energy than the reactants in an endothermic reaction.
- Heat is the transfer of thermal energy caused by a temperature difference, whereas temperature is a measure of the thermal energy of matter.
- Heat capacity is the quantity of heat energy required to change the temperature of a given amount of the substance by $1 \text{ }^\circ\text{C}$.
- $^\circ\text{F} = \frac{9}{5}(^\circ\text{C}) + 32$

PROBLEMS

- Air is a mixture; helium is a pure substance; graphite is a pure substance; coffee is a mixture. Mixtures are more common.
- a. element b. element
 c. compound d. compound
- a. homogeneous b. heterogeneous
 c. homogeneous d. homogeneous
- a. pure substance-element
 b. mixture-homogeneous
 c. mixture-heterogeneous
 d. mixture-heterogeneous
- a. chemical b. physical
 c. physical d. chemical
- physical: grayish-white in color; is odorless; melts at $2160 \text{ }^\circ\text{C}$; one mole of calcium carbide has a mass of 64.10 g ; has a density of 2.22 g/cm^3 ; chemical: reacts with water to produce acetylene and calcium hydroxide; reacts with nitrogen to produce calcium cyanide and carbon
- a. chemical b. physical
 c. chemical d. chemical
- a. physical b. chemical
- $2.10 \times 10^2 \text{ kg}$
- a. yes b. no
- 15.1 g of water
- a. $2.51 \times 10^3 \text{ J}$ b. $5.74 \times 10^{-3} \text{ Cal}$
 c. $3.73 \times 10^1 \text{ Cal}$ d. $2.85 \times 10^5 \text{ J}$
- a. $1.3 \times 10^8 \text{ J}$ b. 0.349 Cal
 c. $2.59 \times 10^{-4} \text{ kWh}$ d. $7.9 \times 10^3 \text{ cal}$
- | J | cal | Cal | kWh |
|--------------------------------------|--------------------------------------|--------------------------------------|---|
| 225 | <u>53.8</u> | 5.38×10^{-2} | 6.25×10^{-5} |
| <u>3.44×10^6</u> | 8.21×10^5 | <u>8.21×10^2</u> | <u>9.54×10^{-1}</u> |
| <u>1.06×10^9</u> | <u>2.54×10^8</u> | <u>2.54×10^5</u> | 295 |
| <u>6.49×10^5</u> | <u>1.55×10^5</u> | 155 | <u>1.80×10^{-1}</u> |
- $3.697 \times 10^9 \text{ J}$
- 0.84 kJ/day ; 17 days
- 21 hr

65. Exothermic

67. a. exothermic, $-\Delta H$ b. endothermic, $+\Delta H$ c. exothermic, $-\Delta H$ 69. a. 1.00×10^2 °C b. -3.2×10^2 °Fc. 298 K d. 3.10×10^2 K71. -62 °C, 211 K73. 159 K, -173 °F75. -75.5 °F77. 0.0 K -459.4 °F -273.0 °C301 K 82.5 °F 28.1 °C282 K 47 °F 8.5 °C79. 9.0×10^3 J81. 8.7×10^5 J83. 3.2 °C85. 31 °C87. 1.0×10^1 °C89. 0.24 J/g °C; silver91. 2.2 J/g °C

93. When warm drinks are placed onto the ice, they release heat, which then melts the ice. The prechilled drinks, on the other hand, are already cold, so they do not release much heat.

95. 612 J

97. 49 °C

99. 70.2 J

101. 1.7×10^4 kJ103. 67 °C

105. 6.0 kWh

107. 22 g of fuel

109. 78 g

111. 27.2 °C113. 5.96×10^5 kJ; \$25115. -40°

117. a. pure substance

b. pure substance

c. pure substance

d. mixture

119. physical change

121. Small temperature changes in the ocean have a great impact on global weather because of the high heat capacity of water.

123. a. Sacramento is farther inland than San Francisco, so Sacramento is not as close to the ocean. The ocean water has a high heat capacity and will be able to keep San Francisco cooler in the hot days of summer. However, Sacramento is away from the ocean in a valley, so it will experience high temperatures in the summer.

b. San Francisco is located right next to the ocean, so the high heat capacity of the seawater keeps the temperature in the city from dropping. In the winter, the ocean actually helps to keep the city warmer, compared to an inland city like Sacramento.

128. a. Petroleum, natural gas, and coal; 78%

c. Coal, nuclear, hydroelectric

CHAPTER 4

QUESTIONS

1. Democritus theorized that matter was ultimately composed of small, indivisible particles called atoms. Upon dividing matter, one would find tiny, indestructible atoms.

3. Rutherford's gold foil experiment involved sending positively charged alpha particles through a thin sheet of gold foil and detecting if there was any deflection of the particles. He found that most passed straight through, yet some particles showed some deflection. This result contradicts the plum-pudding model of the atom because the plum-pudding model does not explain the deflection of the alpha particles.

Particle	Mass (kg)	Mass (u)	Charge
Proton	1.67262×10^{-27}	1	+1
Neutron	1.67493×10^{-27}	1	0
Electron	0.00091×10^{-27}	0.00055	-1

7. Matter is usually charge-neutral due to protons and electrons having opposite charges. If matter were not charge-neutral, many unnatural things would occur, such as objects repelling or attracting each other.

9. A chemical symbol is a unique one- or two-letter abbreviation for an element. It is listed below the atomic number for that element on the periodic table.

11. Mendeleev noticed that many patterns were evident when elements were organized by increasing mass; from this observation he formulated the periodic law. He also organized the elements based on this law and created the basis for the periodic table being used today.

13. The periodic table is organized by listing the elements in order of increasing atomic number.

15. Nonmetals have varied properties (solid, liquid, or gas at room temperature); however, as a whole they tend to be poor conductors of heat and electricity, and they all tend to gain electrons when they undergo chemical changes. They are located toward the upper right side of the periodic table.

17. Each column within the main-group elements in the periodic table is labeled as a family or group of elements. The elements within a group usually have similar chemical properties.

19. An ion is an atom or group of atoms that has lost or gained electrons and has become charged.

21. a. ion charge = $1+$ b. ion charge = $2+$ c. ion charge = $3+$ d. ion charge = $2-$ e. ion charge = $1-$

23. The percent natural abundance of isotopes is the relative amount of each different isotope in a naturally occurring sample of a given element.

25. Isotopes are noted in this manner: $^A_Z X$. X represents the chemical symbol, A represents the mass number, and Z represents the atomic number.

PROBLEMS

27. a. Correct.
 b. False; different elements contain different types of atoms according to Dalton.
 c. False; one cannot have 1.5 hydrogen atoms; combinations must be in simple, whole-number ratios.
 d. Correct.
29. a. Correct.
 b. False; most of the volume of the atom is empty space occupied by tiny, negatively charged electrons.
 c. False; the number of negatively charged particles outside the nucleus equals the number of positively charged particles inside the nucleus.
 d. False; the majority of the mass of an atom is found in the nucleus.
31. Solid matter seems to have no empty space within it because electromagnetic forces hold the atoms in a tight arrangement and the variation in density is too small to perceive with our eyes.
33. d
35. b
37. approximately 1.8×10^3 electrons
39. 5.4×10^{-4} g
41. a. 89 b. 10 c. 94 d. 84 e. 31
43. a. 2 b. 82 c. 86 d. 34 e. 5
45. a. Pd, 46 b. Os, 76 c. Rb, 37
 d. La, 57 e. Ag, 47
47. a. technetium, 43 b. ruthenium, 44
 c. rhodium, 45 d. dysprosium, 66
 e. chromium, 24
- 49.
- | Element Name | Element Symbol | Atomic Number |
|--------------|----------------|---------------|
| Copernicium | Cn | 112 |
| Hassium | Hs | <u>108</u> |
| Cadmium | Cd | <u>48</u> |
| Magnesium | <u>Mg</u> | 12 |
| Thallium | Tl | <u>81</u> |
| Platinum | <u>Pt</u> | 78 |
51. a. metal b. metal
 c. nonmetal d. nonmetal
 e. metalloid
53. a. tellurium; metalloid b. calcium; metal
 c. ruthenium; metal d. chlorine; nonmetal
55. a, b, d, e
57. c, d, e
59. c, d
61. b, e
63. a. halogen b. noble gas
 c. halogen d. neither
 e. noble gas
65. a. 12 b. 4 c. 6 d. 3 e. 11
67. b, oxygen; it is in the same group or family.
69. b, chlorine and fluorine; they are in the same family or group.
71. d

Chemical Symbol	Group Number	Group Name	Metal or Nonmetal
Cs	<u>1</u>	<u>alkali metal</u>	metal
At	<u>17</u>	halogen	<u>metalloid</u>
Be	<u>2</u>	<u>alkaline earth</u>	<u>metal</u>
Rn	18	<u>noble gas</u>	<u>nonmetal</u>
Os	<u>8</u>	<u>transition metal</u>	<u>metal</u>

75. a. e^- b. S^{2-} c. $2e^-$ d. F^-
77. a. $1-$ b. $2+$ c. $3+$ d. $3-$
79. a. 11 protons, 10 electrons
 b. 56 protons, 54 electrons
 c. 8 protons, 10 electrons
 d. 27 protons, 24 electrons
81. a. False; Ti^{2+} has 22 protons and 20 electrons.
 b. True
 c. False; Mg^{2+} has 12 protons and 10 electrons.
 d. True
83. a. Zn^{2+} b. Fr^+ c. Cu^+ d. Br^-
85. a. 3 electrons lost b. 1 electron lost
 c. 1 electron gained d. 2 electrons gained

Symbol	Ion Commonly Formed	Number of Electrons in Ion	Number of Protons in Ion
Cr	<u>Cr^{3+}</u>	21	<u>24</u>
Rb	<u>Rb^+</u>	<u>36</u>	37
Ba	Ba^{2+}	<u>54</u>	<u>56</u>
<u>N</u>	N^{3-}	<u>10</u>	7
Br	Br	36	35

89. a. 26 b. 143 c. 32 d. 24
91. a. $^{16}_8O$ b. $^{19}_9F$ c. $^{23}_{11}Na$ d. $^{27}_{13}Al$
93. a. H-2 b. Au-198 c. Au-201 d. A-235
95. a. $^{14}_7N$ b. $^{11}_5B$ c. $^{30}_{14}Si$ d. $^{51}_{23}V$
97. a. 11 protons, 12 neutrons
 b. 88 protons, 178 neutrons
 c. 82 protons, 126 neutrons
 d. 7 protons, 7 neutrons
99. 6 protons, 8 neutrons, $^{14}_6C$
101. 85.47 u
103. a. 49.31% b. 78.91 u
105. 14.01 u, N
107. 7.8×10^{17} electrons
109. $2.8 \times 10^{-45} m^3$; $9.1 \times 10^{-31} m^3$; $3.1 \times 10^{-13}\%$
- 111.

Number Symbol	Number of Protons	Number of Neutrons	A (Mass Number)	Natural Abundance
Sr-84 or $^{84}_{38}Sr$	38	46	84	0.56%
Sr-86 or $^{86}_{38}Sr$	38	48	86	9.86%
Sr-87 or $^{87}_{38}Sr$	38	49	87	7.00%
Sr-88 or $^{88}_{38}Sr$	38	50	88	82.58%

Atomic mass of Sr = 87.62 u

47. radon \longrightarrow single atoms
 $\text{CHCl}_3 \longrightarrow$ molecules
 $\text{CaSO}_4 \longrightarrow$ formula units
 chlorine \longrightarrow diatomic molecules
49. a. formula units b. single atoms
 c. molecules d. molecules
51. a. ionic; forms only one type of ion
 b. molecular
 c. molecular
 d. ionic; forms more than one type of ion
53. a. Na_2S b. SrO c. Al_2S_3 d. MgCl_2
55. a. $\text{KC}_2\text{H}_3\text{O}_2$ b. K_2CrO_4
 c. K_3PO_4 d. KCN
57. a. Li_3N , Li_2O , LiF b. Ba_3N_2 , BaO , BaF_2
 c. AlN , Al_2O_3 , AlF_3
59. a. strontium chloride b. calcium bromide
 c. sodium oxide d. cesium fluoride
61. a. iron(II) chloride b. iron(III) chloride
 c. cobalt(II) chloride d. lead(II) oxide
63. a. forms more than one type of ion, chromium(III) oxide
 b. forms only one type of ion, sodium iodide
 c. forms only one type of ion, calcium bromide
 d. forms more than one type of ion, tin(II) oxide
65. a. lead(II) sulfate b. barium(II) acetate
 c. ammonium fluoride d. ammonium carbonate
 e. nickel(II) sulfate f. magnesium(II) perchlorate
67. a. scandium nitrate b. copper(I) carbonate
 c. lead(IV) chloride d. calcium phosphide
69. a. hypobromite ion b. bromite ion
 c. bromate ion d. perbromate ion
71. a. CuBr_2 b. AgNO_3
 c. KOH d. Na_2SO_4
 e. KHSO_4 f. NaHCO_3
73. a. sulfur dioxide b. nitrogen triiodide
 c. bromine pentafluoride d. nitrogen monoxide
 e. tetranitrogen tetraselenide
75. a. CO b. S_2F_4
 c. Cl_2O d. PF_5
 e. BBr_3 f. P_2S_5
77. a. bromine trifluoride b. Cl_2O_7
 c. dihydrogen trisulfide d. NBr_3
79. a. PBr_5 phosphorus pentabromide
 b. P_2O_3 diphosphorus trioxide
 c. SF_4 sulfur tetrafluoride
 d. correct
81. a. oxyacid, nitrous acid, nitrite
 b. binary acid, hydroiodic acid
 c. oxyacid, sulfuric acid, sulfate
 d. oxyacid, nitric acid, nitrate
83. a. phosphorous acid b. phosphoric acid
 c. hypophosphorous acid d. pyrophosphoric acid
85. a. H_3PO_4 b. HBr c. H_2SO_3
87. a. 63.02 u b. 199.88 u
 c. 153.81 u d. 211.64 u

89. PBr_3 , Ag_2O , PtO_2 , $\text{Al}(\text{NO}_3)_3$
91. a. CH_4 b. SO_3 c. NO_2
93. a. 12 b. 4 c. 12 d. 7
95. a. 8 b. 12 c. 12

Formula	Type	Name
N_2H_4	molecular	dinitrogen tetrahydride
KCl	ionic	potassium chloride
H_2CrO_4	acid	chromic acid
$\text{Co}(\text{CN})_3$	ionic	cobalt(III) cyanide

99. a. calcium nitrite
 b. potassium oxide
 c. phosphorus trichloride
 d. correct
 e. potassium iodite
101. a. $\text{Sn}(\text{SO}_4)_2$ 310.9 u b. HNO_2 47.02 u
 c. NaHCO_3 84.01 u d. PF_5 125.97 u
103. a. platinum(IV) oxide 227.08 u
 b. dinitrogen pentoxide 108.02 u
 c. aluminum chlorate 277.33 u
 d. phosphorus pentabromide 430.47 u
105. C_2H_4
107. 10 different isotopes can exist. 151.88 u, 152.88 u, 153.88 u, 154.88 u, 155.88 u, 156.88 u, 157.88 u, 158.88 u, 159.88 u, and 160.88 u.
109. a. molecular element
 b. atomic element
 c. ionic compound
 d. molecular compound
111. a. NaOCl ; NaOH
 b. $\text{Al}(\text{OH})_3$; $\text{Mg}(\text{OH})_2$
 c. CaCO_3
 d. NaHCO_3 , $\text{Ca}_3(\text{PO}_4)_2$, $\text{NaAl}(\text{SO}_4)_2$
116. a. 1950: 314 ppm; 2000: 371 ppm; The carbon dioxide increased by 57 ppm between 1950 and 2000.
 c. 436 ppm

CHAPTER 6

QUESTIONS

1. Chemical composition lets us determine how much of a particular element is contained within a particular compound.
3. There are 6.022×10^{23} atoms in one mole of atoms.
5. One mole of any element has a mass equal to its atomic mass in grams.
7. a. 30.97 g b. 195.08 g
 c. 12.01 g d. 52.00 g
9. Each element has a different atomic mass number. So, the subscripts that represent mole ratios cannot be used to represent the ratios of grams of a compound. The grams per mole of one element always differ from the grams per mole of a different element.
11. a. 11.19 g $\text{H} \equiv 100$ g H_2O
 b. 53.29 g $\text{O} \equiv 100$ g fructose
 c. 84.12 g $\text{C} \equiv 100$ g octane
 d. 52.14 g $\text{C} \equiv 100$ g ethanol

- 13.** The empirical formula gives the smallest whole-number ratio of each type of atom. The molecular formula gives the specific number of each type of atom in the molecule. The molecular formula is always a multiple of the empirical formula.
- 15.** The empirical formula mass of a compound is the sum of the masses of all the atoms in the empirical formula.

PROBLEMS

- 17.** 7.105×10^{24} atoms
- 19.** a. 6.44×10^{24} atoms b. 1.71×10^{19} atoms
c. 6.74×10^{24} atoms d. 1.20×10^{23} atoms

21.

Element	Moles	Number of Atoms
F	1.899	$\frac{1.14 \times 10^{24}}$
Cl	5.73	3.45×10^{24}
Br	7.99	$\frac{4.81 \times 10^{24}}$
I	2.1×10^{-4}	1.27×10^{20}

- 23.** a. 72.7 dozen b. 6.06 gross
c. 1.74 reams d. 1.45×10^{-21} mol
- 25.** 0.801 mol
- 27.** 28.6 g
- 29.** a. 2.05×10^{-2} mol b. 0.623 mol
c. 0.401 mol d. 3.21×10^{-3} mol

31.

Element	Moles	Mass
F ₂	$\frac{1.90}{}$	72.1 g
Cl ₂	2.86	$\frac{203}{}$ g
Br ₂	$\frac{2.0 \times 10^2}{}$	32 kg
I ₂	1.05×10^{-4}	$\frac{2.66 \times 10^{-2}}{}$ g

- 33.** 1.17×10^{19} atoms
- 35.** 8.44×10^{22} atoms
- 37.** a. 1.16×10^{23} atoms b. 2.81×10^{23} atoms
c. 2.46×10^{22} atoms d. 7.43×10^{23} atoms
- 39.** 1.9×10^{21} atoms
- 41.** 3.01×10^{25} atoms
- 43.**

Element	Mass	Moles	Number of Atoms
Na	38.5 mg	$\frac{1.67 \times 10^{-3}}{}$	$\frac{1.01 \times 10^{21}}{}$
C	$\frac{13.5}{}$ g	1.12	$\frac{6.74 \times 10^{23}}{}$
V	$\frac{1.81 \times 10^{-20}}{}$ g	$\frac{3.55 \times 10^{-22}}{}$	214
Hg	$\frac{1.44}{}$ kg	$\frac{7.18}{}$	$\frac{4.32 \times 10^{24}}{}$

- 45.** The aluminum sample contains more atoms because it has a lower molar mass than copper.
- 47.** 72.2 g Mn
- 49.** a. $\frac{0.654}{}$ mol b. $\frac{1.22}{}$ mol
c. $\frac{96.6}{}$ mol d. $\frac{1.76 \times 10^{-5}}{}$ mol

51.

Compound	Mass	Moles	Number of Molecules
NH ₃	117 kg	$\frac{6.87 \times 10^3}{}$	$\frac{4.14 \times 10^{27}}{}$
N ₂ O	4.40 g	$\frac{0.100}{}$	$\frac{6.02 \times 10^{22}}{}$
SO ₂	$\frac{126}{}$ g	1.97	$\frac{1.18 \times 10^{24}}{}$
SO ₃	$\frac{6.40}{}$ g	0.0800	$\frac{4.82 \times 10^{22}}{}$

- 53.** 1.2×10^{22} molecules
- 55.** a. 1.2×10^{23} molecules b. 1.21×10^{24} molecules
c. 3.5×10^{23} molecules d. 6.4×10^{22} molecules
- 57.** 0.10 mg
- 59.** $\$6.022 \times 10^{21}$ total. $\$7.7 \times 10^{11}$ Each person would be a billionaire.
- 61.** 2.4 mol Cl
- 63.** d, 3 mol O
- 65.** a. 2.5 mol C b. 0.230 mol C
c. 22.7 mol C d. 201 mol C
- 67.** a. 2 moles H per mole of molecules; 8 H atoms present
b. 4 moles H per mole of molecules; 20 H atoms present
c. 3 moles H per mole of molecules; 9 H atoms present
- 69.** a. 22.3 g b. 29.4 g c. 21.6 g d. 12.9 g
- 71.** a. 1.4×10^3 kg b. 1.4×10^3 kg
c. 2.1×10^3 kg
- 73.** 3.09×10^{23} C atoms
- 75.** 89.6% Ba
- 77.** 36.1% Ca; 63.9% Cl
- 79.** 10.7 g
- 81.** 6.6 mg
- 83.** a. 63.65% b. 46.68% c. 30.45% d. 25.94%
- 85.** a. 54.52% C; 9.17% H; 36.31% O
b. 48.63% C; 8.18% H; 43.19% O
c. 75.91% C; 6.38% H; 17.71% O
d. 51.39% C; 8.64% H; 39.97% O
- 87.** a. 47.01% O b. 38.08% O
c. 49.95% O
- 89.** Fe₃O₄, 72.36% Fe; Fe₂O₃, 69.94% Fe; FeCO₃, 48.20% Fe; magnetite
- 91.** NO
- 93.** a. NiI₂ b. SeBr₄ c. BeSO₄
- 95.** C₂H₆N
- 97.** a. C₃H₆O b. C₅H₁₀O₂ c. C₉H₁₀O₂
- 99.** P₂O₃
- 101.** NCl₃
- 103.** C₄H₈
- 105.** a. C₆Br₆ b. C₂HBr₃ c. C₆H₃Br₃
- 107.** 2.43×10^{23} atoms
- 109.** 2×10^{21} molecules
- 111.**

Substance	Mass	Moles	Number of Particles
Ar	0.018 g	4.5×10^{-4}	$\frac{2.7 \times 10^{20}}{}$
NO ₂	$\frac{8.33 \times 10^{-3}}{}$ g	$\frac{1.81 \times 10^{-4}}{}$	1.09×10^{20}
K	22.4 mg	$\frac{5.73 \times 10^{-4}}{}$	$\frac{3.45 \times 10^{20}}{}$
C ₈ H ₁₈	3.76 kg	$\frac{32.9}{}$	$\frac{1.98 \times 10^{25}}{}$

- 113.** a. CuI₂; 20.03% Cu; 79.97% I
b. NaNO₃; 27.05% Na; 16.48% N; 56.47% O
c. PbSO₄; 68.32% Pb; 10.57% S; 21.10% O
d. CaF₂; 51.33% Ca; 48.67% F
- 115.** 1.8×10^3 kg rock
- 117.** 59 kg Cl
- 119.** 1.1×10^2 g H

53. a. $2 \text{Rb}(s) + 2 \text{H}_2\text{O}(l) \longrightarrow 2 \text{RbOH}(aq) + \text{H}_2(g)$
 b. Equation is balanced.
 c. $2 \text{NiS}(s) + 3 \text{O}_2(g) \longrightarrow 2 \text{NiO}(s) + 2 \text{SO}_2(g)$
 d. $3 \text{PbO}(s) + 2 \text{NH}_3(g) \longrightarrow$
 $3 \text{Pb}(s) + \text{N}_2(g) + 3 \text{H}_2\text{O}(l)$

61. a. Soluble; K^+ , $\text{C}_2\text{H}_3\text{O}_2^-$ b. Soluble; Pb_2^+ , NO_3^-
 c. Insoluble d. Soluble; NH_4^+ , PO_4^{3-}

65.

Soluble	Insoluble
K_2S	Hg_2I_2
BaS	$\text{Cd}_3(\text{PO}_4)_2$
NH_4Cl	MnS
K_2CO_3	SrSO_4
KHSO_3	BaSO_4
SrS	PbCl_2
Li_2S	Hg_2Cl_2

67. a. NO REACTION

- d. NO REACTION

71. a. correct

- b. NO REACTION

- c. correct

- d. NO REACTION

87. b and d are redox reactions; a and c are not.

93. a. double displacement

- b. synthesis or combination

- c. single displacement

- d. decomposition

95. a. synthesis

- b. decomposition

- c. synthesis

- c. NO REACTION

99. a. NO REACTION

- b. NO REACTION

47. a. 2 mol B
c. 4 mol A
49. a. 1.5 mol C
c. 3 mol C
51. a. 1 mol K
c. 1 mol Cl₂
53. a. 1.3 mol MnO₃
c. 0.107 mol MnO₃
55. 0 mol A, 2.34 mol B, 2.33 mol C
57. a. 2 Cl₂ b. 3 Cl₂ c. 2 Cl₂
59. a. 2.0 g Fe b. 11.2 g Fe c. 2.26 × 10³ g F₂
61. a. 1.3 g AlCl₃
c. 2.17 g AlCl₃
63. 66.6%
65. CaO; 25.7 g CaCO₃; 75.5%
67. O₂; 5.07 g NiO; 95.9%
69. Pb²⁺; 262.7 g PbCl₂; 96.09%
71. TiO₂: 0 g, C: 7.0 g, Ti: 5.99 g, CO: 7.00 g
73. a. exothermic, -ΔH b. endothermic, +ΔH
c. exothermic, -ΔH
75. a. -110 kJ b. -55 kJ c. -220 kJ d. -110 kJ
77. 4.78 × 10³ kJ
79. 34.9 g C₈H₁₈
81. N₂
83. 0.152 g Ba²⁺
85. 1.8 g HCl
87. 3.1 kg CO₂
89. 4.7 g Na₃PO₄
91. 469 g Zn
93. 2 NH₄NO₃(s) →
2 N₂(g) + O₂(g) + 4 H₂O(l); 2.00 × 10² g O₂
95. salicylic acid (C₇H₆O₃); 2.71 g C₉H₈O₄; 74.1%
97. NH₃; 120 kg (CH₄N₂O); 72.9%
99. 2.4 mg C₄H₆O₄S₂
101. 1.0 × 10³ g CO₂
103. b; the loudest explosion will occur when the ratio is 2 hydrogen to 1 oxygen, for that is the ratio that occurs in water.
105. 2.8 × 10¹³ kg CO₂ per year; 1.1 × 10² years
110. a. Experiments 1, 2, and 3
c. 2 A + 1 B
e. 84.8%

CHAPTER 9

QUESTIONS

- Both the Bohr model and the quantum-mechanical model for the atom were developed in the early 1900s. These models explain how electrons are arranged within the atomic structure and how the electrons affect the chemical and physical properties of each element.
- White light contains a spectrum of wavelengths and therefore a spectrum of color. Colored light is produced by a single wavelength and is therefore a single color.
- Energy carried per photon is greater for shorter wavelengths than for longer wavelengths. Wavelength and frequency are inversely related—the shorter the wavelength, the higher the frequency.

- X-rays pass through many substances that block visible light and are therefore used to image bones and organs.
- Ultraviolet light contains enough energy to damage biological molecules, and excessive exposure increases the risk of skin cancer and cataracts.
- Microwaves can only heat things containing water; therefore the food, which contains water, becomes hot, but the plate does not.
- The Bohr model is a representation for the atom in which electrons travel around the nucleus in circular orbits with a fixed energy at specific, fixed distances from the nucleus.
- The Bohr orbit describes the path of an electron as an orbit or trajectory (a specified path). A quantum-mechanical orbital describes the path of an electron using a probability map.
- The e⁻ has wave-particle duality, which means the path of an electron is not predictable. The motion of a baseball is predictable. A probability map shows a statistical, reproducible pattern of where the electron is located.
- The subshells are *s* (1 orbital, which contains a maximum of 2 electrons); *p* (3 orbitals, which contain a maximum of 6 electrons); *d* (5 orbitals, which contain a maximum of 10 electrons); and *f* (7 orbitals, which contain a maximum of 14 electrons).
- The Pauli exclusion principle states that separate orbitals may hold no more than 2 electrons, and when 2 electrons are present in a single orbital, they must have opposite spins. When writing electron configurations, the principle means that no box can have more than two arrows, and the arrows will point in opposite directions.
- [Ne] represents 1s²2s²2p⁶.
[Kr] represents 1s²2s²2p⁶3s²3p⁶4s²3d¹⁰4p⁶.

- Group 1 elements form 1+ ions because they lose one valence electron in the outer *s* shell to obtain a noble gas configuration. Group 7 elements form 1- ions because they gain an electron to fill their outer *p* orbital to obtain a noble gas configuration.

PROBLEMS

- a. 1.0 ns b. 13.21 ms
c. 4 h 10 min
- infrared
- radiowaves < microwaves < infrared < ultraviolet
- gamma, ultraviolet, or X-rays
- a. radio waves < infrared < X-rays
b. radio waves < infrared < X-rays
c. X-rays < infrared < radio waves
- energies, distances
- $n = 5 \longrightarrow n = 1: 95 \text{ nm}$
 $n = 4 \longrightarrow n = 1: 97.3 \text{ nm}$

The 2s and 3p orbitals are bigger than the 1s and 2p orbitals.

45. Electron in the 2s orbital

47. $2p \longrightarrow 1s$

49. a. Ba: $1s^2 2s^2 2p^6 3s^2 3p^6 3d^{10} 4s^2 4p^6 4d^{10} 5s^2 5p^6 6s^2$

b. Sn: $1s^2 2s^2 2p^6 3s^2 3p^6 3d^{10} 4s^2 4p^6 4d^{10} 5s^2 5p^2$

c. Na: $1s^2 2s^2 2p^6 3s^1$

d. Xe: $1s^2 2s^2 2p^6 3s^2 3p^6 3d^{10} 4s^2 4p^6 4d^{10} 5s^2 5p^6$

51. a. H

1

1s

b. F

↑↓	↑↓	↑↓	↑↓	↑
----	----	----	----	---

1s 2s 2p

c. Na

↑↓	↑↓	↑↓	↑↓	↑↓	↑
----	----	----	----	----	---

1s 2s 2p 3s

d. Mg

↑↓	↑↓	↑↓	↑↓	↑↓	↑↓
----	----	----	----	----	----

1s 2s 2p 3s

53. a. $[\text{Ar}]3d^{10} 4s^2 4p^2$

b. $[\text{Kr}]4d^{10} 5s^2 5p^3$

c. $[\text{Xe}]6s^2$

d. $[\text{Kr}]4d^{10} 5s^2 5p^1$

55. a. V: $[\text{Ar}]3d^3 4s^2$

b. Cr: $[\text{Ar}]3d^5 4s^1$

c. Y: $[\text{Kr}]4d^1 5s^2$

d. Co: $[\text{Ar}]3d^7 4s^2$

57. Valence electrons are underlined.

a. Br: $1s^2 2s^2 2p^6 3s^2 3p^6 3d^{10} \underline{4s^2 4p^5}$

b. Ga: $1s^2 2s^2 2p^6 3s^2 3p^6 3d^{10} \underline{4s^2 4p^1}$

c. S: $1s^2 2s^2 2p^6 3s^2 3p^4$

d. Rb: $1s^2 2s^2 2p^6 3s^2 3p^6 3d^{10} 4s^2 4p^6 \underline{5s^1}$

59. a. I:

↑↓	↑↓	↑↓	↑
----	----	----	---

5s 5p 1 unpaired electron

b. Xe:

↑↓	↑↓	↑↓	↑↓
----	----	----	----

5s 5p 0 unpaired electrons

c. K:

↑

4s 1 unpaired electron

d. Tl:

↑↓	↑		
----	---	--	--

5s 6p 1 unpaired electron

61. a. 5 b. 6 c. 7 d. 1

63. a. ns^1 b. ns^2 c. $ns^2 np^3$ d. $ns^2 np^5$

65. a. $[\text{Ne}]3s^2 3p^1$ b. $[\text{He}]2s^2$

c. $[\text{Kr}]5s^2 4d^{10} 5p^1$ d. $[\text{Kr}]5s^2 4d^2$

67. a. $[\text{Kr}]5s^2$

b. $[\text{Kr}]5s^2 4d^1$

c. $[\text{Ar}]4s^2 3d^2$

d. $[\text{Kr}]5s^2 4d^{10} 5p^4$

69. a. 3 b. 4 c. 6 d. 6

71. Period 1 has two elements. Period 2 has eight elements. The number of subshells is equal to the principal quantum number. For period 1, $n = 1$ and the s subshell contains only two elements. For period 2, $n = 2$ and contains s and p subshells that have a total of eight elements.

73. a. magnesium

b. phosphorus

c. chlorine

d. aluminum

75. a. sulfur

b. germanium

c. titanium

d. potassium

77. $[\text{Ar}]4s^2 3d^3$

79. a. P

b. I

c. Br

d. C

81. $\text{Sb} < \text{Se} < \text{P} < \text{Cl} < \text{F}$

83. a. In

b. Si

c. Pb

d. C

85. $\text{F} < \text{S} < \text{Si} < \text{Ge} < \text{Ca} < \text{Rb}$

87. a. Sr

b. Bi

c. cannot tell

d. As

89. $\text{O} < \text{S} < \text{As} < \text{Ga} < \text{Sr} < \text{Cs}$

91. Silicon has a larger radius because its effective nuclear charge is less than chlorine's effective nuclear charge.

93. 18 e^-

95. Alkaline earth metals have the general electron configuration of ns^2 . If they lose their two s electrons, they will obtain the stable electron configuration of a noble gas. This loss of electrons will give the metal a 2+ charge.

97. a. $1s^2 2s^2 2p^6 3s^2 3p^6$

b. $1s^2 2s^2 2p^6 3s^2 3p^6$

c. $1s^2 2s^2 2p^6 3s^2 3p^6$

d. $1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^{10} 4p^6$

They all have noble gas electron configurations.

99. Metals tend to form positive ions because they tend to lose electrons. Elements on the left side of the periodic table have only a few extra electrons, which they will lose to gain a noble gas configuration. Metalloids tend to be elements with 3 to 5 valence electrons; they could lose or gain electrons to obtain a noble gas configuration. Nonmetals tend to gain electrons to fill their almost full valence shell, so they tend to form negative ions and are on the right side of the table.

101. a. There is a maximum of 6p and 2s electrons for any principal quantum number. $1s^2 2s^2 2p^6 3s^2 3p^2$

b. There is not a 2d subshell: $1s^2 2s^2 2p^6 3s^2$

c. There is not a 1p subshell: $1s^2 2s^2 2p^1$

d. There is a maximum of 6p and 2s electrons for any principal quantum number. $1s^2 2s^2 2p^6 3s^2 3p^3$

103. Bromine is highly reactive because it reacts quickly to gain an electron and obtain a stable valence shell. Krypton is a noble gas because it already has a stable valence shell.

105. Ca

107. 660 nm

109. 8 min, 19 sec

111. a. 1.5×10^{-34} m

b. 1.88×10^{-10} m

Electrons have wave-particle duality, whereas golf balls do not.

113. The ionization energy dips at column 3A because removing an electron from one of those atoms leaves the atom with a fairly stable, filled s orbital as its valence shell. For the group 6A elements, special stability occurs when those elements lose an electron and achieve a half-filled p orbital as their valence shell.
115. Ultraviolet light is the only one of these three types of light that contains enough energy to break chemical bonds in biological molecules.
121. c. Al $[\text{Ne}]3s^23p^1$ P $[\text{Ne}]3s^23p^3$ S $[\text{Ne}]3s^23p^4$
The Al exception is due to the transition from the s orbitals to the p orbital.

The S exception is due to the pairing of 2 electrons in one orbital for S (compared to P in which all of the p orbitals are singly occupied).

The electron affinity of Si is more exothermic because in Si, the incoming electron can singly occupy a p orbital. However, in P, the incoming electron must pair with another electron in a p orbital.

CHAPTER 10

QUESTIONS

- Bonding theories predict how atoms bond together to form molecules, and they also predict what combinations of atoms form molecules and what combinations do not. Likewise, bonding theories explain the shapes of molecules, which in turn determine many of their physical and chemical properties.
- Atoms with 8 valence electrons are particularly stable and are said to have an octet. Atoms such as hydrogen, helium, lithium, and beryllium are exceptions to the octet rule as they achieve stability when their outermost shell contains two electrons—a duet. A chemical bond is the sharing or transfer of electrons to attain stable electron configurations among the bonding atoms.
- The Lewis structure for potassium has 1 valence electron, whereas the Lewis structure for monatomic chlorine has 7 valence electrons. From these structures we can determine that if potassium gives up its one valence electron to chlorine, K^+ and Cl^- are formed; therefore the formula must be KCl.
- Double and triple bonds are shorter and stronger than single bonds.
- You determine the number of electrons that go into the Lewis structure of a molecule by summing the valence electrons of each atom in the molecule.
- The octet rule is not sophisticated enough to be correct every time. For example, some molecules that exist in nature have an odd number of valence electrons and thus will not have octets on all their constituent atoms. Some elements tend to form compounds in nature in which they have more (sulfur) or less (boron) than 8 valence electrons.
- VSEPR theory predicts the shape of molecules using the idea that electron groups repel each other.
- a. 180° b. 120° c. 109.5°
- Electronegativity is the ability of an element to attract electrons within a covalent bond.
- A polar covalent bond is a covalent bond that has a dipole moment.
- If a polar liquid and a nonpolar liquid are mixed, they will separate into distinct regions because the polar molecules will be attracted to one another and will exclude the nonpolar molecules.

PROBLEMS

23. a. $1s^22s^22p^63s^23p^3$ b. $1s^22s^22p^63s^23p^3$
c. $1s^22s^22p^63s^23p^4$ d. $1s^22s^22p^6$
25. a. $:\ddot{\text{I}}:$ b. $\cdot\ddot{\text{S}}\cdot$ c. $\cdot\ddot{\text{Ge}}\cdot$ d. $\cdot\text{Ca}\cdot$
27. $:\ddot{\text{X}}:$ Halogens tend to gain 1 electron in a chemical reaction.
29. M: Alkaline earth metals tend to lose 2 electrons in a chemical reaction.
31. a. Ga^{3+} b. Ca^{2+} c. $[\ddot{\text{Te}}:]^{2-}$ d. $[\ddot{\text{P}}:]^{3-}$
33. a. Ar b. Ar c. Xe d. Ne
35. a. ionic b. covalent c. ionic d. covalent
37. a. $\text{Na}^+[\ddot{\text{F}}:]^-$ b. $\text{Ca}^{2+}[\ddot{\text{O}}:]^{2-}$
c. $[\ddot{\text{Br}}:]^- \text{Sr}^{2+}[\ddot{\text{Br}}:]^-$ d. $\text{K}^+[\ddot{\text{O}}:]^{2-} \text{K}^+$
39. a. CaS b. MgBr_2 c. CsI d. Ca_3N_2
41. a. $[\ddot{\text{Cl}}:]^- \text{Ba}^{2+}[\ddot{\text{Cl}}:]^-$ b. $\text{Ba}^{2+}[\ddot{\text{S}}:]^{2-}$
c. $\text{Ba}^{2+}[\ddot{\text{N}}:]^{3-} \text{Ba}^{2+}[\ddot{\text{N}}:]^{3-} \text{Ba}^{2+}$
43. a. $\text{Cs}^+[\ddot{\text{Cl}}:]^-$ b. $\text{Ba}^{2+}[\ddot{\text{O}}:]^{2-}$
c. $[\ddot{\text{I}}:]^- \text{Ca}^{2+}[\ddot{\text{I}}:]^-$
45. a. Hydrogen exists as a diatomic molecule because two hydrogen molecules achieve a stable duet when they share their electrons and form a single covalent bond.
b. Iodine achieves a stable octet when two atoms share electrons and form a single bond.
c. Nitrogen achieves a stable octet when two atoms share electrons and form a triple bond.
d. Oxygen achieves a stable octet when two atoms share electrons and form a double bond.
47. a. $\begin{array}{c} \text{H}-\ddot{\text{P}}-\text{H} \\ | \\ \text{H} \end{array}$ b. $:\ddot{\text{Cl}}-\ddot{\text{S}}-\ddot{\text{Cl}}:$
c. $:\ddot{\text{F}}-\ddot{\text{F}}:$ d. $\text{H}-\ddot{\text{I}}:$
49. a. $\ddot{\text{O}}=\ddot{\text{O}}$ b. $:\text{C}\equiv\text{O}:$
c. $\text{H}-\ddot{\text{O}}-\ddot{\text{N}}=\ddot{\text{O}}$ d. $:\ddot{\text{O}}=\ddot{\text{S}}-\ddot{\text{O}}:$
51. a. $\text{H}-\text{C}\equiv\text{C}-\text{H}$ b. $\begin{array}{c} \text{H}-\text{C}=\text{C}-\text{H} \\ | \quad | \\ \text{H} \quad \text{H} \end{array}$
c. $\text{H}-\ddot{\text{N}}=\ddot{\text{N}}-\text{H}$ d. $\begin{array}{c} \text{H}-\ddot{\text{N}}-\ddot{\text{N}}-\text{H} \\ | \quad | \\ \text{H} \quad \text{H} \end{array}$
53. a. $:\text{N}\equiv\text{N}:$ b. $\ddot{\text{S}}=\text{Si}=\ddot{\text{S}}$
c. $\text{H}-\ddot{\text{O}}-\text{H}$ d. $\begin{array}{c} :\ddot{\text{I}}-\ddot{\text{N}}-\ddot{\text{I}}: \\ | \\ :\ddot{\text{I}}: \end{array}$

55. a. $\ddot{\text{O}}=\ddot{\text{Se}}-\ddot{\text{O}}: \longleftrightarrow :\ddot{\text{O}}-\ddot{\text{Se}}=\ddot{\text{O}}$
 b. $\left[\begin{array}{c} \ddot{\text{O}}=\text{C}-\ddot{\text{O}}: \\ | \\ :\ddot{\text{O}}: \end{array} \right]^{2-} \longleftrightarrow \left[\begin{array}{c} :\ddot{\text{O}}-\text{C}=\ddot{\text{O}} \\ | \\ :\ddot{\text{O}}: \end{array} \right]^{2-} \longleftrightarrow \left[\begin{array}{c} :\ddot{\text{O}}-\text{C}-\ddot{\text{O}}: \\ || \\ :\ddot{\text{O}}: \end{array} \right]^{2-}$
 c. $:\ddot{\text{Cl}}-\ddot{\text{O}}:^-$
 d. $:\ddot{\text{O}}-\ddot{\text{Cl}}-\ddot{\text{O}}:^-$
57. a. $\left[\begin{array}{c} :\ddot{\text{O}}: \\ | \\ :\ddot{\text{O}}-\text{P}-\ddot{\text{O}}: \\ | \\ :\ddot{\text{O}}: \end{array} \right]^{3-}$
 b. $:\text{C}\equiv\text{N}:^-$
 c. $:\ddot{\text{O}}=\ddot{\text{N}}-\ddot{\text{O}}:^- \longleftrightarrow :\ddot{\text{O}}-\ddot{\text{N}}=\ddot{\text{O}}:^-$
 d. $\left[\begin{array}{c} :\ddot{\text{O}}-\ddot{\text{S}}-\ddot{\text{O}}: \\ | \\ :\ddot{\text{O}}: \end{array} \right]^{2-}$
59. a. $\begin{array}{c} :\ddot{\text{Cl}}-\text{B}-\ddot{\text{Cl}}: \\ | \\ :\ddot{\text{Cl}}: \end{array}$
 b. $\ddot{\text{O}}=\ddot{\text{N}}-\ddot{\text{O}}: \longleftrightarrow :\ddot{\text{O}}-\ddot{\text{N}}=\ddot{\text{O}}$
 c. $\begin{array}{c} \text{H}-\text{B}-\text{H} \\ | \\ \text{H} \end{array}$
61. a. 5 b. 4 c. 2 d. 4
63. a. 3 bonding groups, 2 lone pairs
 b. 3 bonding groups, 1 lone pair
 c. 2 bonding groups, 0 lone pairs
 d. 4 bonding groups, 0 lone pairs
65. a. tetrahedral b. trigonal planar
 c. linear d. linear
67. a. 109.5° b. 120° c. 180° d. 180°
69. a. Two electron groups; two bonding groups
 b. Four electron groups; three bonding groups
71. a. trigonal planar, bent
 b. tetrahedral, bent
 c. tetrahedral, trigonal pyramidal
 d. tetrahedral, bent
73. a. 120° b. 109.5° c. 109.5° d. 109.5°
75. a. linear, linear
 b. trigonal planar, bent (about both nitrogen atoms)
 c. tetrahedral, trigonal pyramidal (about both nitrogen atoms)
77. a. trigonal pyramidal b. trigonal pyramidal
 c. tetrahedral d. tetrahedral
79. a. 1.0 b. 2.1 c. 3.0
81. $\text{Cl} > \text{Si} > \text{Ga} > \text{Ca} > \text{Br}$
83. a. polar covalent b. ionic
 c. pure covalent d. polar covalent
85. $\text{Cl}_2 < \text{NO} < \text{ClF} < \text{HF}$
87. a. polar b. nonpolar
 c. nonpolar d. polar
89. a. $(+):\text{C}\equiv\text{O}:(-)$ b. nonpolar
 c. nonpolar d. $(+)\text{H}-\ddot{\text{Br}}:(-)$

91. a. polar b. polar
 c. nonpolar d. polar
93. a. nonpolar b. polar
 c. nonpolar d. polar
95. a. $1s^2 2s^2 2p^6 3s^2 3p^6 \underline{4s^2}$, Ca: (underlined electrons are the ones included)
 b. $1s^2 2s^2 2p^3 3s^2 3p^6 \underline{4s^2} 3d^{10} \underline{4p^1}$, Ga:
 c. $[\text{Ar}] \underline{4s^2} 3d^{10} \underline{4p^3}$, As:
 d. $[\text{Kr}] \underline{5s^2} 4d^{10} \underline{5p^5}$, I:
97. a. ionic, $\text{K}^+ \left[\begin{array}{c} :\ddot{\text{S}}: \\ | \\ :\ddot{\text{S}}: \end{array} \right]^{2-} \text{K}^+$
 b. covalent, $\begin{array}{c} \ddot{\text{O}}: \\ || \\ \text{H}-\text{C}-\ddot{\text{F}}: \end{array}$
 c. ionic, $\text{Mg}^{2+} \left[\begin{array}{c} :\ddot{\text{S}}: \\ | \\ :\ddot{\text{S}}: \end{array} \right]^{2-}$
 d. covalent, $\begin{array}{c} :\ddot{\text{Br}}: \\ | \\ :\ddot{\text{Br}}-\text{P}-\ddot{\text{Br}}: \\ | \\ :\ddot{\text{Br}}: \end{array}$
99. $:\ddot{\text{Cl}}-\overset{\ddot{\text{O}}}{\parallel}{\text{C}}-\ddot{\text{Cl}}:$ polar, $\begin{array}{c} \text{O} \\ | \\ \text{Cl}-\text{C}-\text{Cl} \end{array}$
101. $\begin{array}{c} \text{H} \\ | \\ \text{H}-\text{C}-\overset{\ddot{\text{O}}}{\parallel}{\text{C}}-\ddot{\text{O}}\text{H} \\ | \\ \text{H} \end{array}$ $\begin{array}{c} \text{H} \\ | \\ \text{H}-\text{C}-\overset{\text{O}}{\parallel}{\text{C}}-\text{OH} \\ | \\ \text{H} \end{array}$
103. $\text{H}^+ + \left[\begin{array}{c} :\ddot{\text{Cl}}: \\ | \\ :\ddot{\text{Cl}}: \end{array} \right]^- + \text{K}^+ + \left[\begin{array}{c} :\ddot{\text{O}}:\text{H} \\ | \\ :\ddot{\text{O}}: \end{array} \right]^- \longrightarrow \begin{array}{c} :\ddot{\text{O}}:\text{H} \\ | \\ :\ddot{\text{O}}: \end{array} + \text{K}^+ + \left[\begin{array}{c} :\ddot{\text{Cl}}: \\ | \\ :\ddot{\text{Cl}}: \end{array} \right]^-$
105. $\text{Li}\cdot + \begin{array}{c} :\ddot{\text{F}}: \\ | \\ :\ddot{\text{F}}: \end{array} \longrightarrow \text{Li}^+ \left[\begin{array}{c} :\ddot{\text{F}}: \\ | \\ :\ddot{\text{F}}: \end{array} \right]^-$
107. a. $\text{K}^+ \left[\begin{array}{c} :\ddot{\text{O}}:\text{H} \\ | \\ :\ddot{\text{O}}: \end{array} \right]^-$
 b. $\text{K}^+ \left[\begin{array}{c} :\ddot{\text{O}}:\ddot{\text{O}}:\ddot{\text{O}}: \\ | \\ :\ddot{\text{O}}=\text{N}:\ddot{\text{O}}: \end{array} \right]^- \longleftrightarrow \text{K}^+ \left[\begin{array}{c} \ddot{\text{O}}: \\ || \\ :\ddot{\text{O}}:\text{N}:\ddot{\text{O}}: \end{array} \right]^- \longleftrightarrow \text{K}^+ \left[\begin{array}{c} :\ddot{\text{O}}:\text{N}=\ddot{\text{O}}: \\ | \\ :\ddot{\text{O}}: \end{array} \right]^-$
 c. $\text{Li}^+ \left[\begin{array}{c} :\ddot{\text{O}}:\ddot{\text{O}}: \\ | \\ :\ddot{\text{O}}: \end{array} \right]^-$
 d. $\text{Ba}^{2+} \left[\begin{array}{c} \ddot{\text{O}}: \\ || \\ :\ddot{\text{O}}:\text{C}:\ddot{\text{O}}: \end{array} \right]^{2-} \longleftrightarrow \text{Ba}^{2+} \left[\begin{array}{c} \ddot{\text{O}}:\ddot{\text{O}}: \\ | \\ :\ddot{\text{O}}:\text{C}=\ddot{\text{O}}: \end{array} \right]^{2-} \longleftrightarrow \text{Ba}^{2+} \left[\begin{array}{c} \ddot{\text{O}}:\ddot{\text{O}}: \\ | \\ :\ddot{\text{O}}=\text{C}:\ddot{\text{O}}: \end{array} \right]^{2-}$
109. a. $\begin{array}{c} :\ddot{\text{F}}: \quad :\ddot{\text{F}}: \\ | \quad | \\ :\ddot{\text{F}}:\text{P}:\ddot{\text{F}}: \\ | \quad | \\ :\ddot{\text{F}}: \quad :\ddot{\text{F}}: \end{array}$ b. $\begin{array}{c} :\ddot{\text{F}}: \quad :\ddot{\text{F}}: \\ | \quad | \\ :\ddot{\text{F}}:\text{S}:\ddot{\text{F}}: \\ | \quad | \\ :\ddot{\text{F}}: \quad :\ddot{\text{F}}: \end{array}$
 c. $\begin{array}{c} :\ddot{\text{F}}: \quad :\ddot{\text{F}}: \\ | \quad | \\ :\ddot{\text{F}}:\text{Se}:\ddot{\text{F}}: \\ | \quad | \\ :\ddot{\text{F}}: \quad :\ddot{\text{F}}: \end{array}$
111. CH_2O_2 or $\begin{array}{c} \ddot{\text{O}} \\ || \\ \text{H}-\text{C}-\ddot{\text{O}}-\text{H} \end{array}$
113. $\text{H}-\ddot{\text{O}}-\ddot{\text{O}}\cdot$ HOO is not stable because one oxygen atom does not have an octet. The geometry for HOO is bent.

117. a. The structure has 2 bonding electron pairs and 2 lone pairs. The Lewis structure is analogous to that of water, and the molecular geometry is bent.

b. Correct

c. The structure has 3 bonding electron pairs and 1 lone pair. The Lewis structure is analogous to that of NH_3 , and the geometry is trigonal pyramidal.

d. Correct

CHAPTER 11

QUESTIONS

- Pressure is the push (or force) exerted per unit area by gaseous molecules as they collide with the surfaces around them.
- The kinetic molecular theory makes four main assumptions. The first is that the gas is a collection of molecules in constant motion. Second, there is no attraction or repulsion between the particles, and collisions are perfectly elastic. Third, there is a lot of space in between the particles relative to the particle size. Lastly, the speed of the particles increases with temperature.
- The pain we experience in our ears during a change in altitude is due to a pressure difference between the cavities inside of our ears and the surrounding air.
- Boyle's law states that the volume of a gas and its pressure are inversely proportional. This relationship can be explained by the kinetic molecular theory. If the volume of a sample is decreased, the same number of particles is crowded into a smaller space, causing more collisions with the walls of the container. This causes the pressure to increase.
- When an individual is more than a couple of meters underwater, the air pressure in the lungs is greater than the air pressure at the water's surface. If a snorkel were used, it would move the air from the lungs to the surface, making it very difficult to breathe.
- Increasing the temperature of the air in the balloon causes it to expand. As the volume of the air increases, the density decreases, allowing it to float in the cooler, denser air surrounding it.
- Avogadro's law states that the volume of a gas is directly proportional to the amount of gas in moles. Kinetic molecular theory predicts that if the number of gas particles increases at a constant pressure and temperature, the volume increases.

15. The ideal gas law is most accurate when the volume of gas particles is small compared to the space between them. It is also accurate when the forces between particles are not important. The ideal gas law breaks down at high pressures and low temperatures. This breakdown occurs because the gases are no longer acting according to the kinetic molecular theory.

17. Dalton's law states that the sum of the partial pressures in a gas mixture must equal the total pressure.

$$P_{\text{tot}} = P_A + P_B + P_C + \dots$$

19. Deep-sea divers breathe helium with oxygen because helium, unlike nitrogen, does not have physiological effects under high-pressure conditions. The oxygen concentration in the mixture is low to avoid oxygen toxicity.

21. Vapor pressure is the partial pressure of a gas above its liquid. Partial pressure increases with increasing temperature.

PROBLEMS

23. a. 1.812 atm b. 4.82 atm
 c. 3.74 atm d. 0.905 atm
25. a. 3.3×10^3 torr b. 50 mmHg
 c. 7.55×10^3 mmHg d. 1338 torr

27.

Pascals	Atmospheres	mmHg	Torr	PSI
788	<u>0.00778</u>	5.91	<u>5.91</u>	<u>0.114</u>
<u>6.86×10^4</u>	0.677	<u>514</u>	<u>514</u>	<u>9.95</u>
<u>4.43×10^5</u>	<u>4.37</u>	<u>3.32×10^3</u>	<u>3.32×10^3</u>	64.2
<u>1.05×10^5</u>	<u>1.04</u>	<u>790</u>	790	<u>15.3</u>
<u>2.80×10^4</u>	<u>0.276</u>	210	<u>210</u>	<u>4.06</u>

29. a. 0.9524 atm b. 723.8 mmHg
 c. 14.00 psi d. 9.650×10^4 Pa
31. a. 1.05 atm b. 800 mmHg
 c. 107 kPa d. 800 torr

33. 2.59 atm; 1.96×10^3 mmHg

35. 80.0 kPa

37. 1.8 L

39.

P_1	V_1	P_2	V_2
87.3 kPa	3.85 L	104.7 kPa	<u>3.21 L</u>
<u>516 kPa</u>	2.33 L	640 kPa	1.88 L
24.0 kPa	350 mL	<u>18.6 kPa</u>	452 mL
112 kPa	<u>503 mL</u>	417 kPa	135 mL

41. 3.2 L

43. 74.1 mL

45.

V_1	T_1	V_2	T_2
1.58 L	35.4 °C	1.63 L	<u>45.2 °C</u>
<u>74.9 mL</u>	88 K	245 mL	288 K
135 cm ³	<u>39.3 °C</u>	129 cm ³	25.4 °C
242 L	28.5 °C	<u>288 L</u>	86.2 °C

47. 5.5 L

49. 4.33 L

51.	V_1	n_1	V_2	n_2
	28.5 mL	2.55×10^{-3} mol	59.4 mL	5.31×10^{-3} mol
	<u>21.4 L</u>	2.37 mol	36.8 L	4.07 mol
	15.2 L	0.428 mol	<u>34.8 L</u>	0.981 mol
	522 mL	<u>0.0112 mol</u>	771 mL	0.0166 mol

53. 952 Pa

55. 0.92 L

57. 1.1×10^5 Pa

59.	P_1	V_1	T_1	P_2	V_2	T_2
	183 kPa	1.28 L	15.2 °C	176 kPa	<u>1.42 L</u>	35.3 °C
	104.1 kPa	131 mL	195 K	120.1 kPa	132 mL	<u>227 K</u>
	579 kPa	0.800 L	26.1 °C	<u>321 kPa</u>	1.55 L	48.3 °C

61. 6.11 L

63. 3.1 mol

65. 1.27 mol

67.	P	V	n	T
	309 kPa	1.59 L	0.122 mol	<u>484 K</u>
	18.9 kPa	<u>35.1 L</u>	0.2461 mol	324 K
	<u>249 kPa</u>	19.5 mL	1.94×10^{-3} mol	27.4 °C
	46.5 kPa	0.469 L	<u>8.89×10^{-3} mol</u>	295 K

69. 0.35 mol

71. 46.2 g/mol

73. 2.03 g/mol

75. 76.12 kPa

77. 1133 kPa

79. 7.00×10^2 mm Hg81. 183 kPa N_2 ; 52 kPa O_2

83. 0.34 atm

85. a. 504 L

b. 81 L

c. 49 L

d. 6.0×10^2 L

87. a. 68.0 L

b. 31.5 L

c. 86.7 L

d. 0.115 L

89. a. 0.350 g

b. 0.221 g

c. 8.15 g

91. 28 L

93. 33 L H_2 ; 16 L CO

95. 8.82 L

97. 22.7 g NH_3

99. 0.5611 g

$$101. V = \frac{nRT}{P}$$

$$= \frac{1.00 \text{ mol} \left(\frac{0.0821 \text{ L} \cdot \text{atm}}{\text{mol} \cdot \text{K}} \right) (273 \text{ K})}{1.00 \text{ atm}} = 22.4 \text{ L}$$

103. 17.8 g/mol

105. C_4H_{10}

107. 0.828 g

109. 0.128 g

111. 0.935 L

113. $HCl + NaHCO_3 \longrightarrow CO_2 + H_2O + NaCl$;
 1.11×10^{-3} mol

115. a. SO_2 , 0.0127 mol b. 65.6%117. a. NO_2 , 24.0 g b. 61.6%

119. 11.7 L

121. 356 torr

123. 0.15 atm

125. c. From the ideal gas law, we see that pressure is directly proportional to the number of moles of gas per unit volume (n/V). The gas in (c) contains the greatest concentration of particles and thus has the highest pressure.

127. 22.8 g

129. $V_2 = 0.76$ L, actual volume is 0.61 L. The difference is because air contains about 20% oxygen, which condenses into a liquid at -183 °C.

134. a. No c. The mole ratio is 1:1.

CHAPTER 12**QUESTIONS**

- Intermolecular forces are attractive forces that occur between molecules. Intermolecular forces are what living organisms depend on for many physiological processes. Intermolecular forces are also responsible for the existence of liquids and solids.
- The magnitude of intermolecular forces relative to the amount of thermal energy in the sample determines the state of the matter.
- Properties of solids:
 - Solids have high densities in comparison to gases.
 - Solids have a definite shape.
 - Solids have a definite volume.
 - Solids may be crystalline or amorphous.
- Surface tension is the tendency of liquids to minimize their surface area. Molecules at the surface have few neighbors to interact with via intermolecular forces.
- Evaporation is a physical change in which a substance is converted from its liquid form to its gaseous form. Condensation is a physical change in which a substance is converted from its gaseous form to its liquid form.
- Evaporation below the boiling point occurs because molecules on the surface of the liquid experience fewer attractions to the neighboring molecules and can therefore break away. At the boiling point, evaporation occurs faster because more of the molecules have sufficient thermal energy to break away (including internal molecules).
- Acetone has weaker intermolecular forces than water. Acetone is more volatile than water.
- Vapor pressure is the partial pressure of a gas in dynamic equilibrium with its liquid. It increases with increasing temperature, and it also increases with decreasing strength of intermolecular forces.
- A steam burn is worse than a water burn at the same temperature (100 °C) because when the steam condenses on the skin, it releases large amounts of additional heat.
- As the first molecules freeze, they release heat, making it harder for other molecules to freeze without the aid of a refrigeration mechanism, which would draw heat out.
- The melting of ice is endothermic. ΔH for melting is positive (+), whereas ΔH for freezing is negative (-).

23. Dispersion forces are the default intermolecular force present in all molecules and atoms. Dispersion forces are caused by fluctuations in the electron distribution within molecules or atoms. Dispersion forces are the weakest type of intermolecular force and increase with increasing molar mass.
25. Hydrogen bonding is an intermolecular force and is sort of a super dipole–dipole force. Hydrogen bonding occurs in compounds containing hydrogen atoms bonded directly to fluorine, oxygen, or nitrogen.
27. Dispersion force, dipole–dipole force, hydrogen bond, ion–dipole
29. Molecular solids as a whole tend to have low to moderately low melting points relative to other types of solids; however, strong molecular forces can increase their melting points relative to each other.
31. Ionic solids tend to have much higher melting points relative to the melting points of other types of solids.
33. Water is unique for a couple of reasons. Water has a low molar mass, yet it is still liquid at room temperature and has a relatively high boiling point. Unlike other substances, which contract upon freezing, water expands upon freezing.

PROBLEMS

35. b
37. (a) Increasing the temperature.
39. The 55 mL of water in a dish with a diameter of 12 cm will evaporate more quickly because it has a larger surface area.
41. Acetone feels cooler while evaporating from one's hand, for it is more volatile than water and evaporates much faster.
43. The ice's temperature will increase from $-5\text{ }^{\circ}\text{C}$ to $0\text{ }^{\circ}\text{C}$, where it will then stay constant while the ice completely melts. After the melting process is complete, the water will continue to rise steadily in temperature until it reaches room temperature ($25\text{ }^{\circ}\text{C}$).

45. Allowing 0.50 g of $100\text{ }^{\circ}\text{C}$ steam to condense on your hand would cause a more severe burn than spilling 0.50 g of $100\text{ }^{\circ}\text{C}$ water on your hand. When the steam condenses on the skin, it releases large amounts of additional heat.
47. The $-8\text{ }^{\circ}\text{C}$ ice chest will cause the water in the watery bag of ice to freeze, which is an exothermic process. The freezing process of the water will release heat, and the temperature of the ice chest will increase.
49. The ice chest filled with ice at $0\text{ }^{\circ}\text{C}$ will be colder after a couple of hours than the ice chest filled with water at $0\text{ }^{\circ}\text{C}$. This is because the ice can absorb additional heat as it melts.

51. Denver is a mile above sea level and thus has a lower air pressure. Due to this low pressure, the point at which the vapor pressure of water equals the external pressure will occur at a lower temperature.
53. 87.6 kJ
55. 8.5 kJ
57. 15.5 kJ
59. $3.72 \times 10^2\text{ g}$
61. 15.9 kJ
63. 9.49 kJ
65. 4.64 kJ
67. a. dispersion, dipole–dipole
b. dispersion
c. dispersion, dipole–dipole
d. dispersion
69. a. dispersion
b. dispersion, dipole–dipole
c. dispersion, dipole–dipole
d. dispersion
71. Ion–dipole forces (between the ions and the water molecules); and hydrogen bonding (between the water molecules themselves)
73. d, because it has the highest molecular weight
75. CH_3OH , due to strong hydrogen bonding
77. NH_3 , because it has the ability to form hydrogen bonds
79. These two substances are not miscible, for H_2O is polar and $\text{CH}_3\text{CH}_2\text{CH}_2\text{CH}_2\text{CH}_3$ is nonpolar.
81. a. yes b. yes c. no
83. a. molecular b. ionic
c. atomic d. atomic
85. a. ionic b. molecular
c. ionic d. molecular
87. c. $\text{LiCl}(s)$; it is an ionic solid and possesses ionic bonds, resulting in a higher melting point.
89. a. $\text{Ti}(s)$; Ti is a covalent atomic solid, and Ne is a non-bonding atomic solid.
b. $\text{H}_2\text{O}(s)$; while both are molecular solids, water has strong hydrogen bonding.
c. $\text{Xe}(s)$; both are nonbonding atomic solids, but Xe has a higher molar mass.
d. $\text{NaCl}(s)$; $\text{NaCl}(s)$ is an ionic solid, and $\text{CH}_4(s)$ is a molecular solid.
91. $\text{Ar} < \text{H}_2\text{S} < \text{HF} < \text{CS}_2 < \text{KCl}$
93. a. $2.2 \times 10^4\text{ J}$ b. 22 kJ
c. $5.2 \times 10^3\text{ cal}$ d. 5.2 Cal
95. $27\text{ }^{\circ}\text{C}$
97. $1.1 \times 10^2\text{ g}$
99. 58.67 kJ
101. a. $\text{H}-\ddot{\text{C}}-\text{H}$ Bent: Dispersion and dipole–dipole
b. $\ddot{\text{O}}=\ddot{\text{S}}-\ddot{\text{O}}$ Bent: Dispersion and dipole–dipole
c. $\text{H}-\text{C}-\ddot{\text{Cl}}$ Tetrahedral: Dispersion and dipole–dipole
d. $:\ddot{\text{O}}=\text{C}=\ddot{\text{O}}:$ Linear: Dispersion

31.	B-L Acid	B-L Base	Conjugate Acid	Conjugate Base
a.	HCN	H ₂ O	H ₃ O ⁺	CN ⁻
b.	H ₂ O	HCO ₃ ⁻	H ₂ CO ₃	OH ⁻
c.	HNO ₂	H ₂ O	H ₃ O ⁺	NO ₂ ⁻
d.	H ₂ O	(CH ₃) ₃ N	(CH ₃) ₃ NH ⁺	OH ⁻

33. b, c

35. a. Cl⁻c. CHO₂⁻37. a. HNO₂c. C₆H₅CO₂H39. a. 2CH₃COOH(aq) + Ca(OH)₂(aq) →b. HCN(aq) + NaOH(aq) → NaCN(aq) + H₂O(l)c. HNO₃(aq) + KOH(aq) → KNO₃(aq) + H₂O(l)d. H₂SO₄(aq) + Mg(OH)₂(aq) →41. a. 2 HBr(aq) + 2 Rb(s) → 2 RbBr(aq) + H₂(g)b. 2 HBr(aq) + Mg(s) → MgBr₂(aq) + H₂(g)c. 2 HBr(aq) + 2 Ba(s) → 2 BaBr(aq) + H₂(g)d. 6 HBr(aq) + 2 Al(s) → 2 AlBr₃(aq) + 3 H₂(g)43. a. Al₂O₃(s) + 6 HF(aq) → 3 H₂O(l) + 2 AlF₃(aq)b. MnO(s) + 2 HF(aq) → H₂O(l) + MnF₂(aq)c. PbO(s) + 2 HF(aq) → H₂O(l) + PbF₂(aq)d. Cs₂O(s) + 2 HF(aq) → H₂O(l) + 2 CsF(aq)45. a. 6 HClO₄(aq) + Fe₂O₃(s) →b. H₂SO₄(aq) + Sr(s) → SrSO₄(s) + H₂(g)c. H₃PO₄(aq) + 3 KOH(aq) →

47. a. 0.1400 M

c. 0.08764 M

b. 0.138 M

d. 0.182 M

49. 0.0899 M H₂SO₄

51. 33.5 mL

53. b) HB

55. a. weak

c. weak

b. strong

d. weak

57. a. [H₃O⁺] = 1.7 Mc. [H₃O⁺] < 0.38 Mb. [H₃O⁺] = 1.5 Md. [H₃O⁺] < 1.75 M

59. a. weak

c. strong

b. strong

d. strong

61. a. [OH⁻] = 1.55 Mc. [OH⁻] = 0.270 Mb. [OH⁻] < 0.45d. [OH⁻] = 0.15 M

63. a. basic

c. acidic

b. basic

d. acidic

65. a. 4.0 × 10⁻⁷ M, basicc. 8.3 × 10⁻⁶ M, basicb. 1.2 × 10⁻¹⁰ M, Acidicd. 1.6 × 10⁻⁵ M, basic67. a. 3.7 × 10⁻³ M, acidicc. 9.1 × 10⁻⁵ M, acidicb. 4.0 × 10⁻¹³ M, basicd. 3.0 × 10⁻¹¹ M, basic

69. a. basic

c. acidic

b. neutral

d. acidic

71. a. 8.57

c. 4.54

b. 5.72

d. 10.05

73. a. 2.8 × 10⁻⁹ Mc. 1.3 × 10⁻³ Mb. 5.9 × 10⁻¹² Md. 6.0 × 10⁻² M

75. a. 6.58

c. 2.72

b. 7.47

d. 12.02

77. a. 1.8 × 10⁻¹⁰ Mc. 3.2 × 10⁻¹³ Mb. 3.4 × 10⁻² Md. 1.8 × 10⁻⁶ M

79. a. 1.810

c. 2.724

b. 11.107

d. 10.489

81. a. pOH = 8.82, acidic

c. pOH = 7.00, neutral

b. pOH = 4.15, basic

d. pOH = 2.06, basic

83. a. pOH = 6.08, basic

c. pOH = 5.59, basic

b. pOH = 12.74, acidic

d. pOH = 1.27, basic

85. a. pH = 5.5, acidic

c. pH = 12.3, basic

b. pH = 9.8, basic

d. pH = 7.0, neutral

87. a is a buffer

89. a. KNO₂(aq) + HCl(aq) → HNO₂(aq) + KCl(aq)91. a. H₂CO₃b. NH₄Clc. C₆H₅COONa

93. 50.0 mL

95. 0.16 L

97. 65.2 g

99. 80.8 g/mol

101. 0.17 L

103. a. 2.60, acidic

c. 8.02, basic

b. 11.75, basic

d. 1.710, acidic

105.

[H ₃ O ⁺]	[OH ⁻]	pOH	pH	Acidic or Basic
2.0 × 10 ⁻⁵	5.0 × 10 ⁻¹⁰	9.30	4.70	acidic
5.9 × 10 ⁻⁹	1.7 × 10 ⁻⁶	5.77	8.23	basic
4.5 × 10 ⁻⁴	2.2 × 10 ⁻¹¹	10.65	3.35	acidic
6.8 × 10 ⁻⁴	1.5 × 10 ⁻¹¹	10.83	3.17	acidic
2.8 × 10 ⁻¹⁰	3.5 × 10 ⁻⁵	4.45	9.55	basic

107. a. [H₃O⁺] = 0.0088 M[OH⁻] = 1.1 × 10⁻¹² M

pH = 2.06

b. [H₃O⁺] = 1.5 × 10⁻³ M[OH⁻] = 6.7 × 10⁻¹² M

pH = 2.82

c. [H₃O⁺] = 9.77 × 10⁻⁴ M[OH⁻] = 1.02 × 10⁻¹¹ M

pH = 3.010

d. [H₃O⁺] = 0.0878 M[OH⁻] = 1.14 × 10⁻¹³ M

pH = 1.057

PROBLEMS

33. a. H_2 b. Al c. Al
35. a. Cu is oxidized; Ag^+ is reduced.
 b. Li is oxidized; Cl_2 is reduced.
 c. Fe is oxidized; Cu^{2+} is reduced.
37. a. Ag^+ is the oxidizing agent; Cu is the reducing agent.
 b. Cl_2 is the oxidizing agent; Li is the reducing agent.
 c. Cu^{2+} is the oxidizing agent; Fe is the reducing agent.
39. a. (S), d. (I_2)
41. b. (Mg), c. (Zn)
43. a. N_2 is oxidized and is the reducing agent.
 O_2 is reduced and is the oxidizing agent.
 b. C is oxidized and is the reducing agent.
 O_2 is reduced and is the oxidizing agent.
 c. Sb is oxidized and is the reducing agent.
 Cl_2 is reduced and is the oxidizing agent.
45. a. +2 b. +4
 c. 0 d. 0
47. a. Mg = +2; Cl = -1 b. Sn = +4; 0 = -2
 c. I = +5; 0 = -2 d. H = +1; 0 = -1
49. a. +2 b. +4
 c. +1
51. a. C: +4; O: -2 b. O: -2; H: +1
 c. N: +5; O: -2 d. N: +3; O: -2
53. a. +5 b. +5
 c. +1 d. +3
55. a. Al = +3, N = +5, O = -2
 b. Li = +1, O = -2, H = +1
 c. Cu = +1, S = -2, C = +4, N = -3
 d. Mg = +2, H = +1, C = +4, O = -2
57. a. $\text{Sb} + 5 \longrightarrow +3$, reduced
 $\text{Cl} - 1 \longrightarrow 0$, oxidized
 b. $\text{C} + 2 \longrightarrow +4$, oxidized
 $\text{Cl} 0 \longrightarrow -1$, reduced
 c. $\text{N} + 2 \longrightarrow +3$, oxidized
 $\text{Br} 0 \longrightarrow -1$, reduced
 d. $\text{H} 0 \longrightarrow +1$, oxidized
 $\text{C} + 4 \longrightarrow +2$, reduced
59. Na is the reducing agent.
 H is the oxidizing agent.
61. a. $\text{Cu}(s) + 2 \text{Ag}^+(aq) \longrightarrow \text{Cu}^{2+}(aq) + 2 \text{Ag}(s)$
 b. $\text{Fe}(s) + \text{Cu}^{2+}(aq) \longrightarrow \text{Fe}^{2+}(aq) + \text{Cu}(s)$
 c. $\text{Fe}^{2+}(aq) + \text{Ce}^{4+}(aq) \longrightarrow \text{Fe}^{3+}(aq) + \text{Ce}^{3+}(aq)$
63. a. reduction, $\text{Cr}_2\text{O}_7^{2-}(aq) + 14 \text{H}^+(aq) + 6 \text{e}^- \longrightarrow 2 \text{Cr}^{3+}(aq) + 7 \text{H}_2\text{O}(l)$
 b. oxidation, $\text{HSO}_3^-(aq) + \text{H}_2\text{O}(l) \longrightarrow \text{SO}_4^{2-}(aq) + 3 \text{H}^+(aq) + 2 \text{e}^-$
 c. oxidation, $\text{HNO}_2(aq) + \text{H}_2\text{O}(l) \longrightarrow \text{NO}_3^-(aq) + 3 \text{H}^+(aq) + 2 \text{e}^-$
 d. reduction, $\text{Fe}_2\text{O}_3(s) + 6 \text{H}^+(aq) + 2 \text{e}^- \longrightarrow 2 \text{Fe}^{2+}(aq) + 3 \text{H}_2\text{O}(l)$
65. a. $\text{PbO}_2(s) + 4 \text{H}^+(aq) + 2 \text{I}^-(aq) \longrightarrow \text{I}_2(s) + \text{Pb}^{2+}(aq) + 2 \text{H}_2\text{O}(l)$

- b. $5 \text{SO}_3^{2-}(aq) + 6 \text{H}^+(aq) + 2 \text{MnO}_4^-(aq) \longrightarrow 5 \text{SO}_4^{2-}(aq) + 2 \text{Mn}^{2+}(aq) + 3 \text{H}_2\text{O}(l)$
- c. $\text{S}_2\text{O}_3^{2-}(aq) + 4 \text{Cl}_2(g) + 5 \text{H}_2\text{O}(l) \longrightarrow 2 \text{SO}_4^{2-}(aq) + 8 \text{Cl}^-(aq) + 10 \text{H}^+(aq)$
67. a. $\text{ClO}_4^-(aq) + 2 \text{H}^+(aq) + 2 \text{Cl}^-(aq) \longrightarrow \text{ClO}_3^-(aq) + \text{Cl}_2(aq) + \text{H}_2\text{O}(l)$
 b. $3 \text{MnO}_4^-(aq) + 24 \text{H}^+(aq) + 5 \text{Al}(s) \longrightarrow 3 \text{Mn}^{2+}(aq) + 5 \text{Al}^{3+}(aq) + 12 \text{H}_2\text{O}(l)$
 c. $\text{Br}_2(aq) + \text{Sn}(s) \longrightarrow \text{Sn}^{2+}(aq) + 2 \text{Br}^-(aq)$
69. a. $3 \text{ClO}^-(aq) + 2 \text{Cr}(\text{OH})_4^- + 2 \text{OH}^-(aq) \longrightarrow 3 \text{Cl}^-(aq) + 2 \text{CrO}_4^{2-}(aq) + 5 \text{H}_2\text{O}(l)$
 b. $2 \text{MnO}_4^-(aq) + \text{Br}(aq) + \text{H}_2\text{O}(l) \longrightarrow 2 \text{MnO}_2(s) + \text{BrO}_3^-(aq) + 2 \text{OH}^-(aq)$
71. d. Au
73. b. Cu^{2+}
75. b. Al
77. b and c occur spontaneously in the forward direction.
79. Fe, Cr, Zn, Mn, Al, Mg, Na, Ca, K, Li
81. Mg
83. a. $\text{Mg}(s) + 2 \text{HCl}(aq) \longrightarrow \text{Mg}^{2+}(aq) + 2 \text{Cl}^-(aq) + \text{H}_2(g)$
 b. no reaction
 c. no reaction
 d. $2 \text{K}(s) + 2 \text{HCl}(aq) \longrightarrow 2 \text{K}^+(aq) + 2 \text{Cl}^-(aq) + \text{H}_2(g)$

85.

87. d

91.

93. a. Zn; c. Mn
95. a. Not a redox reaction.
 b. Not a redox reaction.
 c. Redox reaction; Zn is oxidized; Cu is reduced.
 d. Redox reaction; H is oxidized; Cu is reduced.

97. $16 \text{H}^+(aq) + 2 \text{MnO}_4^-(aq) + 5 \text{Zn}(s) \longrightarrow 2 \text{Mn}^{2+}(aq) + 5 \text{Zn}^{2+}(aq) + 8 \text{H}_2\text{O}(l)$; 34.9 mL
99. Yes, the reaction will occur spontaneously.
 $\text{Mg}(s) \longrightarrow \text{Mg}^{2+}(aq) + 2 \text{e}^-$
 $\text{Ag}^+(aq) + \text{e}^- \longrightarrow \text{Ag}(s)$
 $2 \text{Ag}^+(aq) + \text{Mg}(s) \longrightarrow \text{Mg}^{2+}(aq) + 2 \text{Ag}(s)$
101. 2.95%
103. 0.054 mol
105. a. $2 \text{Cr}(s) + 6 \text{HI}(aq) \longrightarrow 2 \text{Cr}^{3+}(aq) + 6 \text{I}^-(aq) + 3 \text{H}_2(g)$, 98 mL HI
 b. $2 \text{Al}(s) + 6 \text{HI}(aq) \longrightarrow 2 \text{Al}^{3+}(aq) + 6 \text{I}^-(aq) + 3 \text{H}_2(g)$, 68 mL HI
 c. no
 d. no

107. 0.67 cm
 109. 8.9×10^3 s or 2.5 h
 111.

113. Many of the Zn atoms on the electrode would become Zn^{2+} ions in solution. Many Ni^{2+} ions in solution would become Ni atoms on the electrode.
116. a.

Yes, the graph is linear.

- c. i. 0.0573 M; ii. 0.857 M

CHAPTER 17

QUESTIONS

- Radioactivity is the emission of tiny, invisible particles by disintegration of atomic nuclei. Many of these particles can pass right through matter. Atoms that emit these particles are radioactive.
- Uranic rays were the name Henri Becquerel gave to the radiation emitted by crystals that contained uranium.
- X: chemical symbol, which is used to identify the element.
 A: mass number, which is the sum of the number of protons and neutrons in the nucleus.
 Z: atomic number, which is the number of protons in the nucleus.

- Alpha radiation occurs when an unstable nucleus emits a small piece of itself composed of 2 protons and 2 neutrons. The symbol for an alpha particle is $\frac{1}{2}\text{He}$.
- Alpha particles have high ionizing power and low penetrating power compared to beta and gamma particles.
- When an atom emits a beta particle, its atomic number increases by one because it now has an additional proton. The mass of an atom does not change as a result of beta emission.
- Gamma radiation is electromagnetic radiation, and the symbol for a gamma ray is γ .
- Gamma particles have low ionizing power and high penetrating power compared to alpha and beta particles.
- When an atom emits a positron, its atomic number decreases by one because it now has one less proton. The mass of an atom does not change when it emits a positron.
- A nuclear equation represents the changes that occur during radioactivity and other nuclear processes. For a nuclear equation to be balanced, the sum of the atomic numbers on both sides of the equation must be equal, as must be the sum of the mass numbers on both sides of the equation.
- A film-badge dosimeter is a badge that consists of photographic film held in a small case that is pinned to clothing. It is used to monitor a person's exposure to radiation. The more exposed the film has become in a given period of time, the more the person has been exposed to radioactivity.
- In a scintillation counter, the radioactive particles pass through a material that emits ultraviolet or visible light in response to excitation by radioactive particles. The light is detected and turned into an electrical signal.
- The half-life is the time it takes for one-half of the parent nuclides in a radioactive sample to decay to the daughter nuclides. One can relate the half-life of objects to find their radioactive decay rates.
- The decaying of uranium in the ground is the source of radon in our environment. Radon increases the risk of lung cancer because it is a gas that can be inhaled.
- When an organism dies, it stops incorporating carbon-14 into its tissues, and the amount present at its death will decay with a half-life of 5730 years. Using this information, one can determine the age of the organism by the amount of carbon-14 still present in the remains.
- Fermi believed that if a neutron could be incorporated into the nucleus of an atom, the nucleus might undergo beta decay and convert a neutron into a proton. The nuclear equation for this process is:

$${}_{92}^{238}\text{U} + {}_0^1\text{n} \longrightarrow {}_{92}^{239}\text{U} \longrightarrow {}_{93}^{239}\text{X} + {}_{-1}^0\text{e}$$
- Fission can be used in a bomb because it is a self-amplifying reaction (the fission of one atom induces the fission of another) that can produce great amounts of energy.
- The main goal of the Manhattan Project was to build an atomic bomb before the Germans did. Its project leader was J. R. Oppenheimer.
- In nuclear reactors, control rods control the amount of fission that can occur. When the control rods are inserted into the fuel assembly, they absorb neutrons, preventing them from inducing fission in the fuel rods.
- No, a nuclear reactor cannot detonate the way a nuclear bomb can because the uranium fuel used in electricity generation is not sufficiently enriched in U-235 to produce a nuclear detonation.

41. Modern nuclear weapons use both fission and fusion. In the hydrogen bomb, a small fission bomb is detonated first to create a high enough temperature for the fusion reaction to proceed.
43. Radiation can affect the molecules in living organisms by ionizing them.
45. Lower doses of radiation over extended periods of time can increase cancer risk by damaging DNA. Occasionally, a change in DNA can cause cells to grow abnormally and to become cancerous.
47. The main unit of radiation exposure is the rem, which stands for *roentgen equivalent man*. The average American is exposed to 1/3 of a rem of radiation per year.
49. Isotope scanning can be used in the medical community to detect and identify cancerous tumors. Likewise, isotope scanning can produce necessary images of several different internal organs.

PROBLEMS

51. ${}_{80}^{202}\text{Hg}$
53. 92 protons, 142 neutrons
55. a. beta particle b. neutron
c. gamma ray
- 57.

Chemical Symbol	Atomic Number (Z)	Mass Number (A)	Number of Protons	Number of Neutrons
Np	93	237	93	144
Tl	81	207	81	126
U	92	232	92	140
Co	27	55	27	28

59. a. ${}_{92}^{234}\text{U} \longrightarrow {}_{90}^{230}\text{Th} + {}_2^4\text{He}$
b. ${}_{90}^{230}\text{Th} \longrightarrow {}_{88}^{226}\text{Ra} + {}_2^4\text{He}$
c. ${}_{88}^{222}\text{Ra} \longrightarrow {}_{86}^{222}\text{Rn} + {}_2^4\text{He}$
d. ${}_{86}^{222}\text{Rn} \longrightarrow {}_{84}^{218}\text{Po} + {}_2^4\text{He}$
61. a. ${}_{82}^{214}\text{Pb} \longrightarrow {}_{83}^{214}\text{Bi} + {}_{-1}^0\text{e}$
b. ${}_{83}^{214}\text{Bi} \longrightarrow {}_{84}^{214}\text{Po} + {}_{-1}^0\text{e}$
c. ${}_{90}^{231}\text{Th} \longrightarrow {}_{91}^{231}\text{Pa} + {}_{-1}^0\text{e}$
d. ${}_{89}^{227}\text{Ac} \longrightarrow {}_{90}^{227}\text{Th} + {}_{-1}^0\text{e}$
63. a. ${}_{83}^{206}\text{Bi} \longrightarrow {}_{82}^{206}\text{Pb} + {}_{+1}^0\text{e}$
b. ${}_{12}^{23}\text{Mg} \longrightarrow {}_{11}^{23}\text{Na} + {}_{+1}^0\text{e}$
c. ${}_{31}^{68}\text{Ga} \longrightarrow {}_{30}^{68}\text{Zn} + {}_{+1}^0\text{e}$
65. ${}_{19}^{37}\text{K} \longrightarrow {}_{18}^{37}\text{Ar} + {}_{+1}^0\text{e}$
 ${}_{55}^{137}\text{Cs} \longrightarrow {}_{56}^{137}\text{Ba} + {}_{-1}^0\text{e}$
 ${}_{38}^{90}\text{Sr} \longrightarrow {}_{39}^{90}\text{Y} + {}_{-1}^0\text{e}$
 ${}_{88}^{226}\text{Ra} \longrightarrow {}_{86}^{222}\text{Rn} + {}_2^4\text{He}$
67. ${}_{90}^{232}\text{Th} \longrightarrow {}_{88}^{228}\text{Ra} + {}_2^4\text{He}$
 ${}_{88}^{228}\text{Ra} \longrightarrow {}_{89}^{228}\text{Ac} + {}_{-1}^0\text{e}$
 ${}_{89}^{228}\text{Ac} \longrightarrow {}_{90}^{228}\text{Th} + {}_{-1}^0\text{e}$
 ${}_{90}^{228}\text{Th} \longrightarrow {}_{88}^{224}\text{Ra} + {}_2^4\text{He}$
69. 3.1×10^3 atoms
71. 24 hr
73. 1.2×10^6 yr
75. 0.406 g
77. Ga-67 > P-32 > Cr-51 > Sr-89
79. 5,715 yr
81. 34,290 yr

83. ${}_{92}^{235}\text{U} + {}_0^1\text{n} \longrightarrow {}_{54}^{144}\text{Xe} + {}_{38}^{90}\text{Sr} + 2{}_0^1\text{n}$; 2 neutrons
85. ${}_1^3\text{H} + {}_1^3\text{H} \longrightarrow {}_2^4\text{He} + 2{}_0^1\text{n}$
87. a. ${}_1^1\text{p} + {}_{11}^{11}\text{B} \longrightarrow 3{}_2^4\text{He}$
b. ${}_3^6\text{Li} + {}_0^1\text{n} \longrightarrow {}_2^4\text{He} + {}_1^3\text{H}$
c. ${}_{92}^{235}\text{U} + {}_0^1\text{n} \longrightarrow {}_{35}^{87}\text{Br} + {}_{57}^{146}\text{La} + 3{}_0^1\text{n}$
89. ${}_{92}^{238}\text{U} + {}_0^1\text{n} \longrightarrow {}_{92}^{239}\text{U}$; ${}_{92}^{239}\text{U} \longrightarrow {}_{-1}^0\text{e} + {}_{93}^{239}\text{Np}$;
 ${}_{93}^{239}\text{Np} \longrightarrow {}_{-1}^0\text{e} + {}_{94}^{239}\text{Pu}$
91. per mole = 2.0×10^{13} J
per kg = 8.4×10^{13} J
93. 2.1×10^{21} β emissions
95. 45%
97. 1.93×10^{-5} L
99. nucleus with 9 protons and 7 neutrons
101. nucleus with 5 protons and 5 neutrons
107. a. 0.34 g at 200 minutes; 0.23 g at 400 minutes
c. 0.003125 mg

CHAPTER 18

QUESTIONS

- Organic molecules are often involved in smell.
- At the end of the eighteenth century, it was believed that organic compounds came from living things and were easily decomposed, while inorganic compounds came from the earth and were more difficult to decompose. A final difference is that many inorganic compounds could be easily synthesized, but organic compounds could not be.
- Carbon is unique because it has 4 valence electrons and can form covalent bonds. Also, it can combine with itself to form chains, branches, and rings.
- Hydrocarbons are compounds that contain only carbon and hydrogen. Hydrocarbons are commonly used for fuels and are also the starting materials in the synthesis of many different consumer products.
- A saturated hydrocarbon contains no double or triple bonds between the carbon atoms; however, an unsaturated hydrocarbon contains one or more double or triple bonds between the carbon atoms.
- Alkanes composed of carbon atoms bonded in a straight chain with no branches are called *n*-alkanes. Alkanes composed of carbon atoms forming branched structures are called branched alkanes.
- Alkenes are hydrocarbons containing at least one double bond between carbon atoms, whereas alkanes contain only single bonds.
- Hydrocarbon combustion reactions involve the burning of hydrocarbons in the presence of oxygen. An example is:
$$\text{CH}_2=\text{CHCH}_2\text{CH}_3(\text{g}) + 6 \text{O}_2(\text{g}) \longrightarrow 4 \text{CO}_2(\text{g}) + 4 \text{H}_2\text{O}(\text{g})$$
- An alkene addition reaction occurs when atoms add across the double bond. For example:
$$\text{CH}_2=\text{CH}_2(\text{g}) + \text{Cl}_2(\text{g}) \longrightarrow \text{CH}_2\text{ClCH}_2\text{Cl}(\text{g})$$
- The structure of benzene is 6 carbon atoms connected together in a circle, with each bonded to a hydrogen atom. Here are two ways that benzene is often represented.

61. $\text{CH}_3\text{CH}=\text{CHCH}_3$ 2-butene

63.

Name	Molecular Formula	Structural Formula	Condensed Structural Formula
2,2-dimethyl-3-hexene	C_8H_{16}	$\begin{array}{c} \text{CH}_3 \\ \\ \text{CH}_3-\text{C}-\text{CH}=\text{CH}-\text{CH}_2-\text{CH}_3 \\ \\ \text{CH}_3 \end{array}$	$\text{CH}_3\text{C}(\text{CH}_3)_2\text{CH}=\text{CHCH}_2\text{CH}_3$
4,4-diethyl-5,5-dimethyl-2-hexyne	$\text{C}_{12}\text{H}_{22}$	$\begin{array}{c} \text{CH}_3 \\ \\ \text{H}_3\text{C}-\text{C}-\text{C}-\text{C}\equiv\text{C}-\text{CH}_3 \\ \quad \\ \text{H}_3\text{C} \quad \text{CH}_2 \\ \quad \quad \\ \quad \quad \text{CH}_2 \\ \quad \quad \\ \quad \quad \text{CH}_3 \end{array}$	$\text{CH}_3\text{C}(\text{CH}_3)_2\text{C}(\text{CH}_2\text{CH}_3)_2\text{C}\equiv\text{CCH}_3$
3,4-dimethyl-1-octyne	$\text{C}_{10}\text{H}_{18}$	$\text{HC}\equiv\text{C}-\underset{\text{CH}_3}{\text{CH}}-\underset{\text{CH}_3}{\text{CH}}-\text{CH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_3$	$\text{CH}\equiv\text{CCH}(\text{CH}_3)\text{CH}(\text{CH}_3)\text{CH}_2\text{CH}_2\text{CH}_2\text{CH}_3$
4,4-diethyl-5,5-dimethyl-2-hexene	$\text{C}_{12}\text{H}_{24}$	$\begin{array}{c} \text{CH}_3 \\ \\ \text{H}_3\text{C}-\text{C}-\text{C}-\text{CH}=\text{CH}-\text{CH}_3 \\ \quad \\ \text{H}_3\text{C} \quad \text{CH}_2 \\ \quad \quad \\ \quad \quad \text{CH}_2 \\ \quad \quad \\ \quad \quad \text{CH}_3 \end{array}$	$\text{CH}_3\text{C}(\text{CH}_3)_2\text{C}(\text{CH}_2\text{CH}_3)_2\text{CH}=\text{CHCH}_3$

73.

75. a. fluorobenzene b. isopropylbenzene
c. ethylbenzene77. a. 4-phenyloctane b. 5-phenyl-3-heptene
c. 7-phenyl-2-heptyne79. a. 1-bromo-2-chlorobenzene
b. 1,2-diethylbenzene or *ortho*-diethylbenzene
c. 1,3-difluorobenzene or *meta*-difluorobenzene

83. a. ether = $R-O-R$

b. aldehyde = $R-\overset{\text{O}}{\parallel}{C}-H$

c. amine = $R-\overset{\text{R}}{\text{N}}-R$

d. ketone = $R-\overset{\text{O}}{\parallel}{C}-R$

85. a. $H_3C-CH_2-CH_2-\overset{\text{NH}}{\text{C}}(CH_3)$ amine

b. $H_3C-CH_2-CH_2-\overset{\text{O}}{\parallel}{C}H$ aldehyde

c. $H_3C-\overset{\text{CH}_3}{\underset{\text{CH}_3}{\text{C}}}-\overset{\text{CH}_3}{\underset{\text{CH}_3}{\text{C}}}-\text{OH}$ alcohol

d. $H_3C-\overset{\text{CH}_3}{\underset{\text{CH}_3}{\text{C}}}-\text{O}-CH_2-CH_3$ ether

87. a. 2-pentanol

b. 4-methyl-2-octanol

c. 3,3-dimethyl-1-octanol

d. 3,3-diethyl-2,2-dimethyl-1-heptanol

89. a. $CH_3-CH_2-\overset{\text{OH}}{\text{C}}H-CH_2-CH_3$

b. $CH_2-\overset{\text{OH}}{\text{C}}H-\overset{\text{CH}_3}{\text{C}}H-CH_2-CH_3$

c. $CH_3-\overset{\text{OH}}{\text{C}}H-\overset{\text{CH}_3}{\text{C}}H-CH_2-CH_2-CH_3$

d. CH_3-CH_2-OH

91. a. $CH_3-CH_2-CH_2-CH_2-O-CH_2-CH_2-CH_2-CH_3$

b. ethyl propyl ether

c. dipropyl ether

d. $CH_3-O-CH_2-CH_2-CH_2-CH_2-CH_3$

93. a. $H_3C-CH_2-CH_2-CH_2-CH_2-\overset{\text{O}}{\parallel}{C}H$

b. nonanal

c. 3-octanone

95. a. $CH_3-CH_2-CH_2-CH_2-CH_2-CH_2-CH_2-\overset{\text{O}}{\parallel}{C}-OH$

b. methyl ethanoate

c. $H_3C-CH_2-CH_2-\overset{\text{O}}{\parallel}{C}-O-CH_2-CH_3$

d. heptanoic acid

97. a. $CH_3-CH_2-\overset{\text{H}}{\text{N}}-CH_2-CH_3$

b. triethylamine

c. butylpropylamine

99. $\left[CH_2-\overset{\text{CH}_3}{\text{C}} \right]_n$

101. $HO-\overset{\text{O}}{\parallel}{C}-\text{C}_6\text{H}_4-\overset{\text{O}}{\parallel}{C}-O-CH_2-CH_2-OH$

103. a. alcohol

b. amine

c. alkane

d. carboxylic acid

e. ether

f. alkene

105. a. 3-methyl-4-*tert*-butylheptane

b. 3-methyl butanal

c. 4-isopropyl-3-methyl-2-heptene

d. propyl butanoate

107. a. same molecule

b. isomers

c. same molecule

109. $CH_2=CH(CH_3)_3 + HBr \longrightarrow (CH_3)_2CHBr$

111. 558 g H_2

113. 4.63×10^4 L

115. a. alcohol

b. amine

c. carboxylic acid

d. ester

e. alkane

f. ether

121. a. Methanol, \$58.48; ethanol, \$141.77; 1-propanol, \$90.88; 1-butanol, \$89.62; ethanol is most expensive per kg

c. \$78.53

CHAPTER 19

QUESTIONS

- The human genome project was a 15-year project to map all of the genetic material of a human being. Scientists were surprised to discover that humans have only 20,000 genes, which is not much more than the number of genes in many simpler organisms.
- A cell is the smallest structural unit of life. The main chemical components of a cell are carbohydrates, lipids, proteins, and nucleic acids.
- Glucose is soluble in water due to its many $-OH$ groups. This is important because glucose is the primary fuel of cells and can be easily transported in the bloodstream.
- During digestion the links in disaccharides and polysaccharides are broken, allowing individual monosaccharides to pass through the intestinal wall and enter the bloodstream.
- Starch and cellulose are both polysaccharides, but the bond between saccharide units is slightly different. Consequently, humans can digest starch and use it for energy, whereas cellulose cannot be digested and passes directly through humans.
- Fatty acids are carboxylic acids with long hydrocarbon tails. The general structure of a fatty acid is where R is 3 to 19 carbon atoms long.

59. b, d

65. Tertiary

67. primary

69. a. nucleotide, G

b. not a nucleotide

c. not a nucleotide

d. not a nucleotide

73.

75. a. glycoside linkage—carbohydrates

b. peptide bonds—proteins

c. ester linkage—triglycerides

77. a. glucose—short-term energy storage

b. DNA—blueprint for proteins

c. phospholipids—compose cell membranes

d. triglycerides—long-term energy storage

79. a. codon—codes for a single amino acid

b. gene—codes for a single protein

c. genome—all of the genetic material of an organism

d. chromosome—structure that contains genes

81. Nitrogen: tetrahedral electron geometry, trigonal pyramidal molecular geometry 1st Carbon: tetrahedral electron geometry, tetrahedral molecular geometry 2nd Carbon: trigonal planar electron geometry, trigonal planar molecular geometry

The difference lies in the end groups. In gly-ala, glycine has the amine end, and alanine has the carboxyl end. For ala-gly, the reverse is true.

85. gly-arg-ala-ser-phe-gly-asn-lys-trp-gly-val

87. 1560 base pairs

89. 4.13×10^3 g/mol

91. The actual thymine-containing nucleotide uses the —OH end to bond and replicate; however, with the fake nucleotide having a nitrogen-based end instead, the possibility of replication is halted.

97. a. 6

c. Most likely acidic with a pH near 6

Glossary

absolute zero The coldest temperature possible. Absolute zero (0 K or $-273\text{ }^{\circ}\text{C}$ or $-459\text{ }^{\circ}\text{F}$) is the temperature at which molecular motion stops. Lower temperatures do not exist.

acid A molecular compound that dissolves in solution to form H^+ ions. Acids have the ability to dissolve some metals and will turn litmus paper red.

acid–base reaction A reaction that forms water and typically a salt.

acidic solution A solution containing a concentration of H_3O^+ ions greater than $1.0 \times 10^{-7}\text{ M}$ ($\text{pH} < 7$).

activation energy The amount of energy that must be absorbed by reactants before a reaction can occur; an energy hump that normally exists between the reactants and products.

activity series of metals A listing of metals (and hydrogen) in order of decreasing activity, decreasing ability to oxidize, and decreasing tendency to lose electrons.

actual yield The amount of product actually produced by a chemical reaction.

addition polymer A polymer formed by addition of monomers to one another without elimination of any atoms.

addition reaction A chemical reaction in which additional atoms or functional groups add to a molecule.

alcohol An organic compound containing an $-\text{OH}$ functional group bonded to a carbon atom and having the general formula ROH .

aldehyde An organic compound with the general formula RCHO .

alkali metals The Group 1A elements, which are highly reactive metals.

alkaline battery A dry cell employing half-reactions that use a base.

alkaline earth metals The Group 2A elements, which are fairly reactive metals.

alkaloid Organic compound that acts as a base and is typically found in plants.

alkane A hydrocarbon in which all carbon atoms are connected by single bonds. Noncyclic alkanes have the general formula $\text{C}_n\text{H}_{2n+2}$.

alkene A hydrocarbon that contains at least one double bond between carbon atoms. Noncyclic alkenes have the general formula C_nH_{2n} .

alkyl group In an organic molecule, any group containing only singly bonded carbon atoms and hydrogen atoms.

alkyne A hydrocarbon that contains at least one triple bond between carbon atoms. Noncyclic alkynes have the general formula $\text{C}_n\text{H}_{2n-2}$.

alpha particle A particle consisting of two protons and two neutrons (a helium nucleus), represented by the symbol ${}^4_2\text{He}$.

alpha (α) radiation Radiation emitted by an unstable nucleus, consisting of alpha particles.

alpha (α)-helix The most common secondary protein structure. The amino acid chain is wrapped into a tight coil from which the side chains extend outward. The structure is

maintained by hydrogen bonding interactions between NH and CO groups along the peptide backbone of the protein.

amine An organic compound that contains nitrogen and has the general formula NR_3 , where R may be an alkyl group or a hydrogen atom.

amino acid A molecule containing an amine group, a carboxylic acid group, and an R group (also called a side chain). Amino acids are the building blocks of proteins.

amorphous A type of solid matter in which atoms or molecules do not have long-range order (e.g., glass and plastic).

amphoteric In Brønsted–Lowry terminology, able to act as either an acid or a base.

anion A negatively charged ion.

anode The electrode where oxidation occurs in an electrochemical cell.

aqueous solution A homogeneous mixture of a substance with water.

aromatic ring A ring of carbon atoms containing alternating single and double bonds.

Arrhenius acid A substance that produces H^+ ions in aqueous solution.

Arrhenius base A substance that produces OH^- ions in aqueous solution.

Arrhenius definitions (of acids and bases) The definitions of an acid as a substance that produces H^+ ions in aqueous solution and a base as a substance that produces OH^- ions in aqueous solution.

atmosphere (atm) The average pressure at sea level, 101,325 Pa (760 mmHg).

atom The smallest identifiable unit of an element.

atomic element An element that exists in nature with single atoms as the basic unit.

atomic mass A weighted average of the masses of each naturally occurring isotope of an element; atomic mass is the average mass of the atoms of an element.

atomic mass unit (amu) The unit commonly used to express the masses of protons, neutrons, and nuclei. $1\text{ u} = 1.66 \times 10^{-24}\text{ g}$.

atomic number (Z) The number of protons in the nucleus of an atom.

atomic size The size of an atom, which is determined by how far the outermost electrons are from the nucleus.

atomic solid A solid whose component units are individual atoms (e.g., diamond, C; iron, Fe).

atomic theory A theory stating that all matter is composed of tiny particles called atoms.

Avogadro's law A law stating that the volume (V) of a gas and the amount of the gas in moles (n) are directly proportional.

Avogadro's number The number of entities in a mole, 6.022×10^{23} .

balanced equation A chemical equation in which the numbers of each type of atom on both sides of the equation are equal.

ball-and-stick model A way to represent molecules in which an atom is represented with a ball and a bond is represented with a stick.

base A molecular compound that dissolves in solution to form OH^- ions. Bases have a slippery feel and turn litmus paper blue.

base chain The longest continuous chain of carbon atoms in an organic compound.

basic solution A solution containing a concentration of OH^- ions greater than $1.0 \times 10^{-7} \text{ M}$ ($\text{pH} > 7$).

bent The molecular geometry in which 3 atoms are not in a straight line. This geometry occurs when the central atoms contain 4 electron groups (2 bonding and 2 nonbonding) or 3 electron groups (2 bonding and 1 nonbonding).

beta (β) particle A form of radiation consisting of an energetic electron and represented by the symbol ${}_{-1}^0\text{e}$.

beta (β) radiation Energetic electrons emitted by an unstable nucleus.

beta (β)-pleated sheet A common pattern in the secondary structure of proteins. The protein chain is extended in a zigzag pattern, and the peptide backbones of adjacent strands interact with one another through hydrogen bonding to form sheets.

binary acid An acid containing only hydrogen and a nonmetal.

binary compound A compound containing only two different kinds of elements.

biochemistry The study of the chemical substances and processes that occur in living organisms.

Bohr model A model for the atom in which electrons travel around the nucleus in circular orbits at specific, fixed distances from the nucleus.

boiling point The temperature at which the vapor pressure of a liquid is equal to the pressure above it.

boiling point elevation The increase in the boiling point of a solution caused by the presence of the solute.

bonding pair Electrons that are shared between two atoms in a chemical bond.

bonding theory A model that predicts how atoms bond together to form molecules.

Boyle's law A law maintaining that the volume (V) of a gas and its pressure (P) are inversely proportional.

branched alkane An alkane composed of carbon atoms bonded in chains containing branches.

Bronsted-Lowry acid A proton (H^+ ion) donor.

Bronsted-Lowry base A proton (H^+ ion) acceptor.

buffer A solution that resists pH change by neutralizing added acid or added base.

Calorie (Cal) An energy unit equivalent to 1000 little-*c* calories.

calorie (cal) The amount of energy required to raise the temperature of 1 g of water by 1°C .

carbohydrate A polyhydroxyl aldehyde or ketone, containing multiple $-\text{OH}$ groups and often having the general formula $(\text{CH}_2\text{O})_n$.

carbonyl group A carbon atom double bonded to an oxygen atom.

carboxylic acid An organic compound with the general formula RCOOH .

catalyst A substance that increases the rate of a chemical reaction but is not consumed by the reaction.

cathode The electrode where reduction occurs in an electrochemical cell.

cation A positively charged ion.

cell The smallest structural unit of living organisms that has the properties associated with life.

cell membrane The structure that bounds the cell and holds the contents of the cell together.

cellulose A common polysaccharide composed of repeating glucose units linked together.

Celsius ($^\circ\text{C}$) scale A temperature scale often used by scientists. On this scale, water freezes at 0°C and boils at 100°C at 1 atm pressure. Room temperature is approximately 22°C .

chain reaction A self-sustaining chemical or nuclear reaction yielding energy or products that cause further reactions of the same kind.

charge A fundamental property of protons and electrons. Charged particles experience forces such that like charges repel and unlike charges attract.

Charles's law A law stating that the volume (V) of a gas and its temperature (T) expressed in kelvins are directly proportional.

chemical bond The sharing or transfer of electrons to attain stable electron configurations among the bonding atoms.

chemical change A change in which matter changes its composition.

chemical energy The energy associated with chemical changes.

chemical formula A way to represent a compound. At a minimum, the chemical formula indicates the elements present in the compound and the relative number of atoms of each element.

chemical property A property that a substance can display only through changing its composition.

chemical reaction The process by which one or more substances transform into different substances via a chemical change. Chemical reactions often emit or absorb energy.

chemical symbol A one- or two-letter abbreviation for an element. Chemical symbols are listed directly below the atomic number in the periodic table.

chemistry The science that seeks to understand the behavior of matter by studying what atoms and molecules do.

chromosome A biological structure containing genes, located within the nucleus of a cell.

climate change Changes in the Earth's climate caused by human emission of gases (especially CO_2) into the atmosphere.

codon A sequence of three bases in a nucleic acid that codes for one amino acid.

colligative properties Physical properties of solutions that depend on the number of solute particles present but not the type of solute particles.

collision theory A theory of reaction rates stating that effective collisions between reactant molecules must take place in order for the reaction to occur.

combination reaction A chemical reaction in which simpler substances combine to form more complex substances.

combined gas law A law that combines Boyle's law and Charles's law; it is used to calculate how a property of a gas (P , V , or T) changes when two other properties are changed at the same time.

combustion The burning of a substance in the presence of oxygen.

combustion reaction A reaction in which a substance reacts with oxygen, emitting heat and forming one or more oxygen-containing compounds.

complementary base In DNA, a base capable of precise pairing with a specific other DNA base.

complete ionic equation A chemical equation showing all the species as they are actually present in solution.

complex carbohydrate A carbohydrate composed of many repeating saccharide units.

compound A substance composed of two or more elements in fixed, definite proportions.

compressible Able to occupy a smaller volume when subjected to increased pressure. Gases are compressible because, in the gas phase, atoms or molecules are widely separated.

concentrated solution A solution containing large amounts of solute.

condensation A physical change in which a substance is converted from its gaseous form to its liquid form.

condensation polymer A class of polymers that expel atoms, usually water, during their formation or polymerization.

condensed structural formula A shorthand way of writing a structural formula.

conjugate acid Any base to which a proton has been added.

conjugate acid–base pair In Brønsted–Lowry terminology, two substances related to each other by the transfer of a proton.

conjugate base Any acid to which a proton has been removed.

conversion factor A factor used to convert between two separate units; a conversion factor is constructed from any two quantities known to be equivalent.

copolymers Polymers that are composed of two different kinds of monomers and result in chains composed of alternating units rather than a single repeating unit.

core electrons The electrons that are not in the outermost principal shell of an atom.

corrosion The oxidation of metals (e.g., rusting of iron).

covalent atomic solid An atomic solid, such as diamond, that is held together by covalent bonds.

covalent bond The bond that results when two nonmetals combine in a chemical reaction. In a covalent bond, the atoms share their electrons.

critical mass The mass of uranium or plutonium required for a nuclear reaction to be self-sustaining.

crystalline A type of solid matter with atoms or molecules arranged in a well-ordered, three-dimensional array with long-range, repeating order (e.g., salt and diamond).

cytoplasm In a cell, the region between the nucleus and the cell membrane.

Dalton's law of partial pressure A law stating that the sum of the partial pressures of each component in a gas mixture equals the total pressure.

daughter nuclide The nuclide product of a nuclear decay.

decanting A way to separate a mixture in which one layer is carefully poured off of another layer.

decimal part One part of a number expressed in scientific notation.

decomposition reaction A reaction in which a complex substance decomposes to form simpler substances; $AB \longrightarrow A + B$.

density (*d*) A fundamental property of materials that relates mass and volume and differs from one substance to another. The units of density are those of mass divided by volume, most commonly expressed in g/cm^3 , g/mL , or g/L .

dilute solution A solution containing small amounts of solute.

dimer A molecule formed by the joining together of two smaller molecules.

dipeptide Two amino acids linked together via a peptide bond.

dipole–dipole force The interaction between two molecules having dipole–dipole moments (or between two polar molecules).

dipole moment A separation of charge within a chemical bond that produces a bond with a positive end and a negative end.

diprotic acid An acid containing two ionizable protons.

disaccharide A carbohydrate that can be decomposed into two simpler carbohydrates.

dispersion force The intermolecular force present in all molecules and atoms. Dispersion forces are caused by fluctuations in the electron distribution within molecules or atoms.

displacement reaction A reaction in which one element displaces another in a compound; $A + BC \longrightarrow AC + B$.

dissociation In aqueous solution, the process by which a solid ionic compound separates into its ions.

distillation A way to separate mixtures in which the mixture is heated to boil off the more volatile component.

disubstituted benzene A benzene in which two hydrogen atoms have been replaced by an atom or group of atoms.

DNA (deoxyribonucleic acid) Long chainlike molecules that occur in the nucleus of cells and act as blueprints for the construction of proteins.

dot structure A drawing that represents the valence electrons in atoms as dots; it shows a chemical bond as the sharing or transfer of electron dots.

double bond The bond that exists when two electron pairs are shared between two atoms. In general, double bonds are shorter and stronger than single bonds.

double displacement A reaction in which two elements or groups of elements in two different compounds exchange places to form two new compounds; $AB + CD \longrightarrow AD + CB$.

dry cell An ordinary battery (voltaic cell); it does not contain large amounts of liquid water.

duet The name for the two electrons corresponding to a stable Lewis structure in hydrogen and helium.

dynamic equilibrium In a chemical reaction, the condition in which the rate of the forward reaction equals the rate of the reverse reaction.

electrical current The flow of electric charge—for example, electrons flowing through a wire or ions through a solution.

electrical energy Energy associated with the flow of electric charge.

electrochemical cell A device that creates electrical current from a redox reaction.

electrolysis A process in which electrical current is used to drive an otherwise nonspontaneous redox reaction.

electrolyte solution A solution containing a solute that dissociates into ions.

electrolytic cell An electrochemical cell used for electrolysis.

electromagnetic radiation A type of energy that travels through space at a constant speed of 3.0×10^8 m/s (186,000 miles/s) and exhibits both wavelike and particlelike behavior. Light is a form of electromagnetic radiation.

electromagnetic spectrum A spectrum that includes all wavelengths of electromagnetic radiation.

electron A negatively charged particle that occupies most of the atom's volume but contributes almost none of its mass.

electron configuration A representation that shows the occupation of orbitals by electrons for a particular element.

electron geometry The geometrical arrangement of the electron groups in a molecule.

electron group A general term for a lone pair, single bond, or multiple bond in a molecule.

electron spin A fundamental property of all electrons that causes them to have magnetic fields associated with them. The spin of an electron can either be oriented up ($+\frac{1}{2}$) or down ($-\frac{1}{2}$).

electronegativity The ability of an element to attract electrons within a covalent bond.

element A substance that cannot be broken down into simpler substances.

emission spectrum (pl. emission spectra) A spectrum associated with the emission of electromagnetic radiation by elements or compounds.

empirical formula A formula for a compound that gives the smallest whole-number ratio of each type of atom.

empirical formula molar mass The sum of the molar masses of all the atoms in an empirical formula.

endothermic Describes a process that absorbs heat energy.

endothermic reaction A chemical reaction that absorbs energy from the surroundings.

energy The capacity to do work.

English system A unit system commonly used in the United States.

enthalpy The amount of thermal energy absorbed or emitted by a process under conditions of constant pressure.

enthalpy of reaction (ΔH_{rxn}) The amount of thermal energy absorbed or emitted by a chemical reaction under conditions of constant pressure.

enzyme A biological catalyst that increases the rates of biochemical reactions; enzymes are abundant in living organisms.

equilibrium constant (K_{eq}) The ratio, at equilibrium, of the concentrations of the products raised to their stoichiometric coefficients divided by the concentrations of the reactants raised to their stoichiometric coefficients.

equivalence point The point in a reaction at which the reactants are in exact stoichiometric proportions.

equivalent The stoichiometric proportions of elements and compounds in a chemical equation.

ester An organic compound with the general formula RCOOR .

ester linkage A type of bond with the general structure —COO— . Ester linkages join glycerol to fatty acids.

ether An organic compound with the general formula ROR .

evaporation A process in which molecules of a liquid, undergoing constant random motion, acquire enough energy to overcome attractions to neighbors and enter the gas phase.

excited state An unstable state for an atom or a molecule in which energy has been absorbed but not reemitted, raising an electron from the ground state into a higher energy orbital.

exothermic Describes a process that releases heat energy.

exothermic reaction A chemical reaction that releases energy to the surroundings.

experiment A procedure that attempts to measure observable predictions to test a theory or law.

exponent A number that represents the number of times a term is multiplied by itself. For example, in 2^4 the exponent is 4 and represents $2 \times 2 \times 2 \times 2$.

exponential part One part of a number expressed in scientific notation; it represents the number of places the decimal point has moved.

Fahrenheit ($^{\circ}\text{F}$) scale The temperature scale that is most familiar in the United States; water freezes at 32°F and boils at 212°F at 1 atm pressure.

family (of elements) A group of elements that have similar outer electron configurations and therefore similar properties. Families occur in vertical columns in the periodic table.

family (of organic compounds) A group of organic compounds with the same functional group.

fatty acid A type of lipid consisting of a carboxylic acid with a long hydrocarbon tail.

fibrous protein Proteins with tertiary structures in which coiled amino acid chains align roughly parallel to one another, forming long, water-insoluble fibers.

filtration A method of separating a mixture composed of a solid and a liquid in which the mixture is poured through filter paper held in a funnel to capture the solid component.

formula mass The average mass of the molecules (or formula units) that compose a compound.

formula unit The basic unit of ionic compounds; the smallest electrically neutral collection of cations and anions that compose the compound.

fossil fuels Hydrocarbon-based fuels that originate from plant and animal life that existed on Earth in prehistoric times. The main types of fossil fuels are natural gas, petroleum, and coal.

freezing point depression The decrease in the freezing point of a solvent caused by the presence of a solute.

frequency The number of wave cycles or crests that pass through a stationary point in one second.

fuel cell A voltaic cell in which the reactants are constantly replenished.

functional group A set of atoms that characterizes a family of organic compounds.

gamma radiation High-energy, short-wavelength electromagnetic radiation emitted by an atomic nucleus.

gamma ray The shortest-wavelength, most energetic form of electromagnetic radiation. Gamma ray photons are represented by the symbol ${}^0_0\gamma$.

gas A state of matter in which atoms or molecules are widely separated and free to move relative to one another.

gas-evolution reaction A reaction that occurs in solution and forms a gas as one of the products.

Geiger-Müller counter A radioactivity detector consisting of a chamber filled with argon gas that discharges electrical signals when high-energy particles pass through it.

gene A sequence of codons within a DNA molecule that codes for a single protein. Genes vary in length from hundreds to thousands of codons.

genetic material The inheritable blueprint for making organisms.

globular protein Proteins with tertiary structures in which amino acid chains fold in on themselves, forming water-soluble globules.

glycogen A type of polysaccharide; it has a structure similar to that of starch, but the chain is highly branched.

glycolipid A biological molecule composed of a nonpolar fatty acid and hydrocarbon chain and a polar section composed of a sugar molecule such as glucose.

glycoside linkage The link between monosaccharides in a polysaccharide.

greenhouse gases Gases in the Earth's atmosphere that allow sunlight to enter the atmosphere but prevent heat from escaping.

ground state The state of an atom or molecule in which the electrons occupy the lowest possible energy orbitals available.

group (of elements) Elements that have similar outer electron configurations and therefore similar properties. Groups occur in vertical columns in the periodic table.

half-cell A compartment in which the oxidation or reduction half-reaction occurs in a galvanic or voltaic cell.

half-life The time it takes for one-half of the parent nuclides in a radioactive sample to decay to the daughter nuclides.

half-reaction Either the oxidation part or the reduction part of a redox reaction.

halogens The Group 7A elements, which are very reactive nonmetals.

heat The transfer or exchange of thermal energy caused by a temperature difference.

heat absorption One type of evidence of a chemical reaction, involving the intake of energy.

heat capacity The quantity of heat energy required to change the temperature of a given amount of a substance by 1 °C.

heat of fusion The amount of heat required to melt one mole of a solid at its melting point with no change in temperature.

heat of vaporization The amount of heat required to vaporize one mole of a liquid at its boiling point with no change in temperature.

Henry's Law An equation that expresses the relationship between the solubility of a gas and pressure; $S_{\text{gas}} = k_{\text{H}}P_{\text{gas}}$.

heterogeneous mixture A mixture, such as oil and water, that has two or more regions with different compositions.

homogeneous mixture A mixture, such as salt water, that has the same composition throughout.

human genome All of the genetic material of a human being; the total DNA of a human cell.

Hund's rule A rule stating that when filling orbitals of equal energy, electrons will occupy empty orbitals singly before pairing with other electrons.

hydrocarbon A compound that contains only carbon and hydrogen atoms.

hydrogen bond A strong dipole–dipole interaction between molecules containing hydrogen directly bonded to a small, highly electronegative atom, such as N, O, or F.

hydrogenation The chemical addition of hydrogen to a compound.

hydronium ion The H_3O^+ ion. Chemists often use $\text{H}^+(\text{aq})$ and $\text{H}_3\text{O}^+(\text{aq})$ interchangeably to mean the same thing—a hydronium ion.

hypothesis A theory or law before it has become well established; a tentative explanation for an observation or a scientific problem that can be tested by further investigation.

hypoxia A shortage of oxygen in the tissues of the body.

ideal gas constant (R) The proportionality constant in the ideal gas law. $R = 0.0821 \text{ L} \cdot \text{atm/mol} \cdot \text{K}$

ideal gas law A law that combines the four properties of a gas—pressure (P), volume (V), temperature (T), and number of moles (n) in a single equation showing their interrelatedness: $PV = nRT$ ($R =$ ideal gas constant).

indicator A substance that changes color with acidity level, often used to detect the end point of a titration.

infrared (IR) light The fraction of the electromagnetic spectrum between visible light and microwaves. Infrared light is invisible to the human eye.

insoluble Not soluble in water.

instantaneous (temporary) dipole A type of intermolecular force resulting from transient shifts in electron density within an atom or molecule.

intermolecular forces Attractive forces that exist between molecules.

International System (SI) The standard set of units for science measurements, based on the metric system.

ion An atom (or group of atoms) that has gained or lost one or more electrons, so that it has an electric charge.

ion–dipole force An intermolecular force that occurs between an ion and a polar molecule.

ion product constant (K_{w}) The product of the H_3O^+ ion concentration and the OH^- ion concentration in an aqueous solution. At room temperature, $K_{\text{w}} = 1.0 \times 10^{-14}$.

ionic bond The bond that results when a metal and a non-metal combine in a chemical reaction. In an ionic bond, the metal transfers one or more electrons to the nonmetal.

ionic compound A compound formed between a metal and one or more nonmetals.

ionic solid A solid compound composed of metals and nonmetals joined by ionic bonds.

ionization energy The energy required to remove an electron from an atom in the gaseous state.

ionize Convert (an atom, molecule, or substance) into an ion or ions, typically by removing one or more electrons.

ionizing power The ability of radiation to ionize other molecules and atoms.

isomer A molecule with the same molecular formula but different structure as another molecule.

isoosmotic Describes solutions having equal osmotic pressure.

isotope One of two or more atoms with the same number of protons but different numbers of neutrons.

isotope scanning The use of radioactive isotopes to identify disease in the body.

Kelvin (K) scale The temperature scale that assigns 0 K to the coldest temperature possible, absolute zero (-273 °C or -459 °F), the temperature at which molecular motion stops. The size of the kelvin is identical to that of the Celsius degree.

ketone An organic compound with the general formula RCOR .

kilogram (kg) The SI standard unit of mass.

kilowatt-hour (kWh) A unit of energy equal to 3.6 million joules.

kinetic energy Energy associated with the motion of an object.

kinetic molecular theory A simple model for gases that predicts the behavior of most gases under many conditions.

law of conservation of energy A law stating that energy can be neither created nor destroyed. The total amount of energy is constant and cannot change; it can only be transferred from one object to another or converted from one form to another.

law of conservation of mass A law stating that in a chemical reaction, matter is neither created nor destroyed.

law of constant composition A law stating that all samples of a given compound have the same proportions of their constituent elements.

Le Châtelier's principle A principle stating that when a chemical system at equilibrium is disturbed, the system shifts in a direction that minimizes the disturbance.

lead–acid storage battery An automobile battery consisting of six electrochemical cells wired in series. Each cell produces 2 volts for a total of 12 volts.

Lewis model A simple model for a chemical bond in which atoms transfer or share electrons to attain a noble gas electron configuration (usually referred to as an octet).

Lewis structure A drawing that represents chemical bonds between atoms as shared or transferred electrons; the valence electrons of atoms are represented as dots.

light A form of electromagnetic radiation.

limiting reactant The reactant that determines the amount of product formed in a chemical reaction.

linear Describes the molecular geometry of a molecule containing two electron groups (two bonding groups and no lone pairs).

lipid A cellular component that is insoluble in water but soluble in nonpolar solvents.

lipid bilayer A structure formed by lipids in the cell membrane.

liquid A state of matter in which atoms or molecules are packed close to each other (about as closely as in a solid) but are free to move around and by each other.

liter (L) A unit of volume equal to 1.057 quarts.

logarithmic scale A scale involving logarithms. A logarithm entails an exponent that indicates the power to which a number is raised to produce a given number (e.g., the logarithm of 100 to the base 10 is 2).

lone pair Electrons that are only on one atom in a Lewis structure.

main-group elements Groups 1A–8A on the periodic table. These groups have properties that tend to be predictable based on their position in the periodic table.

mass A measure of the quantity of matter within an object.

mass number (A) The sum of the number of neutrons and protons in an atom.

mass percent composition (or mass percent) The percentage, by mass, of each element in a compound.

matter Anything that occupies space and has mass. Matter exists in three different states: solid, liquid, and gas.

melting point The temperature at which a solid turns into a liquid.

membrane A thin sheet of material forming a barrier.

messenger RNA (mRNA) Long chainlike molecules that act as blueprints for the construction of proteins.

metallic atomic solid An atomic solid, such as iron, which is held together by metallic bonds that, in the simplest model, consist of positively charged ions in a sea of electrons.

metallic character The properties typical of a metal, especially the tendency to lose electrons in chemical reactions. Elements become more metallic as you move from right to left across the periodic table.

metalloids Those elements that fall along the boundary between the metals and the nonmetals in the periodic table; their properties are intermediate between those of metals and those of nonmetals.

metals Elements that tend to lose electrons in chemical reactions. They are found at the left side and in the center of the periodic table.

meter (m) The SI standard unit of length.

metric system The unit system commonly used throughout most of the world.

microwaves The part of the electromagnetic spectrum between the infrared region and the radio wave region. Microwaves are efficiently absorbed by water molecules and can therefore be used to heat water-containing substances.

millimeter of mercury (mmHg) A unit of pressure that originates from the method used to measure pressure with a barometer. Also called a *torr*.

miscibility The ability of two liquids to mix without separating into two phases, or the ability of one liquid to mix with (dissolve in) another liquid.

mixture A substance composed of two or more different types of atoms or molecules combined in variable proportions.

molarity (M) A common unit of solution concentration, defined as the number of moles of solute per kilogram of solvent.

molar mass The mass of one mole of atoms of an element or one mole of molecules (or formula units) for a compound. An element's molar mass in grams per mole is numerically equivalent to the element's atomic mass in amu.

molar solubility The solubility of a substance in units of moles per liter (mol/L).

molar volume The volume occupied by one mole of gas. Under standard temperature and pressure conditions the molar volume of ideal gas is 22.5 L.

molarity (M) A common unit of solution concentration, defined as the number of moles of solute per liter of solution.

mole Avogadro's number (6.022×10^{23}) of particles—especially, of atoms, ions, or molecules. A mole of any element has a mass in grams that is numerically equivalent to its atomic mass in amu.

molecular compound A compound formed from two or more nonmetals. Molecular compounds have distinct molecules as their simplest identifiable units.

molecular element An element that does not normally exist in nature with single atoms as the basic unit. These elements usually exist as diatomic molecules—2 atoms of that element bonded together—as their basic units.

molecular equation A chemical equation showing the complete, neutral formulas for every compound in a reaction.

molecular formula A formula for a compound that gives the specific number of each type of atom in a molecule.

molecular geometry The geometrical arrangement of the atoms in a molecule.

molecular model A three-dimensional representation of a molecule.

molecular solid A solid whose composite units are molecules.

molecule Two or more atoms joined in a specific arrangement by chemical bonds. A molecule is the smallest identifiable unit of a molecular compound.

monomer An individual repeating unit that makes up a polymer.

monoprotic acid An acid containing only one ionizable proton.

monosaccharide A carbohydrate that cannot be decomposed into simpler carbohydrates.

monosubstituted benzene A benzene in which one of the hydrogen atoms has been replaced by another atom or group of atoms.

net ionic equation An equation that shows only the species that actually participate in a reaction.

neutral solution A solution in which the concentrations of H_3O^+ and OH^- are equal ($\text{pH} = 7$).

neutralization A chemical reaction in which an acid and a base react to form water.

neutralization reaction A reaction that takes place when an acid and a base are mixed; the H^+ (*aq*) from the acid combines with the OH^- (*aq*) from the base to form $\text{H}_2\text{O}(\text{l})$.

neutron A nuclear particle with no electrical charge and nearly the same mass as a proton.

nitrogen narcosis An increase in nitrogen concentration in bodily tissues and fluids that results in feelings of drunkenness.

noble gases The Group 8A elements, which are chemically unreactive.

nonbonding atomic solid An atomic solid that is held together by relatively weak dispersion forces.

nonelectrolyte solution A solution containing a solute that dissolves as molecules; therefore, the solution does not conduct electricity.

nonmetals Elements that tend to gain electrons in chemical reactions. They are found at the upper right side of the periodic table.

nonpolar Describes a molecule that does not have a dipole moment.

- nonvolatile** Describes a compound that does not vaporize easily.
- normal alkane (or *n*-alkane)** An alkane composed of carbon atoms bonded in a straight chain with no branches.
- normal boiling point** The boiling point of a liquid at a pressure of 1 atmosphere.
- nuclear equation** An equation that represents the changes that occur during radioactivity and other nuclear processes.
- nuclear fission** The process by which a heavy nucleus is split into nuclei of smaller masses and energy is emitted.
- nuclear fusion** The combination of light atomic nuclei to form heavier ones with emission of large amounts of energy.
- nuclear radiation** The energetic particles emitted from the nucleus of an atom when it is undergoing a nuclear process.
- nuclear theory of the atom** A theory stating that most of the atom's mass and all of its positive charge are contained in a small, dense nucleus. Most of the volume of the atom is empty space occupied by negatively charged electrons.
- nucleic acids** Biological molecules, such as deoxyribonucleic acid (DNA) and ribonucleic acid (RNA), that store and transmit genetic information.
- nucleotide** An individual unit of a nucleic acid. Nucleic acids are polymers of nucleotides.
- nucleus (of a cell)** The part of the cell that contains the genetic material.
- nucleus (of an atom)** The small core containing most of the atom's mass and all of its positive charge. The nucleus is made up of protons and neutrons.
- observation** Often the first step in the scientific method. An observation must measure or describe something about the physical world.
- octet** The number of electrons, 8, around atoms with stable Lewis structures.
- octet rule** A rule that states that an atom will give up, accept, or share electrons in order to achieve a filled outer electron shell, which usually consists of 8 electrons.
- orbital** The region around the nucleus of an atom where an electron is most likely to be found.
- orbital diagram** An electron configuration in which electrons are represented as arrows in boxes corresponding to orbitals of a particular atom.
- organic chemistry** The study of carbon-containing compounds and their reactions.
- organic molecule** A molecule whose main structural component is carbon.
- osmosis** The flow of solvent from a lower-concentration solution through a semipermeable membrane to a higher-concentration solution.
- osmotic pressure** The pressure produced on the surface of a semipermeable membrane by osmosis or the pressure required to stop osmotic flow.
- oxidation** The gain of oxygen, the loss of hydrogen, or the loss of electrons (the most fundamental definition).
- oxidation state (or oxidation number)** A number that can be used as an aid in writing formulas and balancing equations. It is computed for each element based on the number of electrons assigned to it in a scheme where the most electronegative element is assigned all of the bonding electrons.
- oxidation-reduction (redox) reaction** A reaction in which electrons are transferred from one substance to another.
- oxidizing agent** In a redox reaction, the substance being reduced. Oxidizing agents tend to gain electrons easily.
- oxyacid** An acid containing hydrogen, a nonmetal, and oxygen.
- oxyanion** An anion containing oxygen. Most polyatomic ions are oxyanions.
- oxygen toxicity** The result of increased oxygen concentration in bodily tissues.
- parent nuclide** The original nuclide in a nuclear decay.
- partial pressure** The pressure due to any individual component in a gas mixture.
- pascal (Pa)** The SI unit of pressure, defined as 1 newton per square meter.
- Pauli exclusion principle** A principle stating that no more than 2 electrons can occupy an orbital and that the 2 electrons must have opposite spins.
- penetrating power** The ability of a radioactive particle to penetrate matter.
- peptide bond** The bond between the amine end of one amino acid and the carboxylic acid end of another. Amino acids link together via peptide bonds to form proteins.
- percent natural abundance** The percentage amount of each isotope of an element in a naturally occurring sample of the element.
- percent yield** In a chemical reaction, the percentage of the theoretical yield that was actually attained.
- periodic law** A law that states that when the elements are arranged in order of increasing relative mass, certain sets of properties recur periodically.
- periodic table** An arrangement of the elements in which atomic number increases from left to right and elements with similar properties fall in columns called families or groups.
- permanent dipole** A separation of charge resulting from the unequal sharing of electrons between atoms.
- pH** The negative log of the concentration of H_3O^+ in a solution; the pH scale is a compact way to specify the acidity of a solution.
- phenyl group** The term for a benzene ring when other substituents are attached to it.
- phospholipid** A lipid with the same basic structure as a triglyceride, except that one of the fatty acid groups is replaced with a phosphate group.
- phosphorescence** The slow, long-lived emission of light that sometimes follows the absorption of light by some atoms and molecules.
- photon** A particle of light or a packet of light energy.
- physical change** A change in which matter does not change its composition, even though its appearance might change.
- physical property** A property that a substance displays without changing its composition.
- pOH** A scale used to measure basicity. $\text{pOH} = -\log[\text{OH}^-]$
- polar covalent bond** A covalent bond between atoms of different electronegativities. Polar covalent bonds have a dipole moment.
- polar molecule** A molecule with polar bonds that add together to create a net dipole moment.
- polyatomic ion** An ion composed of a group of atoms with an overall charge.
- polymer** A molecule with many similar units, called monomers, bonded together in a long chain.
- polypeptide** A short chain of amino acids joined by peptide bonds.
- polysaccharide** A long, chainlike molecule composed of many linked monosaccharide units. Polysaccharides are polymers of monosaccharides.

positron A nuclear particle that has the mass of an electron but carries a 1+ charge.

positron emission Expulsion of a positron from an unstable atomic nucleus. In positron emission, a proton is transformed into a neutron.

potential energy The energy of a body that is associated with its position or the arrangement of its parts.

pounds per square inch (psi) A unit of pressure. (1 atm = 14.7 psi)

precipitate An insoluble product formed through the reaction of two solutions containing soluble compounds.

precipitation reaction A reaction that forms a solid or precipitate when two aqueous solutions are mixed.

prefix multipliers Prefixes used by the SI system with the standard units. These multipliers change the value of the unit by powers of 10.

pressure The force exerted per unit area by gaseous molecules as they collide with the surfaces around them.

primary protein structure The sequence of amino acids in a protein's chain. Primary protein structure is maintained by the covalent peptide bonds between individual amino acids.

principal quantum number A number that indicates the shell that an electron occupies.

principal shell The shell indicated by the principal quantum number.

product A final substance produced in a chemical reaction; represented on the right side of a chemical equation.

property A characteristic we use to distinguish one substance from another.

protein A biological molecule composed of a long chain of amino acids joined by peptide bonds. In living organisms, proteins serve many varied and important functions.

proton A positively charged nuclear particle. A proton's mass is approximately 1 amu.

pure substance A substance composed of only one type of atom or molecule.

quantum (pl. quanta) The precise amount of energy possessed by a photon; the difference in energy between two atomic orbitals.

quantized To have quantum mechanical properties such as the packetization of energy.

quantum number (n) An integer that specifies the energy of an orbital. The higher the quantum number n , the greater the distance between the electron and the nucleus and the higher its energy.

quantum-mechanical model The foundation of modern chemistry; explains how electrons exist in atoms and how they affect the chemical and physical properties of elements.

quaternary structure In a protein, the way that individual chains fit together to compose the protein. Quaternary structure is maintained by interactions between the R groups of amino acids on the different chains.

R group (side chain) An organic group attached to the central carbon atom of an amino acid.

radio waves The longest wavelength and least energetic form of electromagnetic radiation.

radioactive Describes a substance that emits tiny, invisible, energetic particles from the nuclei of its component atoms.

radioactivity The emission of tiny, invisible, energetic particles from the unstable nuclei of atoms. Many of these particles can penetrate matter.

radiocarbon dating A technique used to estimate the age of fossils and artifacts through the measurement of natural radioactivity of carbon atoms in the environment.

radiotherapy Treatment of disease with radiation, such as the use of gamma rays to kill rapidly dividing cancer cells.

random coil The name given to an irregular pattern of a secondary protein structure.

rate of a chemical reaction (reaction rate) The amount of reactant that changes to product in a given period of time. Also defined as the amount of a product that forms in a given period of time.

reactant An initial substance in a chemical reaction, represented on the left side of a chemical equation.

recrystallization A technique used to purify a solid; involves dissolving the solid in a solvent at high temperature, creating a saturated solution, then cooling the solution to cause the crystallization of the solid.

redox (oxidation–reduction) reaction A chemical reaction in which electrons are transferred from one reactant to another.

reducing agent In a redox reaction, the substance being oxidized. Reducing agents tend to lose electrons easily.

reduction The loss of oxygen, the gain of hydrogen, or the gain of electrons (the most fundamental definition).

rem Stands for *roentgen equivalent man*; a weighted measure of radiation exposure that accounts for the ionizing power of the different types of radiation.

resonance structures Two or more Lewis structures that are necessary to describe the bonding in a molecule or ion.

reversible reaction A reaction that is able to proceed in both the forward and reverse directions.

RNA (ribonucleic acid) Long chainlike molecules that occur throughout cells and take part in the construction of proteins.

salt An ionic compound that usually remains dissolved in a solution after an acid–base reaction has occurred.

salt bridge An inverted, U-shaped tube containing a strong electrolyte; completes the circuit in an electrochemical cell by allowing the flow of ions between the two half-cells.

saturated fat A triglyceride composed of saturated fatty acids. Saturated fat tends to be solid at room temperature.

saturated hydrocarbon A hydrocarbon that contains no double or triple bonds between the carbon atoms.

saturated solution A solution that holds the maximum amount of solute under the solution conditions. If additional solute is added to a saturated solution, it will not dissolve.

scientific law A statement that summarizes past observations and predicts future ones. Scientific laws are usually formulated from a series of related observations.

scientific method The way that scientists learn about the natural world. The scientific method involves observations, laws, hypotheses, theories, and experimentation.

scientific notation A system used to write very big or very small numbers, often containing many zeros, more compactly and precisely. A number written in scientific notation consists of a decimal part and an exponential part (10 raised to a particular exponent).

scintillation counter A device used to detect radioactivity in which energetic particles traverse a material that emits ultraviolet or visible light when excited by their passage. The light is detected and turned into an electrical signal.

second (s) The SI standard unit of time.

secondary protein structure Short-range periodic or repeating patterns often found in proteins. Secondary protein structure is maintained by interactions between amino acids that are fairly close together in the linear sequence of the protein chain or adjacent to each other on neighboring chains.

semiconductor A compound or element exhibiting intermediate electrical conductivity that can be changed and controlled.

semipermeable membrane A membrane that selectively allows some substances to pass through but not others.

SI units The most convenient system of units for science measurements, based on the metric system. The set of standard units agreed on by scientists throughout the world.

significant digits (figures) The non-place-holding digits in a reported measurement; they represent the precision of a measured quantity.

simple carbohydrate (simple sugar) A monosaccharide or disaccharide.

single-displacement reaction A reaction in which one element displaces another in a compound.

solid A state of matter in which atoms or molecules are packed close to each other in fixed locations.

solubility The amount of a compound, usually in grams, that will dissolve in a certain amount of solvent.

solubility rules A set of empirical rules used to determine whether an ionic compound is soluble.

solubility-product constant (K_{sp}) The equilibrium expression for a chemical equation that represents the dissolving of an ionic compound in solution.

soluble Dissolves in solution.

solute The minority component of a solution.

solution A homogeneous mixture of two or more substances.

solution map In this book, a solution map is a visual outline of the solution to a problem.

solvent The majority component of a solution.

space-filling model A way to represent molecules in which atoms are represented with spheres that overlap with one another.

specific heat capacity (or specific heat) The heat capacity of a substance in joules per gram degree Celsius ($J/g\ ^\circ C$).

spectator ions Ions that do not participate in a reaction; they appear unchanged on both sides of a chemical equation.

standard temperature and pressure (STP) Conditions often assumed in calculations involving gases: $T = 0\ ^\circ C$ (273 K) and $P = 1\ atm$.

starch A common polysaccharide composed of repeating glucose units.

state of matter One of the three forms in which matter can exist: solid, liquid, and gas.

steroid A biological compound containing a 17-carbon 4-ring system.

stock solution A concentrated form in which solutions are often stored.

stoichiometry The numerical relationships among chemical quantities in a balanced chemical equation. Stoichiometry allows us to predict the amounts of products that form in a chemical reaction based on the amounts of reactants.

strong acid An acid that completely ionizes in solution.

strong base A base that completely dissociates in solution.

strong electrolyte A substance whose aqueous solutions are good conductors of electricity.

strong electrolyte solution A solution containing a solute that dissociates into ions; therefore, a solution that conducts electricity well.

structural formula A two-dimensional representation of molecules that not only shows the number and type of atoms, but also how the atoms are bonded together.

sublimation A physical change in which a substance is converted from its solid form directly into its gaseous form.

subshell In quantum mechanics, specifies the shape of the orbital and is represented by different letters (s, p, d, f).

substituent An atom or a group of atoms that has been substituted for a hydrogen atom in an organic compound.

substitution reaction A reaction in which one or more atoms are replaced by one or more different atoms.

supersaturated solution A solution holding more than the normal maximum amount of solute.

surface tension The tendency of liquids to minimize their surface area, resulting in a "skin" on the surface of the liquid.

synthesis reaction A reaction in which simpler substances combine to form more complex substances; $A + B \longrightarrow AB$.

temperature A measure of the thermal energy in a sample of matter.

temporary dipole A type of intermolecular force resulting from transient shifts in electron density within an atom or molecule.

terminal atom An atom that is located at the end of a molecule or chain.

tertiary protein structure A protein's structure that consists of the large-scale bends and folds due to interactions between the R groups of amino acids that are separated by large distances in the linear sequence of the protein chain.

tetrahedral The molecular geometry of a molecule containing four electron groups (four bonding groups and no lone pairs).

theoretical yield The maximum amount of product that can be made in a chemical reaction based on the amount of limiting reactant.

theory A proposed explanation for observations and laws. A theory presents a model of the way nature works and predicts behavior that extends well beyond the observations and laws from which it was formed.

thermal energy A type of kinetic energy associated with the temperature-dependent random movement of atoms and molecules.

thermoluminescent dosimeters A device used to measure the dose of radiation to which a person is exposed.

titration A laboratory procedure used to determine the amount of a substance in solution. In a titration, a reactant in a solution of known concentration is reacted with another reactant in a solution of unknown concentration until the reaction reaches the end point.

torr A unit of pressure named after the Italian physicist Evangelista Torricelli; also called a millimeter of mercury.

transition elements The elements in columns designated with B or in columns 3–12 of the periodic table.

transition metals The elements in the middle of the periodic table whose properties tend to be less predictable based simply on their position in the periodic table. Transition metals lose electrons in their chemical reactions, but do not necessarily acquire noble gas configurations.

triglyceride A fat or oil; a triglyceride is a triester composed of glycerol with three fatty acids attached.

trigonal planar The molecular geometry of a molecule containing three electron groups, three bonding groups, and no lone pairs.

trigonal pyramidal The molecular geometry of a molecule containing four electron groups, three bonding groups, and one lone pair.

triple bond A chemical bond consisting of three electron pairs shared between two atoms. In general, triple bonds are shorter and stronger than double bonds.

ultraviolet (UV) light The fraction of the electromagnetic spectrum between the visible region and the X-ray region. UV light is invisible to the human eye.

units Previously agreed-on quantities used to report experimental measurements. Units are vital in chemistry.

unsaturated fat (or oil) A triglyceride composed of unsaturated fatty acids. Unsaturated fats tend to be liquids at room temperature.

unsaturated hydrocarbon A hydrocarbon that contains one or more double or triple bonds between its carbon atoms.

unsaturated solution A solution holding less than the maximum possible amount of solute under the solution conditions.

valence electrons The electrons in the outermost principal shell of an atom; they are involved in chemical bonding.

valence shell electron pair repulsion (VSEPR) A theory that allows prediction of the shapes of molecules based on the idea that electrons—either as lone pairs or as bonding pairs—repel one another.

vapor pressure The partial pressure of a vapor in dynamic equilibrium with its liquid.

vaporization The phase transition between a liquid and a gas.

viscosity The resistance of a liquid to flow; manifestation of intermolecular forces.

visible light The fraction of the electromagnetic spectrum that is visible to the human eye, bounded by wavelengths of 400 nm (violet) and 780 nm (red).

vital force A mystical or supernatural power that, it was once believed, was possessed only by living organisms and allowed them to produce organic compounds.

vitalism The belief that living things contain a nonphysical “force” that allows them to synthesize organic compounds.

volatile Tending to vaporize easily.

voltage The potential difference between two electrodes; the driving force that causes electrons to flow.

voltaic (galvanic) cell An electrochemical cell that creates electrical current from a spontaneous chemical reaction.

volume A measure of space. Any unit of length, when cubed, becomes a unit of volume.

wavelength The distance between adjacent wave crests in a wave.

weak acid An acid that does not completely ionize in solution.

weak base A base that does not completely dissociate in solution.

weak electrolyte A substance whose aqueous solutions are poor conductors of electricity.

work The result of a force acting on a distance.

X-rays The portion of the electromagnetic spectrum between the ultraviolet (UV) region and the gamma-ray region.

Credits

Frontmatter Page 5: Kristen Smith. **Chapter 1** Opener: djgis/Shutterstock. Page 29: What Life Means to Einstein: An Interview by George Sylvester Viereck, *The Saturday Evening Post* (26 October 1929) pp. 17, 110-114 & 117; Cynthia Johnson/The LIFE Images Collection/Getty Images; Fig 1.1: Richard Megna/Fundamental Photographs. Page 31 (left to right): Jaroslav74/Shutterstock; Maxwellartandphoto.com/Pearson Science; De Visu/Shutterstock. Page 32 (left to right): Tomas Abad/Alamy Stock Photo; Bettmann/Getty Images; Fig 1.3: National Institute of Standards and Technology; Fig 1.4: SPL/Science Source. Page 37: wavebreakmedia/Shutterstock; Roald Hoffmann, interview documented by Barbara Hale, 2000. **Chapter 2** Opener: NASA. Page 44: Kim Steele/Photodisc/Getty Images; Fig 2.1: Richard Megna/Fundamental Photographs; Fig 2.2: Richard Megna/Fundamental Photographs; Fig 2.3: Billion Photos/Shutterstock; Fig 2.4: Richard Megna/Fundamental Photographs. Page 50: NASA. Page 55: Richard Megna/Fundamental Photographs. Page 66: Kari Ahlers/Shutterstock. Page 68: Rudy Umans/Shutterstock. Page 69: Gjermund/Shutterstock. Page 75: Richard Megna/Fundamental Photographs. Page 87 (top to bottom): NASA Image Collection/Alamy Stock Photo; NASA Goddard Space Flight Center. **Chapter 3** Page 91: Ludwig von Bertalanffy "Problems of Life" (1952), as reported in *A Dictionary of Scientific Quotations* (1991) edited by Alan L. Mackay, p. 219; Fig 3.1a: John A. Rizzo/Photodisc/Getty Images; Fig 3.1b: Editorial Image, LLC/Alamy Stock Photo; Fig 3.2: J. Stroschio, R. Celotta/NIST; Fig 3.3: Driscoll, Youngquist, & Baldeschwieler/Caltech/Science Source; Fig 3.4 (left to right): Marek CECH/Shutterstock; John A. Rizzo/Photodisc/Getty Images; Can Balcioglu/Shutterstock; Fig 3.6: The Natural History Museum/Alamy Stock Photo; Fig 3.8 (left to right): Richard Megna/Fundamental Photographs; Richard Megna/Fundamental Photographs; DenisLarkin/iStock/Getty Images; Richard Megna/Fundamental Photographs. Page 96: (top left): Shutterstock/Photography/Shutterstock; (top right): rzstudio/Shutterstock; (bottom) Artemio Rosales/EyeEm/Alamy Images; Fig 3.9: Michael Dalton/Fundamental Photographs; Fig 3.10: Unkas Photo/Shutterstock; Fig 3.11: Richard Megna/Fundamental Photographs; Fig 3.12: Richard Megna/Fundamental Photographs. Page 101: Etienne du Preez/Shutterstock. Page 104: JLGutierrez/Getty Images. Page 111 (top to bottom): Larry Brownstein/Getty Images; C Squared Studios/Getty Images. Page 127: NASA. Page 128: Peetery/Getty Images. **Chapter 4** Fig 4.1a: Siede Preis/Getty Images; Fig 4.1b: Karl Maret/Corbis; Fig 4.2: Album/Alamy Stock Photo. Page 136: Tomislav Forgo/Shutterstock. Page 137: Jeremy Woodhouse/Photodisc/Getty Images; Fig 4.8 (left to right): Jupiter Images/Getty Images; John A. Rizzo/Photodisc/Getty Images. Page 139 (left to right): Charles D. Winters/Science Source; Everett Collection/Shutterstock; Photo courtesy of Lawrence Berkeley National Laboratory. Page 140: Popova Olga/Fotolia; Fig 4.12 (left to right, top to bottom): Matthias Zepper; Charles D. Winters/Science Source; Steffen Foerster/Shutterstock; Flegere/Shutterstock; Eric Schrader/Fundamental Photographs; Jeff J Daly/Alamy Stock Photo; PjrRocks/Alamy Stock Photo; Vastram/Shutterstock; Tom Grundy/Shutterstock; Charles D. Winters/Science Source; Perennou Nuridsa/Science Source. Page 142: Fuse/Corbis. Page 143 (top to bottom): John A. Rizzo/Getty Images; Graeme Dawes/Shutterstock; Richard Megna/Fundamental Photographs; sciencephotos/Alamy Stock Photo. Page 144 (left to right): Richard Megna/Fundamental Photographs; Charles D. Winters/Science Source; Fig 4.15: Sorbis/Shutterstock. Page 151: U.S. Department of Energy. **Chapter 5** Page 167: Francis Harry Compton Crick "What Mad Pursuit: A Personal View of Scientific Discovery" © 1988 by Basic Books; Fig 5.1: Richard Megna/Fundamental Photographs; Fig 5.2: Charles D. Winters/Science Source; Fig 5.3: Diane39/Getty Images; Fig 5.4: sveta/Fotolia; Fig 5.5: Mike Kemp/RubberBall/Alamy Stock Photo; Fig 5.7: Harry Taylor/Dorling Kindersley/Natural History Museum, London/Science Source; Fig 5.8: Charles D. Winters/Science Source; Fig 5.10: Universal Images Group North America LLC/Alamy Stock Photo; Fig 5.11: Paul Silverman/Fundamental Photographs. Page 182: Maxwellartandphoto.com/Pearson Science. Page 199 (a): Charles D. Winters/Science Source; (b-d): Richard Megna/Fundamental Photographs; (bottom left): Keystone/Getty Images. Page 200: Maxwellartandphoto.com/Pearson Science. **Chapter 6** Page 203: Erwin Chargaff "Voices in The Labyrinth: Nature, Man, And Science" © 1977 by Seabury Press; Richard Kittenberger/Shutterstock. Page 204 (top to bottom): Joseph P. Sinnot/Fundamental Photographs; Richard Megna/Fundamental Photographs. Page 205 (top to bottom): Stacey Stambaugh; Steva/Fotolia; Fig 6.1a: Maxwellartandphoto.com/Pearson Science; Fig 6.1b: Richard Megna/Fundamental Photographs. Page 213: Siede Preis/Getty Images. Page 214 (left to right): GK Hart/Vikki Hart/Getty Images; C Squared Studios/Getty Images. Page 218: Maxwellartandphoto.com/Pearson Science. Page 221: Charles D. Winters/Science Source. Page 238 (top left): Stocktrek/Getty Images; (top right): Jeff Maloney/Photodisc/Getty Images; (bottom left): NASA Ozone Watch; (bottom right): NASA Johnson Space Center. **Chapter 7** Page 241: Caglioti, L. (1983) "The Two Faces of Chemistry" MIT Press; Fig 7.2: Martyn F. Chillmaid/Science Source. Page 242: Maxwellartandphoto.com/Pearson Science; Fig 7.3: Richard Megna/Fundamental Photographs; Fig 7.4: Charles D. Winters/Science Source. Page 243: David R. Frazier Photolibrary, Inc./Alamy Stock Photo; Fig 7.5: Magnascan/Getty Images. Table 7.1 (top to bottom): Richard Megna/Fundamental Photographs; Jeff J. Dally/Fundamental Photographs; Ayazad/Shutterstock. Page 246: Sami Sarkis/Photodisc/Getty Images; Fig 7.6: Ryan McVay/Getty Images; Fig 7.8: Richard Megna/Fundamental Photographs; Fig 7.9: Richard Megna/Fundamental Photographs. Page 258: Maxwellartandphoto.com/Pearson Science. Page 259: Richard Megna/Fundamental Photographs. Page 260: Maxwellartandphoto.com/Pearson Science. Page 261 (left to right): Maxwellartandphoto.com/Pearson Science; Martyn F. Chillmaid/Science Source. Page 264: Richard Megna/Fundamental Photographs. Page 265: Richard Megna/Fundamental Photographs. Page 280: Richard Megna/Fundamental Photographs. **Chapter 8** Page 283: Bronowski, J. (1965) "Science and Human Values" New York: Harper & Row, p. 10. Page 284: Maxwellartandphoto.com/Pearson Science. Page 285: Maxwellartandphoto.com/Pearson Science. Page 291: Maxwellartandphoto.com/Pearson Science. Page 299: Richard Megna/Fundamental Photographs. Page 316 (left to right): Nancy R. Cohen/Photodisc/Getty Images; Katrina Leigh/Shutterstock. **Chapter 9** Page 319: Warner Heisenberg (author), A. J. Pomerans (translator), "Physics and Beyond: Encounters and Conversations" (1971), New York: Harper Collins, p. 75; Murray Becker/AP Photo. Page 320 (left to right): Science History Images/Alamy Stock Photo; Interfoto/Alamy Stock Photo. Page 321: Martin Barraud/Getty Images; Fig 9.3: Cavan Images/Alamy Stock Photo. Page 323: Sierra Pacific Innovations Corporation. Page 324: Larry Mulvehill/Science Source; Fig 9.6: Sorbis/Shutterstock; Fig 9.7: Richard Megna/Fundamental Photographs; Fig 9.8a: Richard Megna/Fundamental Photographs; Fig 9.8b: Wabash Instrument Corp./Fundamental Photographs; Fig 9.13: Stephen Dunn/Getty Images; Fig 9.14: Tim Sharp/Reuters. Page 355: Stephane Bonnel/Fotolia. **Chapter 10** Page 359: G. N. Lewis and M. Randall "Thermodynamics" New York: McGraw-Hill, 1923. Page 374: Editorial Image, LLC/Alamy Stock Photo; Fig 10.1: Kip Peticolas/Fundamental Photographs; Fig 10.8: Richard Megna/Fundamental Photographs, NYC; Fig 10.9: Richard Megna/Fundamental Photographs, NYC. Page 389: Tom Grundy/Shutterstock. **Chapter 11** Page 400: Akarawut/Shutterstock. Page 405 (top to bottom): Zack Frank/Shutterstock, Richard Megna/Fundamental Photographs, NYC; Fig 11.19: Inspirestock International/123rf.com. Page 420: Pasang Geljen Sherpa/AP Photo. Page 427: Walter Wolfe/LatitudeStock/Alamy Stock Photo. Page 439: Caspar Benson/iStock Images/Getty Images. Page 440: Chip Clark/Fundamental Photographs. **Chapter 12** Fig 12.3: Leon Werdinger/Alamy Stock Photo; Fig 12.4: Tonywestphoto/Getty Images; Fig 12.6: Richard Megna/Fundamental Photographs; Fig 12.7: LauriPatterson/E+/Getty Images; Fig 12.11: Michael Dalton/Fundamental Photographs. Page 452: Richard Megna/Fundamental Photographs. Page 455: Charles D. Winters/Science Source; Fig 12.18a: Richard Megna/Fundamental Photographs; Fig 12.18b: Photo Researchers/Science History Images/Alamy Stock Photo; Fig 12.18c: Natalie Fobes/RGB Ventures/SuperStock/Alamy Stock Photo; Fig 12.25: (left to right): KieselUndStein/iStock/Getty Images; Matejay/E+/Getty Images; Sashkin/Shutterstock; Fig 12.26: Sashkin/Shutterstock; Fig 12.27: everything possible/Alamy Stock Photo. Page 466: (top to bottom): Kristen Brochmann/Fundamental Photographs; Bill Pugliano/Getty Images. **Chapter 13** Page 480: Bill Evans/USGS. Page 483: Richard Megna/Fundamental Photographs. Page 484: kevinhillillustration/Getty Images. Page 485: Maxwellartandphoto.com/Pearson Science. Page 497: Nikola Obradovic/Shutterstock. Page 498: jane/Getty Images. Page 499: Masonjar/Shutterstock. Page 502 (left to right): RubberBall/Alamy Stock Photo; dtimiraos/Getty Images. Page 516: Geoff Tompkinson/Science Source. **Chapter 14** Page 519: Huheey, J. (1983) "Inorganic Chemistry: Principles of Structure and Reactivity" New York: Harper & Row, p. 207; Fig 14.1: Gelpi/Shutterstock; Fig 14.2: Richard Megna/Fundamental Photographs;

C-2 Credits

Fig 14.3: Richard Megna/Fundamental Photographs. Page 521 (left to right): Evgeny Karandaev/Shutterstock; Khomulo Anna/Shutterstock; Kovaleva_Ka/Shutterstock; Fig 14.4: Richard Megna/Fundamental Photographs. Page 526 (top to bottom): Paul Silverman/Fundamental Photographs; Richard Megna/Fundamental Photographs. Page 528: Maxwellartandphoto.com/Pearson Science; Fig 14.8: Richard Megna/Fundamental Photographs; Fig 14.10: Richard Megna/Fundamental Photographs; Fig 14.12: Richard Megna/Fundamental Photographs; Fig 14.18: KonstantinChristian/Shutterstock. Page 544: Ensuper/Shutterstock. **Chapter 15** Opener: Jochen Tack/Alamy Stock Photo. Page 559: Arnheim, R. "Entropy and Art: An Essay on Disorder and Order" University of California Press, 1971, p. 25. Page 562: Starover Sibiriak/Shutterstock. Page 578: Claude Edelman/Science Source; Fig 15.13: Richard Megna/Fundamental Photographs. Page 586: Gerardo Garcia/REUTERS/Alamy Stock Photo. **Chapter 16** Page 603: John Desmond Bernal "The Origin of Life" Weidenfeld & Nicholson 1967; Fig 16.1: Toyota Motor Corporate Services of N. America, Inc; Fig 16.2: Ron Zmiri/Shutterstock; Fig 16.3: yuratosno3/Shutterstock. Page 609: Sean De Burca/Getty Images. Page 615: Yellowj/Shutterstock; Fig 16.5: Richard Megna/Fundamental Photographs; Fig 16.6: Richard Megna/Fundamental Photographs. Page 617: J.R. Bale/Alamy Stock Photo; Fig 16.7: Richard Megna/Fundamental Photographs; Fig 16.10: Barrett & MacKay/All Canada Photos/Alamy Stock Photo; Fig 16.11: DavidDent/Alamy Stock Photo; Fig 16.16: Charles D. Winters/Science Source; Fig 16.18: imageBROKER/Alamy Stock Photo. Page 625: Alfred Koal/Shutterstock. Page 635: Tony McNicol/Alamy Stock Photo. **Chapter 17** Page 639: Winston Churchill "Fifty Years Hence" speech reprinted in *Popular Mechanics*, Vol. 5, No. 3, March 1932. p. 395; Fig 17.2: Southern Illinois University/Science Source. Page 640: AFP/Getty Images. Page 641: Richard Megna/Fundamental Photographs; Fig 17.7a: United States Air Force; Fig 17.7b: irrational/Shutterstock. Page 653: Jochem Wijnands/Horizons WWP/Alamy

Stock Photo. Page 655 (top to bottom): Pictorial Press Ltd/Alamy Stock Photo; Stocktrek/Getty Images. Page 656: H. Mark Weidman Photography/Alamy Stock Photo; Fig 17.11: Marlee90/Getty Images. Page 657: Kyodo/AP Images; Fig 17.12: inga spence/Alamy Stock Photo; Fig 17.13: Larry Mulvehill/Science Source. **Chapter 18** Page 671: Epicurus, as reported by Lactantius, *Divine Institutes*, Book 3, Chapter 19, c. 303-311. Translated by Friedrich Max Müller "Lectures on the Science of Language" 1871, II, Longmans, Green; p. 81. Page 672 (left to right): Alex L. Fradkin/Getty Images; Michal Filip Gmerek/Shutterstock; Sinelyov/Shutterstock. Page 673 (left to right): Ryan McVay/Getty Images; C Squared Studios/Getty Images. Page 674: David A. Hardy/Science Source. Page 677: Tetra Images, LLC/Alamy Stock Photo. Page 678: David Toase/Getty Images. Table 18.2 (top to bottom): ayazad/Shutterstock; Maxwellartandphoto.com/Pearson Science; David Buffington/Getty Images; Keith Homan/Shutterstock; liam1949/Shutterstock; David Toase/Getty Images. Page 685 (top to bottom): Melissa Brandes/Shutterstock; Arthur S. Aubry/Getty Images. Page 690: Richard Megna/Fundamental Photographs. Page 694: Todd Taulman/Shutterstock. Page 695: Maxwellartandphoto.com/Pearson Science. Page 696: Spencer Jones/Photodisc/Getty Images. Page 697 (top to bottom): Sheila Fitzgerald/Shutterstock; Grigory L./Shutterstock; C Squared Studios/Getty Images. Page 698: Ed Isaacs/Shutterstock. Page 699 (top to bottom): belchonock/123RF; Lawrence Lawry/Getty Images. Page 701: 241654/Shutterstock. Page 702: Comstock Images/Stockbyte/Getty Images. Page 703 (top to bottom): Korta/Fotolia; Hagley Archive/Science Source. **Chapter 19** Opener: Huntstock/DisabilityImages/Getty Images. Page 723: Weinberg, R. A. (1985). The molecules of life. *Scientific American*, 253(4), 48-57. Page 726 (top to bottom): Spencer Jones/Getty Images; GeoStock/Getty Images. Page 740: Eye of Science/Science Source. Page 742: Nivaldo J. Tro. Page 748: MOLEKUUL/Science Photo Library/Alamy Stock Photo.

Index

A

- A (mass number), 149, 644
absolute zero, 405
absorption
 of light, 640
 of thermal energy, 298
acetaldehyde, 696
acetic acid
 as carboxylic acid, 698–700
 in fuel-cell breathalyzer, 625
 and sodium acetate, 543
 and sodium bicarbonate, 241, 260
 uses of, 521
acetone, 174, 696–697
acetylene, 685, 686
acetylsalicylic acid, 700
acid–base chemistry, 519–549
 buffers in, 542–544
 molecular definitions of acids and bases, 523–525
 pH and pOH scales, 538–541
 properties of acids, 520–521
 properties of bases, 522
 of Sour Patch Kids candy, 519, 520
 in spy movies, 519
 strength of acids and bases, 531–535
 titrations, 528–531
 water in, 536–538
acid–base reactions
 double-displacement, 266
 identifying, 258–259
 for neutralizing stomach acid, 261
 types of, 525–528
acidic solutions, 536–537, 611–613
acid rain, 677
acids. *See also specific acids*
 amino, 674, 736–738
 Arrhenius, 523
 binary, 184, 187
 Brønsted–Lowry, 524–525
 carboxylic, 521, 698–700, 729
 classification of, 184
 common, 258, 520
 concentration of, 531
 conjugate acid–base pairs, 524–525, 532–533, 542, 543
 diluting, 492
 diprotic, 532, 535
 dissolving of metals in, 618–619
 fatty, 729–730
 in foods, 519, 520
 and metals, 526–527
 molecular definitions of, 523–525
 monoprotic, 532
 naming, 184–185, 187
 nucleic, 724, 744–746
 oxy-, 185, 187
 properties of, 520–521
 quantifying amount of, 528–531
 reactions of, 525–527
 in spy movies, 519
 strength of, 531–534
activation barrier. *See* activation energy
activation energy
 and catalysts, 586–587
 and collision theory, 561
 and rate of reaction, 584–585
active site, 359, 374
activity series of metals, 615–619
actual yield, 291, 292, 295
acute radiation damage, 658
Adderall, 542
addition, 52–54
addition polymers, 701
addition reactions, 689–690
adenine, 745, 748
ADHD (attention-deficit hyperactivity disorder), 542
adipic acid, 702, 704
Advil®, 66
age, measuring, 652–654
AIDS drugs, 359–360
air
 dissolved, in water, 449, 484
 as mixture of gases, 96, 418–419
airplane cabin pressurization, 400
air pollution, 427
airships, 319
alanine, 736
Alaska, temperatures in, 111
alcohols, 693–695, 699–700
aldehydes, 696–697, 724
alkali metals, 143
 ions of, 146, 186
 properties of, 320, 339–340
alkaline batteries, 622
alkaline earth metals, 143
 ions of, 146, 186
 properties of, 340
alkaloids, 522, 542
Alka-Mints™, 182
alkanes, 676–685
 branched, 681–682
 differentiating, 675, 676
 naming, 682–685
 normal, 678–680
 structural formulas of, 676–680
 substitution reactions with, 689
Alka-Seltzer™, 241, 242
alkenes, 685–690
 addition reactions with, 689–690
 differentiating, 675, 676
 formulas of, 685, 686
 naming, 687–688
alkyl groups, 683
alkynes, 685–690
 addition reactions with, 689–690
 differentiating, 675, 676
 formulas of, 685, 686
 naming, 687–688
alpha decay, 642–644
alpha (α)-helix, 740–742
alpha linkages, 727
alpha (α) particles, 642–644
alpha (α) radiation, 642–644
aluminum
 atoms of, 92
 defining, 137, 138
 density of, 68
 in hydrochloric acid, 519
 isotopes of, 147
 oxidation of, 625
 with sodium hydroxide and water, 528
aluminum ions, 186
American Dental Association, 220
americium, 138
amide linkages, 703
amines, 700
amino acids, 674, 736–738
ammonia
 amino acids from, 674
 as base, 522
 decomposition of, 169
 formation of, 285–286, 423–424, 579
 ionization of, 535
ammonium cyanate, 673
ammonium nitrate, 181
amorphous solids, 93, 445
amphetamine, 542
amphoteric (term), 524, 536
amu (atomic mass unit), 135
amylopectin, 727
aniline, 691
anions, 145, 180
anodes, 620, 622, 626
antacids, 261, 528
antifreeze, 497–500, 544
antilog, 540
appendicitis, diagnosis of, 639–640
approximately equal to, symbol for, 567
aqueous solutions, 480
 chemical equations for reactions in, 256–258
 defined, 250–251
 gases in, 484–486
 precipitation reactions in, 253–256
 reactions in, 250–258
 solids in, 481–484
 solubility in, 251–253

- argon
 in air, 418
 family for, 143
 in Geiger-Müller counter, 648
 naming of, 139
 properties of, 320
- Arnheim, Rudolf, 559
- aromatic compounds, 691
- aromatic hydrocarbons, 690–693
- aromatic rings, 691
- Arrhenius, Svante, 523
- Arrhenius acid, 523
- Arrhenius base, 523
- Arrhenius model, 523
- arsenic, 140
- artificial sweeteners, 374
- aspartame, 374
- aspartic acid, 736
- aspirin, 65–66, 700
- atmosphere (atm), 397
- atmospheric pressure, 394
- atomic and molecular world,
 macroscopic *vs.*, 172
- atomic bomb, 655
- atomic elements, 173, 175
- atomic mass, 150–152, 187
- atomic mass unit (amu), 135
- atomic number (Z)
 defined, 137
 in isotope notation, 149, 641
 and number of electrons, 333
- atomic size, 341–343
- atomic solids, 464–465
- atomic theory, 32, 33, 132–135
- atom(s), 29, 131–137
 of atomic solids, 464
 Bohr model, 320, 325–328, 332
 in chemical equations, 245–246
 in chemical formulas, 171
 classifying reactions based on, 264–267
 in composition of matter, 92
 converting moles to number of, 205–206
 counting, by the gram, 205–210
 experiencing, 131–132
 and hydrogen *vs.* chemical bonds, 459
 indivisibility of, 132
 isoelectronic, 340
 mass ratios of, 169
 multi-electron, 333
 nuclear theory of, 133–135
 plum-pudding model, 133
 protons, neutrons, and electrons in, 135–137
 quantum-mechanical model, 320,
 327–329, 339–341
 size of, 131, 132
 temperature and motion of, 107–110
 terminal, 364
- attention-deficit hyperactivity disorder
 (ADHD), 542
- attraction, dipole–dipole, 379
- automobiles, combustion reactions in,
 241–242
- average atomic mass, 150
- Avogadro, Amedeo, 205, 410
- Avogadro's law, 410–411
- Avogadro's number, 205. *See also* mole(s) (mol)
- B**
- baking soda. *See* sodium bicarbonate
- balanced equations
 defined, 245–246
 mass-to-mass conversions from, 287–290
 mole-to-mole conversions from, 285–287
 for redox reactions, 610–615
 writing, 247–250
- ball-and-stick models, 172
- balloons, 320, 410
- barium, 143, 654
- barometer, 397–398
- Barrow, John, 479
- base chain, 682
- bases. *See also specific bases*
 Arrhenius, 523
 Brønsted–Lowry, 524–525
 common, 258, 522
 conjugate acid–base pairs, 524–525,
 532–533, 542, 543
 molecular definitions of, 523–525
 properties of, 522
 quantifying amount of, 528–531
 reactions of, 525–526, 528
 strength of, 534–535
- base units, 55
- basic solutions, 537, 613–614
- batteries, 619–623
- Becquerel, Antoine-Henri, 640–641
- bent geometry, 372
- benzaldehyde, 697
- benzene, 690–692
- Bernal, John Desmond, 603
- beryllium, 147
- beta decay, 644–645
- beta linkages, 727
- beta-minus (β^-) radiation, 644
- beta (β) particles, 644–645
- beta (β)-pleated sheet, 741
- beta-plus (β^+) emission, 646
- beta (β) radiation, 644–645
- bicarbonate ion, 261
- bicarbonates, neutralization reactions with,
 526
- Big Bang theory, 50
- binary acids, 184, 187
- binary compounds, 178–181
- biochemistry, 723–754
 carbohydrates, 724–728
 chemical components of cells, 724
 defined, 724
 DNA, 744–749
 Human Genome Project, 723–724
 lipids, 729–735
 nucleic acids, 744–746
 proteins, 735–743, 749–751
- bismuth, 649
- bleaching of hair, 609
- blimps, 319
- blood, as buffer, 542
- blood plasma, 480, 481
- Blue Ribbon Commission on America's
 Nuclear Future, 657
- Boeing 787 Dreamliner, 400
- Bohr, Niels, 319, 320, 326
- Bohr energy ladder, 327
- Bohr model of atom, 320, 325–328, 332
- Bohr orbits, 326–329
- boiling, 244, 448–449
- boiling point, 98, 448–449, 457
- boiling point elevation, 499–500
- bond angles, 372
- bonding, 359–383
 in AIDS drugs, 359–360
 by carbon, 673–675
 in covalent compounds, 362–367
 electronegativity in, 375–377
 hydrogen, 459–462
 in ionic compounds, 361–362
 and Lewis structures, 360–369
 polarity in, 377–379
 and representing valence electrons, 360–361
 resonance in, 368–369
 and shapes of molecules, 370–374
- bonding pair, 363
- bonding theories, 359
- bonds
 covalent, 360, 375–377
 double, 363–365
 hydrogen *vs.* chemical, 459
 ionic, 360, 376–377
 Lewis structures for, 360
 peptide, 737
 polar, 375–379
 single, 362–363
 triple, 364, 365
- boron, 367
- Boscovich, Roger Joseph, 443
- Boy and His Atom, A* (film), 132
- Boyle, Robert, 393, 399
- Boyle's law, 399–404, 408, 412
- Bragg, Sir William Lawrence, 43
- branched alkanes, 681–682
- brass, 96
- breathalyzer, 625
- breeder nuclear reactors, 667
- bromine, 139, 143
- bromobenzene, 691
- 1-bromo-2-iodobenzene, 692
- Bronowski, Jacob, 283
- Brønsted, Johannes, 524
- Brønsted–Lowry acids, 524–525
- Brønsted–Lowry bases, 524–525
- Brønsted–Lowry model, 523–525
- buffers, 542–544
- Bunsen burners, 299
- burning. *See also* combustion reactions
 (combustion)
 of butane, 101–102
 as chemical change, 100
 of gasoline, 104
 of natural gas, 105
- burning lens, 34
- butanal, 697
- butane
 burning of, 101–102
 isomers of, 681
 physical and chemical changes in, 100
 structure and boiling point, 678
- butanoic acid, 698
- 1-butanol, 694
- butanone, 696

- C**
- cadaverine, 700
- caffeine, 522, 542
- Caglioti, Luciano, 241
- cal (calorie), 104
- Cal (Calorie), 104
- calcium, 143
- calcium bromide, 179
- calcium carbonate
- in antacids, 182
 - and laundry detergents, 242
 - synthesis of, 264, 265
 - in water, 481, 482
- calcium fluoride, 463, 581
- calcium ions, 242
- calcium oxide, 264, 265
- calculations
- with energy, 112–115
 - equilibrium constants in, 571–572
 - heat of fusion in, 454
 - heat of vaporization in, 451
 - ion product constant for water in, 537
 - mass percent in, 487–489
 - molarity in, 490–491
 - from pOH, 541
 - significant figures in, 50–54
- calibration curve, 636
- calorie (cal), 104
- Calorie (Cal), 104
- calx, 33, 34
- cancer, 324, 659–660
- carbohydrates, 724–728
- disaccharides, 726–727
 - identifying, 728
 - monosaccharides, 725–726
 - from photosynthesis, 615
 - polysaccharides, 727
- carbon
- chemical symbol, 138
 - combustion of, 263
 - counting atoms of, 207–209
 - in diamond, 464
 - in dry-cell batteries, 621
 - as element, 95
 - in heterogeneous equilibrium, 568
 - from methane, 604
 - orbital diagram for, 333
 - oxidation state for, 607
 - properties of, 168, 673–675
 - redox reaction with sulfur, 607, 609
 - from sugar, 96
- carbonate ions, 242
- carbonates, neutralization reactions with, 526
- carbon-14 dating, 652–654
- carbon dioxide
- in air, 418
 - in atmosphere, 35
 - and calcium carbonate, 264, 265
 - and carbon-14, 652
 - from catalytic converters, 586
 - chemical formula for, 170, 213
 - and climate change, 284, 677
 - from coal-burning power plants, 657
 - from combustion reactions, 100–103, 241, 245–246, 262–263, 287–288, 688
 - as gas, 94
 - from gas-evolution reactions, 260
 - as greenhouse gas, 283
 - in Lake Nyos, 479–480, 483, 486
 - mass percent of solutions of, 486–488
 - as molecular compound, 183
 - from neutralization reactions, 526
 - polar bonds in, 377
 - properties of water *vs.*, 465
 - in respiration and photosynthesis, 615
 - smell of, 671
 - from sodium bicarbonate, 182
 - from sublimation of dry ice, 455
 - in water, 481, 483–486
- carbon disulfide, 464
- carbonic acid, 533
- carbon-12 isotope, 205, 206
- carbon monoxide (CO)
- as air pollutant, 427
 - chemical formula, 170
 - and destruction of ozone, 586
 - from hydrocarbon combustion, 677
- carbon tetrachloride, 466
- carbonyl group, 696
- carboxylic acids, 521, 698–700, 729
- carvone, 697
- catalysts, 585–587
- cathodes, 620
- cations, 145, 178–181
- cell membranes, 502, 724
- cells, chemical components of, 724
- cellulose, 727
- Celsius (°C) scale, 107–110, 112
- CFCs. *See* chlorofluorocarbons
- chain reactions, 655
- charcoal, combustion of, 33
- Chargaff, Erwin, 203
- charge(s)
- electrical, 133, 135–136
 - of ions, 144–147, 178, 607
 - metals with invariant, 178
 - on protons and electrons, 135–136
 - and transfer of electrons, 361
- Charles, J. A. C., 405
- Charles's law, 404–408, 412
- Check step (problem solving), 60, 61
- chemical bonding. *See* bonding
- chemical bonds. *See* bonds
- chemical changes, 99–100, 105–106
- chemical composition. *See* composition
- chemical energy, 104
- chemical equations, 245–250. *See also*
- balanced equations
 - for acid–base reactions, 259, 527
 - for combustion reactions, 263
 - as conversion factors, 287
 - for gas-evolution reactions, 260
 - for neutralization reactions, 526
 - for precipitation reactions, 255–256
 - for reactions in solutions, 256–258
 - for redox reactions, 610–615
 - writing, 247–250, 256–258
- chemical equilibrium. *See* equilibrium
- chemical formulas
- and composition, 213–216
 - of compounds, 169–170, 176–178
 - and empirical formulas, 220
 - of ionic compounds, 176–178
 - and Lewis structures, 362
 - mass percent composition from, 218–220
 - polyatomic ions in, 171–172
 - types of, 172
- chemical gradients, 343
- chemical properties, 98, 339–341
- chemical reactions. *See* reactions
- chemicals, in ordinary things, 30–31
- chemical symbols, 138
- chemistry, defined, 30
- chemists
- data analysis and interpretation by, 34–36
 - scientific method of, 31–34
 - successful, 37
- Chernobyl accident, 657
- chlorate ion, 182
- chloride ions, 145
- chlorine
- atomic mass, 150, 151
 - in chlorofluorocarbons, 204, 218
 - electron configuration, 338
 - and ethane, 689
 - and ethene, 689
 - isotopes of, 147
 - Lewis structure, 361, 363
 - and methane, 689
 - as molecular element, 173
 - on periodic table, 141, 143
 - properties of, 167
 - and sodium, 261, 264, 376
 - and titanium, 292
- chlorite ion, 182
- chlorobenzene, 691
- chloroethane, 689
- 1-chloro-3-ethylbenzene, 692
- chlorofluorocarbons (CFCs), 204, 218, 586
- chloromethane, 689
- cholesterol, 70–71, 733
- chromium, 141, 217
- chromium(II) oxide, 181
- chromosomes, 745–746
- Chronicles of Narnia, The* (Lewis), 564–565
- Churchill, Winston Spencer, 639
- cinnamaldehyde, 671, 672, 697
- citric acid, 521, 699
- Clean Air Act, 427
- Clean Air Amendments (1990), 677
- climate change, 45, 284, 677
- cm³ (cubic centimeters), 65, 68
- CO. *See* carbon monoxide
- coal, 657, 677
- COBE (Cosmic Background Explorer)
- satellite, 50
- codons, 745, 746
- coefficients, in chemical equations, 247, 566
- coffee, 258, 522
- cold-blooded animals, 560, 562
- cold packs, chemical, 106
- collagen, 742
- colligative properties, 497–500
- collision theory, 561
- color
- as evidence of reaction, 242, 243
 - and properties of light, 321

- combination reactions, 264–265
 combined gas law, 408–410
 combustion reactions (combustion)
 in automobiles, 241–242
 of charcoal, 33
 defined, 32
 of ethanol, 263
 of fossil fuels, 284, 677
 of hydrocarbons, 677, 688–689
 of methane, 245–246, 604
 of natural gas, 262, 299, 300
 of octane, 241–242, 262, 284, 287–288
 of propane, 300–301
 as redox reactions, 262–263
 and scientific method, 33–34
 commitment, 37
 complementary base pairing, 747, 748
 complete ionic equations, 257, 258
 complete ionization, 531–533
 complex carbohydrates, 727
 composition, 203–231
 and chemical formulas, 213–216, 218–220
 of compounds, 168–169
 counting atoms by the gram, 205–210
 counting molecules by the gram, 210–213
 counting nails by the Kilogram, 204
 and empirical formulas, 220–223
 fractional, 419
 law of constant composition, 169
 mass percent, 217–220, 486–489
 of matter, 95–97
 and molecular formulas, 223–224
 percent composition of gases, 421
 and sodium intake, 203–204
 compounds, 167–193
 acids, 184–185
 aromatic, 691
 binary, 178–181
 chemical formulas of, 169–172
 composition of, 168–169
 converting grams of elements and,
 215–216
 converting moles of elements and,
 214–215
 counting molecules of, 210–213
 covalent, 362–367
 defined, 95
 empirical formulas of, 220–223
 formula mass of, 187–188
 in gas-evolution reactions, 260
 insoluble, 251–254, 581
 ionic (*See* ionic compounds)
 mass percent composition of, 217–220
 mixtures *vs.*, 168
 molecular (*See* molecular compounds)
 molecular formulas of, 223–224
 molecular view of, 173–175
 naming, 178–187
 nonpolar, 457–458
 organic *vs.* inorganic, 672–673
 polar, 457–458
 soluble, 251–254
 sugar and salt, 167–168
 writing formulas for, 176–178
 compressibility, 94, 395
 concentrated acids, 531
 concentrated solutions, 486, 492–494
 concentration(s)
 equilibrium and changes in, 574–576
 and equilibrium constant, 569–570
 of ions, 492
 mass percent, 486–489
 molar, 531, 565
 molarity, 489–492
 and rate of reaction, 561–562
 of solutions, 486–492
 condensation, 447–449
 condensation polymers, 702–704
 condensed structural formulas, 678–680, 696
 conductivity, of electrolytes, 531, 532
 conductors, 250
 conformation, protein, 739
 coniine, 522
 conjugate acid–base pairs
 in Brønsted–Lowry model, 524–525
 in buffers, 542, 543
 strength of acids and bases in, 532–533
 conservation of energy, law of, 103
 conservation of mass, law of, 32, 101–103
 constancy, equilibrium as, 559
 constant composition, law of, 169
 continuous spectrum, 326
 controlled disequilibrium, 559–560
 conversion factor(s)
 chemical equations as, 287
 chemical formulas as, 213–216
 for counting atoms, 205–210
 for counting molecules, 210–213
 defined, 58
 density as, 69–70
 for energy, 104
 for ideal gas law problems, 415
 mass percent as, 217–218, 487–488
 molarity as, 490–491
 for pressure, 398–399
 for solution stoichiometry, 494–495
 in unit conversion problems, 57–59
 coolers, 111
 copolymers, 702
 copper
 in brass, 96
 chemical changes for, 99
 chemical symbol for, 138
 counting atoms of, 205, 210
 as element, 95, 173
 in hydrochloric acid, 619
 and magnesium ions, 616
 molar mass of, 206–207
 oxidation of, 625
 copper(II) chloride, 265, 266
 copper ions, 180, 616
 core electrons, 336
 corrosion, 624–626. *See also* rusting
 Cosmic Background Explorer (COBE)
 satellite, 50
 covalent atomic solids, 464
 covalent bonds, 360, 375–377
 covalent compounds, 362–367
 Crick, Francis Harry Compton, 167, 461
 critical mass, 655
 critical thinking, 57
 crystalline solids, 93, 445, 463–465
 °C (Celsius) scale, 107–110, 112
 cubic centimeters (cm³), 65, 68
 curd, 242
 curie (unit), 659
 Curie, Marie Skłodowska, 139, 641
 Curie, Pierre, 641
 curiosity, 37
 curium, 139, 641
 current, 619, 620
 cyclohexane, 673
 cytoplasm, 724
 cytosine, 745, 748
- D**
- Dalton, John, 32, 132, 147, 150
 Dalton's law of partial pressure, 419
 data
 analyzing and interpreting, 34–36
 identifying patterns in, 34–35
 dating, radiocarbon, 652–654
 daughter nuclides, 642–643
 Dead Sea Scrolls, 652–653
 decane, 679, 681
 decanting, 101
 decay events, 649
 decay series, 651–652
 decimal part (scientific notation), 44
 decimal places, significant digits and, 52
 decomposition reactions, 265
 decompression, 402
 deep-sea diving, 420–421
 defined quantities, 48
 dehydration, 501–502
 Democritus, 131, 132
 denominator, unit conversions in, 63–65
 density, 67–71
 calculating, 68–69
 and Charles's law, 404
 cholesterol, heart disease, and, 70–71
 as conversion factor, 69–70
 defined, 68
 deoxyribonucleic acid. *See* DNA
 deoxyribose, 744
 Department of Energy (DOE), 723
 derived units, 56–57
 detergents, laundry, 242
 deuterium, 658
 diabetes, 751
 diamond
 as covalent atomic solid, 464
 moles of carbon in, 208, 209
 properties of, 444
 as solid, 93
 diatomic molecules, 173–174
 1,2-dichlorobenzene, 692
 1,3-dichlorobenzene, 692
 1,4-dichlorobenzene, 692
 dichloroethane, 689
 Dicke, Robert H., 50
 dietary fats, 734–735
 diethyl ether, 695, 696
 digestion, 727
 dihydrogen monosulfide, 259
 dihydrogen monoxide, 178. *See also* water
 dilute acids, 532
 dilute solutions, 486

- dilution of solutions, 492–494
 dimers, 703, 704
 dimethyl ether, 695
 dinitrogen monoxide, 183
 dioxin, 466
 dipeptides, 737
 dipole–dipole attraction, 379
 dipole–dipole forces, 457–458
 dipole moment, 375–379
 dipoles
 instantaneous (temporary), 456
 ion–dipole forces, 460–461
 permanent, 457
 dipropyl ether, 695
 diprotic acids, 532, 535
 direct methanol fuel cell, 636
 disaccharides, 726–727
 disequilibrium, life and, 559–560
 dispersion forces, 456–457
 displacement reactions, 265–266
 dissociation, 523, 534–535
 dissolving
 of ionic solids, 482–484
 of metals in acids, 618–619
 distillation, 101–102
 disubstituted benzenes, 692
 division, 51–54
 DNA (deoxyribonucleic acid), 744–749
 hydrogen bonding in, 460–462
 image of, 92
 as nucleic acid, 744–746
 and radiation, 658–659
 replication of, 748–749
 structure, 462, 747–748
 DOE (Department of Energy), 723
 dosage, drug, 65–66
 dot structures. *See* Lewis structures
 double arrows, in equations, 524
 double bonds, 363–365
 double-displacement reactions, 266, 526
 Drano, 522
 drugs, 65–66, 751
 dry-cell batteries, 621–622
 dry cells, 621–622
 dry ice
 counting molecules of, 211, 212
 as molecular compound, 174
 as molecular solid, 463
 properties of, 444
 sublimation of, 455
 dubnium, 139
 duets, 360
 DuPont, 703
 dynamic equilibrium, 448, 563–565
- E**
 ears, pressure imbalance in, 396–397
 Einstein, Albert, 29, 320, 322, 655
 eka-silicon, 140
 electrical charge, 133, 135–136
 electrical current, 619, 620
 electrical energy, 104
 electricity
 from batteries, 619–623
 driving redox reactions with, 623–624
 from fission, 656–657
 electrochemical cells, 619–621
 electrolysis, 623–624
 electrolytes, 531, 532
 electrolyte solutions, 250, 483
 electrolytic cells, 623–624
 electromagnetic radiation, 320–325, 645
 electromagnetic spectrum, 322–325
 electron configurations, 332–336
 and chemical properties of elements, 339–341
 defined, 332
 and orbital diagrams, 332–335
 and periodic table, 336–339
 electronegativity, 375–377
 electron geometry, 371, 372
 electron groups, 370
 electron probability maps, 328–329
 electrons, 319–350
 and atomic size, 341–343
 behavior of, 329
 in Bohr model of atom, 325–328
 core, 336
 in covalent Lewis structures, 362–364
 in definition of oxidation/reduction, 262, 604–605
 discovery of, 133
 and electrical current, 620
 and formation of ions, 144–147
 in hydrogen–oxygen fuel cells, 604
 in ionic compounds, 361–362
 and ionization energy, 343–344
 mass number of, 644
 and metallic character, 344–346
 in orbitals, 328–339
 and oxidation states, 607–610
 and periodic table, 336–339
 properties of, 135–136
 and properties of elements, 339–341
 and properties of helium *vs.* hydrogen, 319–320
 and properties of light, 320–325
 in quantum-mechanical model of atom, 328–329
 valence, 146, 336, 337, 339–341
 electron spin, 332
 elements, 137–152
 atomic, 173, 175
 atomic mass of, 150–152
 chemical properties of, 339–341
 counting atoms of, 205–210
 defined, 95
 electronegativity of, 375–376
 grams of compounds and, 215–216
 ions of, 144–147, 340–341
 isotopes of, 147–150
 Lewis structures of, 360–361
 main-group, 142–143, 146, 338, 360
 molecular, 173–175
 moles of compounds and, 214–215
 naturally occurring *vs.* synthetic, 131–132
 periodic table of, 140–144
 protons in, 137–140
 transition, 142, 178, 338
 emission
 beta-plus, 646
 of light, 242, 243, 325–328, 640
 positron, 646–647
 of thermal energy, 298
 emission spectrum, 326–327
 empirical formula molar mass, 223–224
 empirical formulas, 172, 220–224
 endothermic reaction(s)
 energy changes in, 106
 enthalpy in, 298
 enthalpy of reaction for, 300
 and equilibrium, 579, 580
 evaporation as, 449
 energy, 103–115
 activation, 561, 584–587
 calculations with, 112–115
 chemical, 104
 in chemical *vs.* physical
 changes, 105–106
 electrical, 104
 of evaporation and condensation, 449
 forms of, 103, 104
 and frequency/wavelength, 324–325
 and heat capacity, 110–115
 ionization, 343–344
 kinetic, 103–104, 447
 law of conservation of, 103
 of melting and freezing, 452
 and orbitals of multi-electron atoms, 333
 potential, 103–104
 quantized, 327
 and respiration/photosynthesis, 615
 and temperature, 107–110
 thermal, 104, 107, 298–300, 444
 units of, 104–105
 energy ladder, Bohr, 327
 English system of units, 54
 enriched uranium, 655
 enthalpy, 298–301
 enthalpy of reaction (ΔH_{rxn}), 298–301
 Environmental Protection Agency (EPA), 427, 466, 651, 677
 enzymes, 586–587, 735
 ephedrine, 542
 Epicurus, 671
 equations
 chemical (*See* chemical equations)
 double arrows in, 524
 ionic, 257–258, 526
 nuclear, 642–647
 for problem solving, 57
 equilibrium, 559–592
 calculating and using equilibrium
 constants, 569–572
 and catalysts, 585–587
 and concentration changes, 574–576
 defined, 559
 and definition of life, 559–560
 dynamic, 448, 563–565
 and equilibrium constants for
 reactions, 565–567
 heterogeneous, 568
 Le Châtelier's principle for, 572–581
 and paths of reactions, 583–585
 and rates of chemical reactions, 560–562
 solubility-product constant for, 581–583
 and temperature changes, 579–581
 and volume changes, 576–578

- equilibrium constant (K_{eq}), 565–572
 calculating, 569–570
 and catalyst, 586
 for heterogeneous equilibrium, 568
 large *vs.* small, 566–567
 rate of reaction *vs.*, 583–584
 using, 571–572
 writing, for reactions, 566
- equivalence point, 529
- ester linkages, 730–731
- esters, 698–700, 730
- estrogen, 733
- ethanal, 696
- ethane
 formaldehyde *vs.*, 457
 formula and boiling point of, 677, 678
 methanol *vs.*, 459
 in substitution reactions, 689
- ethanoic acid. *See* acetic acid
- ethanol
 combustion of, 263
 formation of, 695
 formula of, 694
 oxidation of, 699
- ethene, 685, 689, 701
- ethers, 695–696
- ethyl alcohol, 480, 544, 625
- ethylamine, 700
- ethylbenzene, 691
- ethyl butanoate, 699
- ethylene. *See* ethene
- ethylene glycol, 497, 498, 544
- ethylmethanamine, 700
- ethyl methyl ether, 695
- ethyl pentanoate, 698
- ethyl propanoate, 698
- ethyl propyl ether, 695
- ethyne, 685, 686
- evaporation (vaporization), 447–451
 boiling, 448–449
 energetics of, 449
 heat of vaporization, 450–451
 as physical change, 100
- exact numbers, 49, 65
- excitation, emission of light and, 327
- excited state, 332
- exothermic reaction(s)
 condensation as, 449
 energy changes in, 106
 enthalpy in, 299
 enthalpy of reaction for, 299, 300
 and equilibrium, 579, 580
- expanded octets, 367
- experimental data, empirical formula from,
 221–222
- experiments, 32, 33
- exponential part (scientific notation), 44
- exponents
 in equilibrium expressions, 565
 in scientific notation, 44, 45
- extinguishing, of flame, 319
- extrapolation, 405
- F**
- Fahrenheit ($^{\circ}\text{F}$) scale, 107–110, 112
- fake nucleotides, 761
- falsifiability, 32
- families
 of elements, 143–144
 of organic compounds, 693
- fats, 730–732, 734–735
- fatty acids, 729–730
- FCVs (fuel-cell vehicles), 603–604
- FDA (Food and Drug Administration),
 203, 734
- Fermi, Enrico, 654
- fermium, 654
- fetus, oxygen for, 578
- Feynman, Richard, 29
- fibrous proteins, 742
- filtration, 101
- find, in problem-solving strategy, 58
- fission, nuclear, 654–657
- fixed air, 34
- flash-freezing, 466
- Fleming, Alexander, 32
- Flint, Michigan, 466
- Flintstones, The* (television series), 404
- fluoridation of water, 220
- fluoride ions, 220
- fluorine
 electron configuration of, 340
 electronegativity of, 375
 family of, 143
 hydrogen bonds with, 459
- fluorine ions, 145, 320
- fly-fishing lures, 446
- Food and Drug Administration (FDA),
 203, 734
- formaldehyde, 457, 696, 697
- formalin, 697
- formic acid, 523–524, 699
- formula mass, 187–188, 210
- formula units
 of ionic compounds, 174, 210
 of ionic solids, 463
 mass of, 187–188
- fossil fuels, combustion of, 284, 677
- 4f orbitals, 331
- fractional composition, 419
- francium, 138
- freezing, 452, 465–466
- freezing point depression, 497–500
- freon-12 refrigerant, 204
- frequency (ν), 321, 324–325
- fructose, 223–224, 586–587, 726
- $^{\circ}\text{F}$ (Fahrenheit) scale, 107–110, 112
- fuel-cell breathalyzer, 625
- fuel cells
 direct methanol, 636
 electricity generation in, 619
 hydrogen–oxygen, 603–605,
 622–623
- fuel-cell vehicles (FCVs), 603–604
- fuels, fossil, 284, 677
- Fukushima Daiichi Nuclear Power
 Plant accident, 657
- functional groups, 693–700
 alcohols, 693–695
 aldehydes, 696–697
 amines, 700
 carboxylic acids, 698–700
- esters, 698–700
- ethers, 695–696
- ketones, 696–697
- fusion (melting), 452–454
- fusion (nuclear), 658
- G**
- galactose, 726
- galvanic cells, 619
- gamma (γ) radiation, 645–646, 660
- gamma rays
 in cancer treatment, 324, 660
 characteristics of, 645–646
 on electromagnetic spectrum, 323
- gases, 393–432
 Avogadro's law for, 410–411
 behavior of, 395, 418
 Boyle's law for, 399–404
 Charles's law for, 404–408
 in chemical reactions, 422–427
 collecting, over water, 421–422
 combined gas law, 408–410
 evaporation and condensation,
 447–451
 and extra-long straws, 393–394
 formation of, in reactions, 242–244
 greenhouse, 283
 ideal gas law, 412–418, 576
 kinetic molecular theory, 394–396
 liquids and solids *vs.*, 444–445
 mixtures of, 418–422
 noble (*See* noble gases)
 pressure in, 396–399
 properties of, 93, 94
 sublimation, 455
 in water, 484–486
- gas-evolution reactions
 double-displacement reactions as, 266
 equations for, 260
 evidence of, 243
 in grade school volcanoes, 241
 neutralization reactions as, 526
 in solutions, 259–260
- gasoline
 burning of, 104
 ethanol in, 695
 hydrocarbons in, 675, 679, 686
 as liquid, 93
 properties of, 98, 444
 surface tension of, 446
 viscosity of, 446
- Gay-Lussac's law, 413
- Geiger-Müller counter, 648
- gene expression, 751
- genes, 723–724, 745, 746
- genetic defects, radiation and, 659
- genome, human, 723–724
- geometry
 electron, 371, 372
 molecular, 172, 370–374, 674–675
- germanium, 140
- given information, in problem-solving
 strategy, 58
- glass, 93, 99
- globular proteins, 742
- glowing, 640

- glucose
 as antifreeze, 499
 ethanol from, 695
 as monosaccharide, 725–726
 in photosynthesis and respiration, 615
 in solution, 492
 structure of, 724–725
 from sucrose, 586–587
- glycerol, 730, 731
- glycogen, 727
- glycolic acid, 544
- glycolipids, 733
- glycosidic linkages, 726
- Goddard Space Flight Center, 50
- gold, 98, 527, 617
- gold foil experiment, 133–134
- Goodyear blimp, 319
- gram(s)
 counting atoms by, 205–210
 counting molecules by, 210–213
 of elements and compounds, 215–216
 moles and, 206–208, 210–211
- graphite, 95, 657
- graphs, interpreting, 35–36
- grease, 379
- greenhouse gases, 283
- ground-level ozone, 427
- ground state, 330
- groups
 of electrons, 370
 of elements, 143–144
- guanine, 745, 748
- Guyton de Morveau, Louis-Bernard, 33
- H**
- Hahn, Otto, 654
- hair, 609, 742
- half-cells, 619
- half-life, of nuclides, 649–651
- half-reaction method of balancing equations, 610–614
- half-reactions, redox, 610–614
- halogens
 ions of, 146
 Lewis structures of, 363
 properties of, 143, 340
 in substitution reactions, 689
- hand pump, operation of, 399, 400
- Hanford, Washington, 151
- Harris, James Andrew, 139
- hashed lines, in bond notation, 373–374
- Hawaii, temperatures in, 111
- HDLs (high-density lipoproteins), 71
- heartburn, 528
- heart disease, 70–71
- heat
 changes in, during reactions, 298–301
 defined, 107
 emission of, during condensation, 450
 as evidence of reaction, 242, 243
 and temperature change, 112–113
- heat capacity, 110–115
- heating curves, 449, 452
- heat of fusion (ΔH_{fus}), 453–454
- heat of vaporization (ΔH_{vap}), 450–451
- heliox, 421
- helium
 as atomic element, 173
 atomic number of, 137, 138
 counting atoms of, 205
 dispersion forces in, 456
 emission of light by, 325, 326
 as gas, 94
 Lewis structure, 360
 orbital diagram, 332
 on periodic table, 143
 properties of, 319–320, 339
 as pure substance, 95–96
 and scuba diving, 421
 valence electrons, 146, 338, 339
- hemlock, 522
- hemoglobin, 578, 740, 742
- Henry's law, 485
- hepatitis C, 359
- 2-heptanone, 697
- heptoses, 726
- heterogeneous equilibrium, 568
- heterogeneous mixtures, 97
- hexamethylenediamine, 702, 704
- hexane, 679, 681
- 3-hexanone, 697
- hexoses, 726
- ΔH_{fus} (heat of fusion), 453–454
- high-density lipoproteins (HDLs), 71
- Hindenburg, 319
- H^+ ions, 523–524
- Hiroshima, Japan, 655
- HIV (human immunodeficiency virus), 359
- HIV-protease, 359
- H_3O^+ . *See* hydronium ions
- Hoffman, Roald, 37
- homogeneous mixtures, 97, 480–481
- hormones, 733
- hot-air balloons, 404–405
- ΔH_{rxn} (enthalpy of reaction), 298–301
- Huheey, James E., 519
- human genome, 723–724
- Human Genome Project, 723–724
- human immunodeficiency virus (HIV), 359
- human insulin, 751
- Hund's rule, 333, 334
- ΔH_{vap} (heat of vaporization), 450–451
- hybrids, resonance, 368
- hydrobromic acid, 184, 527
- hydrocarbons, 675–693
 alkanes, 676–685
 alkenes, 685–688
 alkynes, 685–688
 aromatic, 690–693
 combustion of, 677, 688–689
 defined, 675
 isomers of, 681–682
 reactions of, 688–690
 saturated, 675–680
 unsaturated, 675, 685–688
 uses of, 680
- hydrochloric acid
 aluminum in, 519
 as binary acid, 184
 dissolving metals in, 618
 and iron, 527
 and magnesium, 527
- oxidation states in, 607
 and potassium hydroxide, 526
 and potassium oxide, 527
 and sodium bicarbonate, 259–260, 526
 and sodium hydroxide, 258, 528–530
 stock solutions of, 492–493
 as strong acid, 531–533
 uses of, 520
- hydrofluoric acid, 531–533
- hydrogen
 from acid reactions, 526–527
 amino acids from, 674
 collecting, over water, 421–422
 combustion of, 263
 from decomposition reactions, 169, 265
 from electrolysis of water, 623–624
 electronegativity of, 375
 emission of light by, 325–327
 ground state of, 330
 and iodine, 561–563
 Lewis structure, 362, 363
 as molecular element, 173
 and nitrogen, 285–286, 579
 orbital diagram of, 332
 and oxygen, 242, 263, 583–584
 and propene, 690
 properties of, 168, 319–320, 339
 as reducing agent, 605
 as terminal atom, 364
 from water, 203, 220, 221
- hydrogenation reactions, 689–690
- hydrogen bombs, 658
- hydrogen bonding, 459–462
- hydrogen–oxygen fuel cells, 603–605, 622–623
- hydrogen peroxide, 172, 220, 609
- hydronium ions (H_3O^+)
 in acidic solutions, 536
 in Brønsted–Lowry model, 524
 determining concentration of, 534
 and ion product constant for water, 536
 pH and concentration of, 538–541
- hydrophilic (term), 733
- hydrophobic (term), 733
- hydroxide ions. *See* OH^- ions
- hyperosmotic solutions, 502
- hypochlorite ion, 182
- hypoosmotic solutions, 502
- hypotheses, 32
- hypoxia, 420
- I**
- IBM, 132
- ibuprofen, 66
- ice
 density of, 445, 465
 energetics of melting, 452
 and heat capacity of water, 111
 melting point, 452
 as molecular solid, 463
 physical changes for, 99
 properties of, 444
 as solid, 93
 sublimation of, 455
 transfer of thermal energy from, 107
- ideal gas constant, 412, 413

- ideal gases, behavior of, 395, 418
 ideal gas law, 412–418, 576
 inches of mercury, 398
 incompressibility, 395
 indicators, 529
 industrial applications, limiting reagents
 in, 292
 infrared light, 323
 inorganic compounds, 672–673
 insoluble compounds
 identifying, 251–253
 K_{sp} for, 581
 in precipitation reactions, 253–254
 instantaneous dipoles, 456
 insulin
 structure of, 739, 740
 synthesis of, 746
 in treatment of diabetes, 751
 interferon, 724
 intermolecular forces
 and behavior of water, 443–444
 defined, 443–444
 dipole–dipole, 457–458
 dispersion, 456–457
 hydrogen bonding, 459–462
 ion–dipole, 460–461
 and properties of liquids *vs.* solids, 444–445
 and surface tension, 446
 and viscosity, 446
 International Bureau of Weights and
 Measures, 54
 International System of units (SI units), 54–56
 International Union of Pure and Applied
 Chemistry (IUPAC), 682
 intravenous solutions, 502
 inverse logarithms, 540–541
 iodine
 and hydrogen, 561–563
 on periodic table, 141, 143
 iodine-131 isotope, 660
 ion channels, 343
 ion–dipole forces, 460–461
 ionic bonds, 360, 376–377
 ionic charge, 144–147, 178, 607
 ionic compounds, 210
 bonding in, 361–362
 classification of, 178–179
 molecular view of, 174–175
 naming, 178–182, 186
 in solution, 492, 523
 writing formulas for, 176–178
 ionic equations, 257–258, 526
 ionic solids, 463–464, 482–484
 ionization, 523, 531–533, 643
 ionization energy, 343–344
 ionizing power, 643
 ionizing radiation, 324
 ionone, 697
 ion product constant for water (K_w),
 536–537
 ion pumps, 343
 ions. *See also specific ions*
 concentrations of, 492
 as conductors, 250
 of elements, 144–147, 340–341
 isoelectronic, 340
 metals that form multiple, 178
 monoatomic, 176
 polyatomic, 171–172, 177–178, 181–182,
 186, 364–367
 spectator, 257
 iron
 as atomic solid, 464, 465
 chemical symbol, 138
 dissolving, in acid, 519
 and hydrochloric acid, 527
 in ionic compounds, 178
 on periodic table, 141
 rusting of, 98, 604, 624–626
 as solid, 93
 iron(II) hydroxide, 181
 iron(III) chloride, 180
 iron(III) oxide, 98
 iron ore, 203
 isobutane, 673, 681
 isoelectronic ions and atoms, 340
 isomers, 681–682
 isoosmotic solutions, 502
 isopropyl alcohol (rubbing alcohol)
 atoms of, 92
 evaporation of, 448
 functional group in, 693
 properties of, 444
 uses of, 695
 isotopes, 147–150. *See also specific isotopes*
 isotope scanning, 659–660
 IUPAC (International Union of Pure and
 Applied Chemistry), 682
- J**
 Joliot-Curie, Frédéric, 641
 Joliot-Curie, Irène, 641
 Joule, James, 104
- K**
 Kekulé, Friedrich August, 690
 Kelvin (K) scale
 change in temperature in Celsius and, 112
 and Charles's law, 405, 406
 temperature on, 107–110
 K_{eq} . *See* equilibrium constant
 keratin, 740–742, 746
 ketones, 696–697, 724
 Kevlar, 703
 kilogram (kg), 55
 counting nails by the, 204
kilo- prefix, 366
 kilowatt-hour (kWh), 104
 kinetic energy, 103–104, 447
 kinetic molecular theory, 394–396, 400, 418
 krypton, 143, 654
 K scale. *See* Kelvin scale
 K_{sp} (solubility-product constant), 581–583
 K_w (ion product constant for water),
 536–537
 kWh (kilowatt-hour), 104
 Kwolek, Stephanie, 703
- L**
 L (liter), 57
 lactic acid, 699
 Lake Monoun, Cameroon, 479
 Lake Nyos, Cameroon, 479–480, 483, 484,
 486–488
 λ . *See* wavelength
 laundry detergents, 242
 Lavoisier, Antoine, 32, 34, 101
 law of conservation of energy, 103
 law of conservation of mass, 32, 101–103
 law of constant composition, 169
 LDLs (low-density lipoproteins), 71
 lead, 138, 151, 466
 lead–acid storage batteries, 622
 lead(IV) oxide, 622
 lead nitrate, 253–254
 Le Châtelier's principle, 572–581
 and concentration change, 574–576
 population analogy for, 572–573
 and temperature change, 579–581
 and volume change, 576–578
 length, base unit of, 55
 Leucippus, 132
 Lewis, C. S., 564–565
 Lewis, Gilbert N., 359
 Lewis model, 359–360
 Lewis structures, 360–369
 and bonding models, 359–360
 of carbon compounds, 673
 covalent, 362–364
 of covalent compounds, 364–367
 of ionic compounds, 361–362
 and octet rule, 367
 of polyatomic ions, 364–367
 resonance structures, 368–369
 valence electrons in, 360–361
 life
 definition of, 559–560
 origin of, 674
 light
 emission of, 242, 243, 325–328, 640
 frequency of, 321
 infrared, 323
 properties of, 320–325
 speed of, 55
 ultraviolet, 265, 323
 visible, 323
 white, 321, 326
 “like dissolves like” rule, 481
 Lime-A-Way, 184
 limiting reactants (limiting reagents),
 290–298
 linear geometry, 370
 linear relations, 405
 lipid bilayers, 733
 lipids, 729–735
 as chemical component of cells, 724
 defined, 729
 fats and oils, 730–732, 734–735
 fatty acids, 729–730
 phospholipids, glycolipids, and steroids,
 732–733
 lipoproteins, 71
 liquid propane (LP) gas, 675, 678
 liquid(s)
 distillation of, 101–102
 evaporation and condensation, 447–451
 in heterogeneous equilibrium, 568
 incompressibility of, 395

- melting and freezing, 452–454
 nonvolatile, 447
 properties of, 93–94, 444–445
 separating solids from, 101
 as solvents, 481
 surface tension and viscosity of, 445–446
 volatile, 101–102, 447
 water's properties as, 465–466
- liter (L), 57
- lithium
 family of, 143
 grams and moles of, 207
 orbital diagram for, 333
 properties of, 320
 in redox reactions, 605
- lithium ions, 144, 251
- lithium sulfide, 259
- litmus paper, 520, 522
- logarithmic scale, 538
- log function, 538–539
- London, Fritz W., 456
- London forces, 456–457
- lone pairs, 363, 372
- Lord of the Rings, The* (Tolkien), 564–565
- Los Alamos, New Mexico, 655
- low-density lipoproteins (LDLs), 71
- Lowery, Thomas, 524
- LP (liquid propane) gas, 675, 678
- lysine, 736
- lysozyme, 742, 745
- M**
- M. *See* molarity
- m (meter), 55
- m* (molality), 497–498
- macroscopic world, atomic and molecular *vs.*, 172
- magnesium
 and copper ions, 616
 electron configuration of, 340
 and hydrochloric acid, 527
 on periodic table, 141, 143
 valence electrons, 146
- magnesium bromide, 527
- magnesium carbonate, 242
- magnesium chloride, 527
- magnesium ions, 242, 616
- magnesium oxide, 527
- main-group elements
 electron configurations of, 338
 ions of, 146
 properties of, 142–143
 valence electrons of, 360
- malic acid, 521
- Manhattan Project, 655
- maple syrup, 446
- Mars Climate Orbiter, 43
- Mars Polar Lander, 43
- mass(es)
 atomic, 150–152, 187
 base unit of, 55
 counting atoms based on, 205–210
 counting molecules based on, 210–213
 counting nails based on, 204
 critical, 655
 defined, 55
 formula, 187–188, 210
 law of conservation of, 32, 101–103
 mass-to-mass conversions, 287–290
 molar (*See* molar mass)
 of reactants, 294–298
- mass number (A), 149, 644
- mass percent composition (mass percent)
 from chemical formulas, 218–220
 of compounds, 217–220
 of solutions, 486–489
- mass ratios, 169
- mass-to-mass conversions, 287–290
- matter, 91–103
 changes in, 99–101
 charge on, 136
 classifying, 93–97
 composition of, 95–97
 conservation of mass in, 101–103
 defined, 92
 properties of, 98–99
 solid, 136
 states of, 93–94
 in your room, 91
- maximum contaminant levels (MCLs), 466
- measurement(s)
 age, 652–654
 density, 67–71
 radiation exposure, 659
 scientific notation for, 43–45
 significant figures for, 45–50
 unit errors with, 43
 units of measure, 54–57
- medicine
 radioactivity in, 639–640, 659–660
 solutions in, 502
- Meitner, Lise, 654
- meitnerium, 654
- melanin, 609
- melting, 452–454
- melting point, 452
- membranes
 of cells, 502, 724
 semipermeable, 501–502
- Mendeleev, Dmitri, 139–140, 320
- mendelevium, 139
- meniscus, 80
- mercury
 as atomic element, 173
 chemical symbol of, 138
 density of, 397–398
 emission of light by, 325
 as liquid, 93
 as metallic atomic solid, 465
 in water, 466
- mercury barometer, 397–398
- messenger RNA (mRNA), 749–750
- metallic atomic solids, 464, 465
- metallic character, 344–346
- metalloids, 141–142
- metal oxides, acids and, 527
- metals. *See also specific metals*
 and acids, 519, 520, 526–527, 618–619
 activity series of, 615–619
 alkali, 143, 146, 186, 320, 339–340
 alkaline earth, 143, 146, 186, 340
 in names of ionic compounds, 178–181
 oxidation states of, 607
 on periodic table, 140–141
 redox reactions of nonmetals and, 605
 transition, 142, 178, 338
- meta* prefix, 692
- meter (m), 55
- methanal. *See* formaldehyde
- methane
 amino acids from, 674
 boiling point of, 678
 in Bunsen burners, 299
 and chlorine, 689
 combustion of, 245–246, 604
 formulas and models of, 172, 676
 methanol *vs.*, 693
 and oxygen, 245–246
- methanoic acid (formic acid), 523, 699
- methanol
 ethane *vs.*, 459
 methane *vs.*, 693
 as molecular compound, 523
 uses of, 695
- methyl butanoate, 698, 699
- 3-methyl-1-butanol, 694
- methyl propanoate, 698
- metric system, 54
- Meyer, Julius Lothar, 140
- microwaves, 323
- milk of magnesia, 258, 261, 528
- Miller, Stanley, 674
- milliliters, 68
- millimeter of mercury (mmHg), 397–398
- milli-* prefix, 366
- miscibility, 457
- mixtures
 compounds *vs.*, 168
 defined, 95, 96
 of gases, 418–422
 heterogeneous, 97
 homogeneous, 97, 480–481
 separating, 101–102
- mmHg (millimeter of mercury), 397–398
- models, scientific, 32
- mol. *See* mole(s)
- molality (*m*), 497–498
- molar concentration, 531, 565
- molarity (M), 489–492
 in calculations, 490–491
 defined, 489
 and equilibrium constants, 569
 and ion concentrations, 492
- molar mass
 and chemical formula, 215
 converting grams and moles with, 206–208
 empirical formula, 223–224
 from ideal gas law, 416–417
- molar solubility, 582–583
- molar volume, 425–426
- molecular compounds
 molecular view of, 173–175
 naming, 183–184, 186
 in solution, 492, 523
- molecular elements, 173–175
- molecular equations, 256–257

- molecular formulas
 of alkanes, alkenes, and alkynes, 676
 calculating, 223–224
 as chemical formulas, 172
 and empirical formulas, 220
- molecular geometry
 of artificial sweeteners, 374
 of carbon compounds, 674–675
 electron *vs.*, 371, 372
 representing, 373–374
 VSEPR theory for predicting, 370–374
- molecular mass (molecular weight). *See*
 formula mass
- molecular models, 172
- molecular solids, 463
- molecules
 atoms in, 131
 in composition of matter, 92
 counting, by the gram, 210–213
 diatomic, 173–174
 and hydrogen *vs.* chemical bonds, 459
 mass of, 187–188
 mass-to-mass conversions from, 287–290
 of molecular solids, 463
 mole-to-mole conversions for, 285–287
 organic, 671–672
 polarity of, 377–379
 pressure and collisions between, 396–399
 of several atoms, 173
 shapes of, 370–374
 skeletal structures for, 364
 temperature and motion of, 107–110
- mole(s) (mol)
 and Avogadro's law, 410–411
 and chemical formula, 215
 converting grams and, 206–208, 210–211
 converting number of atoms and,
 205–206
 defined, 205
 of elements and compounds, 214–215
 finding limiting reagent from, 295
 in grams and atoms conversion, 209
 in ideal gas law, 412–418
 in mass and molecules conversion, 212
 mole-to-mole conversions, 285–287
 of reactants, 293–294
 volume *vs.*, 410
- mole-to-mole conversions, 285–287
- Molina, Mario, 586
- monoatomic ions, 176
- monomers, 701, 704
- monoprotic acids, 532
- monosaccharides, 725–726
- monosubstituted benzenes, 691–692
- monounsaturated fatty acids, 729
- morphine, 542
- motor oil, viscosity of, 446
- Mount Everest, 420
- mRNA (messenger RNA), 749–750
- much greater than, symbol for, 566
- much less than, symbol for, 566
- multi-electron atoms, orbitals for, 333
- multiplication, 51–54
- multistep unit conversion problems, 61–63, 67
- Mylanta™, 261, 528
- myristic acid, 729
- N**
- Nagasaki, Japan, 655
- nails, by the kilogram, 204
- n*-alkanes (normal alkanes), 678–680
- narcotics, 542
- NASA (National Aeronautics and Space
 Administration), 50
- National Institutes of Health, 723
- natural gas. *See also* methane
 burning/combustion of, 105, 262, 299,
 300, 677
 hydrocarbons in, 675, 676
 natural log, 538
- natural radioactive decay series, 651–652
- natural radioactivity, 651–652
- neon
 electron configuration of, 334, 340
 emission of light by, 325, 326
 isotopes of, 147–149, 641
 on periodic table, 143
 properties of, 320
- nerve impulses, 343
- net ionic equations, 257–258, 526
- neutralization reactions, 258–259, 261,
 525–526. *See also* acid–base reactions
- neutral solutions, 536–537
- neutrons
 discovery of, 134
 of isotopes, 147–150
 properties of, 135, 136
- nickel, 92
- nicotine, 542
- nitrate ions, 181, 185
- nitrites, 466
- nitric acid, 185, 521, 619
- nitrite ions, 181
- nitrogen
 in air, 96, 418, 419
 and carbon-14, 652
 from decomposition of ammonia, 169
 and hydrogen, 285–286, 579
 hydrogen bonding with, 459
 Lewis structure, 364, 367
 in liquids, 484
 and oxygen, 300
 on periodic table, 141
 properties of water *vs.*, 465
 smell of, 671
- nitrogen dioxide (NO₂), 427
- nitrogen monoxide, 300
- nitrogen narcosis, 421
- nitrogen oxides, 677
- NO₂ (nitrogen dioxide), 427
- noble gases
 boiling points, 457
 dispersion forces in, 457
 electron configurations, 334, 339
 properties of, 143, 320, 339
- nonbonding atomic solids, 464
- nonelectrolyte solutions, 483, 498
- nonideal gases, behavior of, 418
- nonmetals, 141–142, 170, 605
- nonpolar compounds, 457–458
- nonpolar covalent bonds, 376–377
- nonpolar molecules, 377–379
- nonvolatile liquids, 447
- normal alkanes (*n*-alkanes), 678–680
- normal boiling point, 448
- ν (frequency), 321, 324–325
- nuclear chemistry
 changes in nucleus in, 642
 discovery of fission, 654–655
 electricity from fission, 656–657
 fusion, 658
- nuclear equations, 642–647
- nuclear fission, 654–657
- nuclear fusion, 658
- nuclear medicine, 639–640
- nuclear power, 656–657
- nuclear radiation. *See* radiation
- nuclear reactions, mass changes in, 101
- nuclear theory of the atom, 133–135
- nucleic acids, 724, 744–746
- nucleotides
 defined, 461
 fake, 761
 in nucleic acids, 744–746
 single-nucleotide polymorphisms,
 723–724
- nucleus (atomic), 134, 642
- nucleus (cellular), 724
- nuclides
 half-life of, 649–651
 parent and daughter, 642–643
- numerator, unit conversions in, 63–65
- numerical problems, 71–73
- Nutrasweet™, 374
- nylon 6,6 polymer, 702, 703
- O**
- O₃. *See* ozone
- Obama, 657
- observations, 31–32
- octane, combustion of, 241–242, 262, 284,
 287–288
- octet rule, 360, 367
- octets, 360, 365, 367
- octoses, 726
- OH⁻ ions (hydroxide ions)
 in basic solutions, 537
 chemical formula for, 170
 concentration of, 534–535
 in definition of acids/bases, 523–524
 and ion product constant for water, 536
 and pOH scale, 541
- oil(s)
 dietary, 731, 734–735
 hydrocarbons in, 675, 677
 and water, 96, 101, 375, 378, 379, 457
- oleic acid, 729
- 1s orbital, 330
- open-chain hydrocarbons, 675
- opium poppy, 542
- Oppenheimer, J. R., 655
- orbital diagrams, 332–335
- orbitals, 328–339
 and Bohr orbits, 329
 defined, 328
 electron configurations in, 332–336
 of multi-electron atoms, 333
 order for filling, 333
 types of, 329–332

- orbits, Bohr, 326–329
organic chemistry, 671–709
 alcohols, 693–695
 aldehydes and ketones, 696–697
 alkanes, 676–685
 alkenes and alkynes, 685–688
 amines, 700
 aromatic hydrocarbons, 690–693
 carboxylic acids and esters, 698–700
 defined, 672
 ethers, 695–696
 functional groups, 693–700
 hydrocarbons, 675–693
 isomers, 681–682
 polymers, 701–704
 and properties of carbon atom, 673–675
 reactions, 688–690
 scent of organic molecules, 671–672
 and vitalism, 672–673
organic compounds, 672–673
organic molecules, scent of, 671–672
orientation, in collision theory, 561
ortho prefix, 692
osmosis, 501–503
osmosis cells, 501–502
osmotic pressure, 501
oxidation, 262, 604–606, 609–610
oxidation–reduction (redox) reactions, 242, 603–629
 balancing equations for, 610–615
 in batteries, 619–623
 corrosion, 624–626
 definitions of oxidation and reduction, 604–606
 electrolysis, 623–624
 in fuel-cell vehicles, 603–604
 identifying, 261–263
 and oxidation states, 607–610
 spontaneous, 615–619
 synthesis, 265
oxidation states (oxidation numbers), 607–610
oxidizing agents, 605, 606
oxyacids, 185, 187
oxyanions, 181, 185
oxygen, 94
 in air, 96, 418, 419
 in Bunsen burners, 299
 in combustion reactions, 100–102, 241–242, 262–263
 from decomposition of water, 169, 220, 221, 265
 in definition of oxidation/reduction, 604–605
 for developing fetus, 578
 as diatomic element, 173
 from electrolysis of water, 623–624
 electronegativity of, 375
 in fuel-cell breathalyzer, 625
 and hydrocarbons, 688
 and hydrogen, 242, 583–584
 hydrogen bonding with, 459
 in hydrogen–oxygen fuel cell, 603–605, 622–623
 Lewis structure, 362–364
 in liquids, 484
 and methane, 245–246
 and nitrogen, 300
 as oxidizing agent, 605
 partial pressure limits for, 420–421
 on periodic table, 141
 properties of, 168
 in redox reactions, 261
 in respiration and photosynthesis, 615
 smell of, 671
 and sodium, 262
 valence electrons of, 146
oxygen toxicity, 420
ozone (O₃)
 as air pollutant, 427
 chlorine and depletion of, 204
 depletion/destruction of, 586
 from fossil fuel combustion, 677
- P**
p (mathematical function), 541
Pa (pascal), 397
paint thinner, 481
para prefix, 692
parent nuclides, 642
partially hydrogenated vegetable oil, 690
partial pressure, 419–421
particles (amount of)
 and Boyle's law, 399, 402
 and Charles's law, 405
 and combined gas law, 408
parts per billion (ppb), 486
parts per million (ppm), 486
pascal (Pa), 397
Pauli exclusion principle, 332
Paulze, Marie-Anne-Pierrette, 32
Paxlovid, 359
Peebles, P. J. E., 50
penetrating power, 644
pentanal, 697
pentane
 isomers of, 681
 miscibility, 457
 structural formula and boiling point, 678–679
pentanoic acid, 698
2-pentanol, 694
2-pentanone, 697
pentoses, 726
Penzias, Arno, 50
peptide bonds, 737
percent, 148
percent composition of gases, 421
percent mass to volume, 502
percent natural abundance, 148
percent yield, 290–298
perchlorate ion, 182
periodic (term), 140
periodic law, 140, 320
periodic table, 138–144
 atomic numbers and chemical symbols, 138–140
 and charges of ions, 146–147
 and electron configurations, 336–339
 patterns in, 140–144
 trends in, 341–346
permanent dipoles, 457
perpetual motion machines, 103
petroleum, 677. *See also* gasoline
phenol, 691
phenyl group, 692
3-phenylheptane, 692
4-phenyl-1-hexene, 692
Phillips' Milk of Magnesia, 528
phlogiston, 33–34
phosphate groups, 732
phosphatidylcholine, 733
phospholipids, 732–733
phosphorescence, 640, 641
phosphoric acid, 533
phosphorus, 338
phosphorus-30 isotope, 646
phosphorus-32 isotope, 659
photons, 322, 327
photosynthesis, 615
pH scale, 538–541
physical changes, 99–101, 105–106
physical properties, 98–99
Planck's constant, 55
plastic, 93
platinum, 68, 622, 625
plum-pudding model of atom, 133
pOH scale, 541
polar compounds, 457–458
polar covalent bonds, 375–377
polarity
 of bonds *vs.* molecules, 377–379
 and dipole–dipole force, 457–458
 and electronegativity, 375–377
polarization, 457
polar molecules, 377–379
pollution, 427, 466
polonium, 138, 641
polyatomic ions
 in chemical formulas, 171–172
 in household products, 182
 in ionic compounds, 177–178, 181–182, 186
 Lewis structures of, 364–367
polyethylene, 701
polymers, 701–704, 727
polypeptides, 737, 750
polysaccharides, 727
polyunsaturated fatty acids, 729
polyvinyl chloride (PVC), 701–702
populations
 dynamic equilibrium in, 564–565
 Le Châtelier's principle for, 572–573
porosity, of lead anode, 622
positron emission, 646–647
positrons, 646–647
potassium
 atomic size of, 343
 chemical symbol for, 138
 family of, 143
 Lewis structure for, 361
potassium chloride, 527
potassium hydroxide, 259, 522, 526
potassium iodide, 253–254
potassium ions, 343
potassium nitrate, 181, 484
potassium oxide, 527

- potassium uranyl sulfate, 640
 potential difference, 620
 potential energy, 103–104
 potentially insoluble products, in
 precipitation reactions, 254
 pounds per square inch (psi), 398
 power (for work)
 ionizing, 643
 nuclear, 656–657
 penetrating, 644
 power (mathematical), units raised to, 65–67
 ppb (parts per billion), 486
 ppm (parts per million), 486
 precipitate, 253
 precipitation reactions (precipitation),
 253–256
 double-displacement reactions as, 266
 equations for, 255–256
 evidence of, 243
 laundry detergents in, 242
 in supersaturated solutions, 483
 precision, significant figures and, 45–50
 prefix multipliers, 56
 pressure
 in airplane cabins, 400
 atmospheric, 394
 and Avogadro's law, 410
 and Boyle's law, 399–404
 and Charles's law, 405
 and combined gas law, 408–410
 and gas behavior, 418
 in gases, 396–399
 and ideal gas law, 412–418
 osmotic, 501
 partial, 419–421
 and solubility, 485
 standard temperature and, 425–426
 total, 419, 421
 units of, 397–399
 and using straws, 393–394
 vapor, 422, 448
 and volume, 400, 401, 576
 primary protein structure, 740
 principal quantum number, 329
 principal shell, 329
 problem solving
 general strategy, 59–61
 multistep unit conversion problems, 61–63
 numerical problems, 71–73
 and significant figures in calculations,
 50–54
 unit conversion problems, 57–61
 with unit conversions in numerator and
 denominator, 63–65
 unit errors in, 43
 for units raised to a power, 65–67
 products
 in chemical equations, 245
 defined, 99
 mass of reactants and, 287–290
 moles of reactants and, 285–287
 reaction rate based on, 560
 proof, alcoholic beverage, 695
 propanal, 696
 propane
 carbon bonding in, 673
 combustion of, 300–301
 formation of, 690
 formula and use of, 678
 propanoic acid, 698
 2-propanol. *See* isopropyl alcohol (rubbing
 alcohol)
 propanone. *See* acetone
 propene, 690
 properties (of matter), 98–99
 protease inhibitors, 359
 proteins, 735–743
 amino acids in, 736–738
 as chemical component of cells, 724
 defined, 735
 structure of, 739–743
 synthesis of, 749–751
 protons
 discovery of, 134
 in elements, 137–140
 in ions, 145–146
 from isotope symbol, 150
 properties of, 135–136
 Proust, Joseph, 169
 psi (pounds per square inch), 398
 pure covalent bonds, 376–377
 pure substances, 95–97
 putrescine, 700
 PVC (polyvinyl chloride), 701–702
- Q**
 quantification, 37
 quantities, defined, 48
 quantities in reactions, 283–306
 and climate change, 283–284
 enthalpy, 298–301
 and ingredients in recipes, 284–285
 and initial masses of reactants,
 294–298
 limiting reactants, 290–298
 mass-to-mass conversions, 287–290
 mole-to-mole conversions, 285–287
 percent yield, 290–298
 theoretical yield, 290–298
 quantized energy, 327
 quantized orbits, 327
 quantum, 327
 quantum-mechanical model of atom, 320
 and Bohr model, 327
 and chemical properties of elements,
 339–341
 development of, 328–329
 quantum-mechanical orbitals. *See* orbitals
 quantum number, 327, 329
 quartz, 93
 quaternary protein structure, 743
- R**
 radiation
 alpha, 642–644
 beta, 644–645
 in cancer treatment, 324
 detecting, 648–649
 effects of, 658–659
 electromagnetic, 320–325, 645
 gamma, 645–646, 660
 ionizing, 324
 measuring exposure to, 659
 and stability of isotopes, 151
 radiation detectors, 648–649
 radioactive (term), 151, 639
 radioactive decay, 647
 radioactive isotopes, 151
 radioactivity
 defined, 639
 detecting, 648–649
 diagnosing appendicitis with, 639–640
 discovery of, 640–641
 and effects of radiation on life, 658–659
 and half-life, 649–651
 measuring age with, 652–654
 in medicine, 639–640, 659–660
 natural, 651–652
 types of, 641–648
 radiocarbon dating, 652–654
 radiotherapy, 660
 radio waves, 323
 radium, 641, 643
 radium-228 isotope, 644
 radon, 651
 radon-220 isotope, 650
Rana sylvatica, 499
 random coils, 741
 rapture of the deep, 421
 rate of chemical reaction (reaction rate),
 560–562
 and activation energy, 584–585
 and collision theory, 561
 and concentration, 561–562
 equilibrium constant *vs.*, 583–584
 and temperature, 561, 562
 reactants
 in chemical equations, 245
 defined, 99
 initial masses of, 294–298
 initial moles of, 293–294
 limiting, 290–298
 mass of products and, 287–290
 moles of products and, 285–287
 reaction rate. *See* rate of chemical reaction
 reactions, 241–273
 acid–base (*See* acid–base reactions)
 addition, 689–690
 in aqueous solutions, 250–258
 in automobiles, 241–242
 classifying, 263–267
 conservation of mass in, 101
 defined, 99
 empirical formulas from, 223
 equations for, 245–250
 equilibrium constants for, 565–567
 evidence of, 242–244
 gases in, 422–427
 gas-evolution reactions, 241, 243, 259–260,
 266, 526
 in grade school volcanoes, 241
 of hydrocarbons, 688–690
 hydrogenation, 689–690
 in laundry detergents, 242
 oxidation–reduction (*See* oxidation–
 reduction reactions)
 paths of, 583–585
 precipitation, 242, 243, 253–256, 266, 483

- quantities in (*See* quantities in reactions)
 reversible, 563
 substitution, 689
 writing equations for, 247–250, 256–258
- reactors, 656, 667
- reagents, limiting. *See* limiting reactants
- reason, 31
- receptors, protein, 739
- recipes, ingredients in, 284–285
- recrystallization, 484
- red blood cells, 502–503, 740
- redox reactions. *See* oxidation–reduction reactions
- reducing agents, 605, 606
- reduction, 262, 604–606, 609–610
- relaxation, emission of light and, 327
- rem (roentgen equivalent man), 659
- resonance hybrids, 368
- resonance structures, 368–369, 690
- respiration, 615
- reversible reactions, 563
- R groups, amino acid, 736–737
- ribonucleic acid. *See* RNA
- ribose, 744
- ribosomes, 750
- RNA (ribonucleic acid), 744, 745, 749–750
- rock candy, 484
- roentgen, 659
- roentgen equivalent man (rem), 659
- Roosevelt, Franklin, 655
- rounding, significant figures and, 51–52
- rubber, 93
- rubbing alcohol. *See* isopropyl alcohol
- rubidium, 143
- rusting
 and chemical properties, 98
 as chemical reaction, 242
 as redox reaction, 604, 624–626
- Rutherford, Ernest, 133–135, 641, 643
- rutherfordium, 139
- S**
- s (second), 55
- saccharin, 374
- Sacramento, California, 111
- sacrificial anode, 626
- Safe Drinking Water Act (1974), 466
- salicylic acid, 700
- salt bridges, 620
- salts, 259, 526. *See also* table salt
- sameness, equilibrium as, 559
- sand, water and, 29–30
- San Francisco, California, 111
- saturated fats, 731
- saturated fatty acids, 729, 730
- saturated hydrocarbons, 675–680. *See also* alkanes
- saturated solutions, 482–483
- saturation, 482–483
- scanning tunneling microscope (STM), 92
- scents of organic molecules, 671–672
- Schrödinger, Erwin, 91, 320
- scientific laws, 32
- scientific method, 31–34
- scientific notation, 43–45
- scientific theories, 32–33
- scintillation counter, 649
- scuba diving, 400–402, 420–421
- seawater
 dehydration and drinking, 501–502
 dissolved oxygen in, 484
 as mixture, 96
 as solution, 480
- second (s), 55
- secondary protein structure, 740–742
- semiconductors, 141
- semipermeable membranes, 501–502
- serine, 736, 745
- shapes, of liquids *vs.* solids, 445
- shifts, in reactions, 574
- shroud of Turin, 653
- sickle-cell anemia, 740
- side chains, amino acid, 736–737
- sign, for enthalpy of reaction, 299–300
- significant figures (significant digits), 45–50
 in calculations, 50–54
 counting, 48–49
 and exact numbers, 49
 for inverse logarithms, 540
 for logs of quantities, 538–539
- silicon, 138, 140, 336
- silk, 741
- silver, 98, 138, 617
- silver chloride, 251, 266, 582–583
- silver nitrate, 250, 266
- silver plating, 624
- simple carbohydrates, 727
- simple sugars, 727
- single bonds, 362–363
- single-displacement reactions, 265–266
- single-nucleotide polymorphisms (SNPs), 723–724
- SI units (International System of units), 54–56
- smog, 677
- snorkels, 404
- SNPs (single-nucleotide polymorphisms), 723–724
- SO₂ (sulfur dioxide), 427
- soap, 379
- soap scum, 242
- soda pop
 drinking, with straws, 393–394
 fizz in, 484–486
- sodium
 atomic size, 343
 chemical symbol, 138
 and chlorine, 261, 264, 376
 in diet, 203
 electron configuration, 334, 340
 in ionic compounds, 178
 ionization energy, 343
 Lewis structure, 362
 and oxygen, 262
 on periodic table, 141, 143
 properties of, 167, 320
 reactivity, 145
- sodium acetate, 543
- sodium bicarbonate
 and acetic acid, 241, 260
 as base, 522
- and hydrochloric acid, 259–260, 526
 polyatomic ions from, 182
- sodium carbonate, 253
- sodium chloride. *See also* table salt
 as binary compound, 179
 chemical formula, 213, 215
 in diet, 203–204
 formation of, 261, 264
 formula mass, 187
 ions in, 144
 mass percent, 217, 487
 properties of, 167
 and silver nitrate, 266
 in water, 250–251, 460, 481–482
- sodium hydroxide, 258, 522, 528–530
- sodium hypochlorite, 182
- sodium ions, 145, 343
- sodium nitrate, 266
- sodium nitrite, 182
- sodium oxide, 262
- solid(s)
 amorphous, 93, 445
 atomic, 464–465
 crystalline, 93–94, 445, 463–465
 formation of, in reactions, 242–244
 in heterogeneous equilibrium, 568
 ionic, 463–464, 482–484
 matter's appearance as, 136
 melting and freezing, 452–454
 molecular, 463
 from precipitation reactions, 253–256
 properties of, 93, 94, 444–445
 separating liquids from, 101
 as solutes, 481
 sublimation of, 455
 in water, 481–484
- solubility, 482–483
 in aqueous solutions, 251–253
 of ionic solids, 484
 molar, 582–583
 and pressure, 485
 and temperature, 484–486
- solubility-product constant (K_{sp}), 581–583
- solubility rules, 251–252, 581
- soluble compounds, 251–254
- solute(s)
 defined, 481
 determining amount of, 487–488, 490–491
 interactions between, 481
 solvent interactions with, 481
- solution maps, 58–59, 71–73, 108
- solutions, 479–508. *See also* aqueous solutions
 acidic, 536–537, 611–613
 amount of solute in, 487–488, 490–491
 basic, 537, 613–614
 boiling point elevation, 499–500
 carbon dioxide in Lake Nyos, 479–480
 chemical equations for reactions in, 256–258
 concentration of, 486–492
 dilution of, 492–494
 electrolyte, 250, 483
 freezing point depression, 497–500
 of gases in water, 484–486
 as homogeneous mixtures, 480–481

- solutions (*continued*)
 mass percent, 486–489
 molarity, 489–492
 neutral, 536–537
 nonelectrolyte, 483, 498
 osmosis in, 501–502
 saturation of, 482–483
 of solids in water, 481–484
 stock, 492–494
 stoichiometry of, 494–497
 thirsty, 501
 types of, 480
 solvents, 481, 497
 Solve step (problem solving), 60, 61
 Sort step (problem solving), 59, 60
 Sour Patch Kids candy, 519, 520
 space-filling models, 172
 specific equations, problems with, 57
 specific heat capacity (specific heat), 110
 spectator ions, 257
 speed of light, 55
 spin, electron, 332
 spontaneous redox reactions, 615–619
 spy movies, acids in, 519
 stability of systems, 105
 standard temperature and pressure (STP), 425–426
 starch, 727
 state(s) of matter. *See also specific states, e.g.:* gases
 abbreviations for, 245
 classification based on, 93–94
 and physical changes, 99–100
 properties of, 444–445
 steam, 96, 445, 449
 steam burns, 449
 stearic acid, 730–731
 steel, 68, 110
 steroids, 733
 stimulants, 542
 STM (scanning tunneling microscope), 92
 stock solutions, 492–494
 stoichiometry. *See also quantities in reactions*
 defined, 284
 and enthalpy of reaction, 300–301
 for solutions, 494–497
 stomach acid, neutralizing, 261
 STP (standard temperature and pressure), 425–426
 straight lines, in bond notation, 373–374
 Strassmann, Fritz, 654
 Strategize step (problem solving), 59–60
 straws, extra-long, 393–394
 strong acids, 531–533
 strong bases, 534–535
 strong electrolytes, 531
 strong electrolyte solutions, 250
 strontium, 143
 structural formulas, 172, 676–680
 styrene, 691
 sublimation, 455
 subscripts, in chemical equations, 247
 subshells, 329–331, 333
 substances, pure, 95–97
 substituents, 682, 683
 substitution reactions, 689
 subtraction, 52–54
 subunits, protein, 740, 743
 sucrase, 587
 sucrose. *See also table sugar*
 breakdown of, 586–587
 chemical formula, 170
 as disaccharide, 726
 molarity of solution, 489–491
 molecular geometry, 374
 sugar(s), 695, 727. *See also table sugar*
 sulfate ions, 185
 sulfite ions, 185
 sulfonic acid, 609
 sulfur
 counting atoms of, 207
 Lewis structure of, 362
 oxidation state of, 607, 609
 sulfur dioxide (SO₂), 427
 sulfuric acid
 in lead-storage batteries, 622
 and lithium sulfide, 259
 neutralization of, 495
 and potassium hydroxide, 259
 strength of, 533
 structure and uses of, 521
 and zinc, 527
 sulfurous acid, 185, 533
 sulfur oxides, 677
 sun, nuclear fusion in, 658
 supersaturated solutions, 483
 surface tension, 446
 surroundings, 101
 symbolic representation, of atomic and molecular world, 172
 symmetry, in molecules, 364
 synthesis, protein, 749–751
 synthesis reactions, 264–265
 systems, 103
- T**
 table salt. *See also sodium chloride*
 chemical formula, 170
 as compound, 95, 167
 as crystalline solid, 94
 freezing point depression with, 497
 as inorganic compound, 672
 as ionic compound, 174–175
 as ionic solid, 463, 464
 in mixtures, 96
 in seawater, 96
 solutions of, 483
 table sugar. *See also sucrose*
 chemical formula, 170
 as compound, 96
 as disaccharide, 726
 mole of, 210
 as organic compound, 672
 properties of, 168
 solutions of, 483
 tastants, 374
 taste, molecular shape and, 374
 technetium-99 isotope, 151, 660
 temperature-dependent properties, 450
 temperature(s)
 and Avogadro's law, 410
 and Boyle's law, 399, 402
 and Charles's law, 404–408
 in combined gas law, 408–410
 and energy, 107–110, 444
 equilibrium and changes in, 579–581
 and equilibrium constants, 569
 heat and changes in, 112–113
 and heat capacity, 110–115
 heat capacity and changes in, 112
 in ideal gas law, 412–418
 and ideal vs. nonideal gas behavior, 418
 and rate of reaction, 561, 562
 and solubility, 484–486
 and standard pressure, 425–426
 vapor pressure *vs.*, 422
 volume *vs.*, 405, 406
 temporary dipoles, 456
 terminal atoms, 364
 tertiary protein structure, 742–743
 testosterone, 733
 tetrahedral geometry, 370–371
 tetrahedron, 370
 tetroses, 726
 theoretical yield, 290–298
 theories, scientific, 32–33
 thermal energy
 defined, 104
 and enthalpy of reaction, 299–300
 and temperature, 107, 444
 thermoluminescent dosimeters, 648
 thiols, 609
 thirsty solutions, 501
 Thomson, J. J., 133
 thorium-232 isotope, 642–643, 649, 650
 thorium-234 isotope, 642
 3d orbitals, 330, 331
 threonine, 745
 thymine, 745, 748
 Tiburon, California, 131
 time, base unit of, 55
 tin, 138
 titanium, 67–68, 292
 titrations, 528–531
 TNT (trinitrotoluene), 106
 Tolkien, J. R. R., 564–565
 toluene, 691
 torr, 398
 Torricelli, Evangelista, 398
 total pressure, 419, 421
 Toyota Mirai, 603
 Toyota Prius, 63, 103
 trailing zeros, 49
 transition elements (transition metals), 142, 178, 338
 triethylamine, 671, 672
 triglycerides, 730–732, 734–735
 trigonal planar geometry, 370
 trigonal pyramidal geometry, 371
 trilinolenin, 735
 trimethylamine, 700
 trinitrotoluene (TNT), 106
 trioses, 726
 triple bonds, 364, 365
 tristearin, 730–731, 734
 tritium, 658
 Tums™, 182, 261

2*p* orbitals, 331
 2*s* orbital, 330
 Tylenol[®], 65–66

U

ultraviolet (UV) light, 265, 323
 unit conversion problems, 57–61
 with conversions in numerator and denominator, 63–65
 converting between units in, 57–59
 general strategy for, 59–61
 multistep, 61–63, 67
 numerical, 71–73
 pressure, 398–399
 with units raised to a power, 65–67
 units of measurement, 43, 54–57
 base units, 55
 derived, 56–57
 energy, 104–105
 errors with, 43
 and ideal gas law, 415
 prefix multipliers for, 56
 pressure, 397–399
 raised to a power, 65–67
 volume, 56
 unsaturated fats, 731
 unsaturated fatty acids, 729, 730
 unsaturated hydrocarbons, 675, 685–688
 unsaturated solutions, 483
 unstable systems, 105
 uracil, 745
 uranic rays, 641
 uranium
 chemical symbol for, 138
 and discovery of radioactivity, 641
 in fission experiments, 654–655
 protons in, 137
 and radon, 651
 uranium-235 isotope, 654–656
 uranium-238 isotope, 642, 646, 651–652
 urea, 673
 Urey, Harold C., 674
 UV (ultraviolet) light, 265, 323

V

valence electrons
 and chemical properties, 339–341
 and ion formation, 146
 and Lewis structures, 364–365
 and periodic table position, 336, 337
 representing, 360–361
 valence shell electron pair repulsion
 (VSEPR) theory, 370–373, 674–675
 vanillin, 672, 697
 vaporization. *See* evaporation
 vapor pressure, 422, 448
 variables, solving algebraic problems for, 57
 vectors, 377
 vegetable oil, 690

vinegar
 acetic acid in, 521, 698–699
 acids in, 258
 in grade school volcanoes, 241
 viscosity, 446
 visible light, 323
 vital force, 672
 vitalism, 672–673
 volatile liquids, 101–102, 447
 volcanoes, grade school, 241, 260
 voltage, 620–621
 voltaic cells, 619–621
 volume
 and Avogadro's law, 410–411
 and Boyle's law, 399–404
 and Charles's law, 404–408
 in combined gas law, 408–410
 equilibrium and changes in, 576–578
 in ideal gas law, 412–418
 molar, 425–426
 moles of gas *vs.*, 410
 percent mass to, 502
 pressure *vs.*, 400, 401
 temperature *vs.*, 405, 406
 units for, 56
 VSEPR (valence shell electron pair repulsion) theory, 370–373, 674–675

W

water. *See also* aqueous solutions
 in acid–base chemistry, 524–528, 536–538
 boiling of, 244
 boiling point, 448–449
 chemical formula, 169–170
 classification of, 95–97
 collecting gases over, 421–422
 in combustion reactions, 99, 101–102, 241, 245–246, 262–263, 688
 composition of, 34–35, 203
 compounds dissolved in, 250–253
 condensation/evaporation of, 105
 conductivity, 531
 decomposition of, 169, 220, 221, 265
 and definition of calorie, 104
 in displacement reactions, 265
 electrolysis of, 623–624
 evaporation of, 447–448
 fluoridation of, 220
 formation of, 242, 263, 583–584
 formula mass, 187
 freezing of, 107
 freezing point depression, 497
 gases in, 484–486
 heat of fusion, 453–454
 heat of vaporization, 450–451
 hydrogen bonding in, 459
 ionization in, 523
 Lewis structure, 363
 miscibility, 457
 in mixtures, 96, 101

 as molecular compound, 174
 molecular formula, 172
 nature and behavior of, 29–30
 and oil, 375, 378, 379, 457
 polarity of, 377–379
 properties of, 98, 168, 444, 445, 465–466
 in respiration and photosynthesis, 615
 and sand, 29–30
 in seawater, 96
 smell of, 671
 sodium chloride in, 460
 with sodium hydroxide and aluminum, 528
 solids in, 481–484
 as solvent, 481
 specific heat capacity, 110, 111
 spherical drops of, 443–444
 surface tension of, 446
 systematic name, 178
 vapor pressure, 422
 water pollution, 466
 Watson, James, 461
 wavelength (λ), 321, 324–325, 327
 wave–particle duality, 328
 weak acids, 532–534
 weak bases, 535
 weak electrolytes, 532–533
 wedges, in bond notation, 373–374
 weight, molecular. *See* formula mass
 Weinberg, Robert A., 723
 white light, 321, 326
 Wilson, Robert, 50
 Winkler, Clemens, 140
 Wöhler, Friedrich, 673
 wood frogs, 499
 work, 103
 World War II, 655

X

xenon, 143, 464
 X-rays, 323, 324

Y

yield
 actual, 291, 292, 295
 percent, 290–298
 theoretical, 290–298
 Yucca Mountain, Nevada, 657

Z

Z. *See* atomic number
 zinc
 in brass, 96
 and copper(II) chloride, 265, 266
 in dry-cell batteries, 621
 and hydrochloric acid, 618
 oxidation of, 626
 and sulfuric acid, 527
 in voltaic cells, 621, 622
 zinc sulfate, 527

Periodic Table of the Elements

GROUP

PERIOD

1	1								9
1	2	3	4	5	6	7	8	9	
1 1 H 1.01 hydrogen	2 3 Li 6.94 lithium	4 4 Be 9.01 beryllium							
3 11 Na 22.99 sodium	12 12 Mg 24.31 magnesium								
4 19 K 39.10 potassium	20 20 Ca 40.08 calcium	21 21 Sc 44.96 scandium	22 22 Ti 47.88 titanium	23 23 V 50.94 vanadium	24 24 Cr 52.00 chromium	25 25 Mn 54.94 manganese	26 26 Fe 55.85 iron	27 27 Co 58.93 cobalt	
5 37 Rb 85.47 rubidium	38 38 Sr 87.62 strontium	39 39 Y 88.91 yttrium	40 40 Zr 91.22 zirconium	41 41 Nb 92.91 niobium	42 42 Mo 95.95 molybdenum	43 43 Tc (99) technetium	44 44 Ru 101.07 ruthenium	45 45 Rh 102.91 rhodium	
6 55 Cs 132.91 cesium	56 56 Ba 137.33 barium	57 57 La 138.91 lanthanum	72 72 Hf 178.49 hafnium	73 73 Ta 180.95 tantalum	74 74 W 183.85 tungsten	75 75 Re 186.21 rhenium	76 76 Os 190.23 osmium	77 77 Ir 192.22 iridium	
7 87 Fr (223) francium	88 88 Ra (226) radium	89 89 Ac (227) actinium	104 104 Rf (261) rutherfordium	105 105 Db (262) dubnium	106 106 Sg (263) seaborgium	107 107 Bh (262) bohrium	108 108 Hs (265) hassium	109 109 Mt (266) meitnerium	

Nonmetals

Metals

1
1
H
1.01
hydrogen

Atomic number

Element symbol

Atomic mass*

Element name

Lanthanide series

58 Ce 140.12 cerium	59 Pr 140.91 praseodymium	60 Nd 144.24 neodymium	61 Pm (147) promethium	62 Sm 150.36 samarium	63 Eu 151.97 europium
90 Th (232) thorium	91 Pa (231) protactinium	92 U (238) uranium	93 Np (237) neptunium	94 Pu (244) plutonium	95 Am (243) americium

Actinide series

*The mass number of an important radioactive isotope—not the atomic mass—is shown in parentheses for those elements with no stable isotopes.

										Nonmetals					18
										13	14	15	16	17	18
										5 B 10.81 boron	6 C 12.01 carbon	7 N 14.01 nitrogen	8 O 16.00 oxygen	9 F 19.00 fluorine	10 Ne 20.18 neon
										13 Al 26.98 aluminum	14 Si 28.09 silicon	15 P 30.97 phosphorus	16 S 32.06 sulfur	17 Cl 35.45 chlorine	18 Ar 39.95 argon
10	11	12													
28 Ni 58.69 nickel	29 Cu 63.55 copper	30 Zn 65.39 zinc	31 Ga 69.72 gallium	32 Ge 72.63 germanium	33 As 74.92 arsenic	34 Se 78.97 selenium	35 Br 79.90 bromine	36 Kr 83.80 krypton							
46 Pd 106.42 palladium	47 Ag 107.87 silver	48 Cd 112.41 cadmium	49 In 114.82 indium	50 Sn 118.71 tin	51 Sb 121.75 antimony	52 Te 127.60 tellurium	53 I 126.90 iodine	54 Xe 131.29 xenon							
78 Pt 195.08 platinum	79 Au 196.97 gold	80 Hg 200.59 mercury	81 Tl 204.38 thallium	82 Pb 207.2 lead	83 Bi 208.98 bismuth	84 Po (209) polonium	85 At (210) astatine	86 Rn (222) radon							
110 Ds (281) darmstadtium	111 Rg (280) roentgenium	112 Cn (285) copernicium	113 Nh (284) nihonium	114 Fl (289) flerovium	115 Mc (289) moscovium	116 Lv (293) livermorium	117 Ts (294) tennessine	118 Og (294) oganesson							

								Metals	
64 Gd 157.25 gadolinium	65 Tb 158.93 terbium	66 Dy 162.50 dysprosium	67 Ho 164.93 holmium	68 Er 167.26 erbium	69 Tm 168.93 thulium	70 Yb 173.04 ytterbium	71 Lu 174.97 lutetium		
96 Cm (247) curium	97 Bk (247) berkelium	98 Cf (251) californium	99 Es (252) einsteinium	100 Fm (257) fermium	101 Md (258) mendelevium	102 No (259) nobelium	103 Lr (260) lawrencium		

Fundamental Physical Constants

Atomic mass unit	$1 \text{ u} = 1.660539 \times 10^{-27} \text{ kg}$ $1 \text{ g} = 6.022142 \times 10^{23} \text{ u}$
Avogadro's number	$N_A = 6.02214 \times 10^{23}/\text{mol}$
Electron charge	$e = 1.602176 \times 10^{-19} \text{ C}$
Gas constant	$R = 8.314472 \text{ J}/(\text{mol} \cdot \text{K})$ $= 0.0820582 \text{ (L} \cdot \text{atm)} / (\text{mol} \cdot \text{K})$
Mass of electron	$m_e = 5.485799 \times 10^{-4} \text{ u}$ $= 9.109382 \times 10^{-31} \text{ kg}$
Mass of neutron	$m_n = 1.008665 \text{ u}$ $= 1.674927 \times 10^{-27} \text{ kg}$
Mass of proton	$m_p = 1.007276 \text{ u}$ $= 1.672622 \times 10^{-27} \text{ kg}$
Pi	$\pi = 3.1415926536$
Planck's constant	$h = 6.626069 \times 10^{-34} \text{ J} \cdot \text{s}$
Speed of light in vacuum	$c = 2.99792458 \times 10^8 \text{ m/s}$

Useful Geometric Formulas

$$\text{Perimeter of a rectangle} = 2l + 2w$$

$$\text{Circumference of a circle} = 2\pi r$$

$$\text{Area of a triangle} = (1/2)(\text{base} \times \text{height})$$

$$\text{Area of a circle} = \pi r^2$$

$$\text{Surface area of a sphere} = 4\pi r^2$$

$$\text{Volume of a sphere} = (4/3)\pi r^3$$

$$\text{Volume of a cylinder or prism} = \text{area of base} \times \text{height}$$

Important Conversion Factors

Length: SI unit = meter (m)

- $1 \text{ m} = 39.37 \text{ in.}$
- $1 \text{ in.} = 2.54 \text{ cm (exactly)}$
- $1 \text{ mile} = 5280 \text{ ft} = 1.609 \text{ km}$
- $1 \text{ angstrom (}\text{\AA}\text{)} = 10^{-10} \text{ m}$

Volume: SI unit = cubic meter (m³)

- $1 \text{ L} = 1000 \text{ cm}^3 = 1.057 \text{ qt (U.S.)}$
- $1 \text{ gal (U.S.)} = 4 \text{ qt} = 8 \text{ pt}$
 $= 128 \text{ fluid ounces}$
 $= 3.785 \text{ L}$

Mass: SI unit = kilogram (kg)

- $1 \text{ kg} = 2.205 \text{ lb}$
- $1 \text{ lb} = 16 \text{ oz} = 453.6 \text{ g}$
- $1 \text{ ton} = 2000 \text{ lb}$
- $1 \text{ metric ton} = 1000 \text{ kg} = 1.103 \text{ tons}$
- $1 \text{ g} = 6.022 \times 10^{23} \text{ atomic mass units (amu)}$

Pressure: SI unit = pascal (Pa)

- $1 \text{ Pa} = 1 \text{ N/m}^2$
- $1 \text{ bar} = 10^5 \text{ Pa}$
- $1 \text{ atm} = 1.01325 \times 10^5 \text{ Pa (exactly)}$
 $= 1.01325 \text{ bar}$
 $= 760 \text{ mmHg}$
 $= 760 \text{ torr (exactly)}$

Energy: SI unit = joule (J)

- $1 \text{ J} = 1 \text{ N} \cdot \text{m}$
- $1 \text{ cal} = 4.184 \text{ J (exactly)}$
- $1 \text{ L} \cdot \text{atm} = 101.33 \text{ J}$

Temperature: SI unit = kelvin (K)

- $\text{K} = ^\circ\text{C} + 273.15$
- $^\circ\text{C} = (5/9)(^\circ\text{F} - 32^\circ)$
- $^\circ\text{F} = (9/5)(^\circ\text{C}) + 32^\circ$

Atomic Masses of the Elements

Based on carbon-12. A number in parentheses is the atomic mass of the most stable isotope of a radioactive element.

Name	Symbol	Atomic Number	Atomic Weight	Name	Symbol	Atomic Number	Atomic Weight
Actinium	Ac	89	(227)	Mendelevium	Md	101	(258)
Aluminum	Al	13	26.98	Mercury	Hg	80	200.59
Americium	Am	95	(243)	Molybdenum	Mo	42	95.95
Antimony	Sb	51	121.75	Moscovium	Mc	115	(289)
Argon	Ar	18	39.95	Neodymium	Nd	60	144.24
Arsenic	As	33	74.92	Neon	Ne	10	20.18
Astatine	At	85	(210)	Neptunium	Np	93	(237)
Barium	Ba	56	137.33	Nickel	Ni	28	58.69
Berkelium	Bk	97	(247)	Nihonium	Nh	113	(284)
Beryllium	Be	4	9.01	Niobium	Nb	41	92.91
Bismuth	Bi	83	208.98	Nitrogen	N	7	14.01
Bohrium	Bh	107	(262)	Nobelium	No	102	(259)
Boron	B	5	10.81	Oganesson	Og	118	(294)
Bromine	Br	35	79.90	Osmium	Os	76	190.23
Cadmium	Cd	48	112.41	Oxygen	O	8	16.00
Calcium	Ca	20	40.08	Palladium	Pd	46	106.42
Californium	Cf	98	(251)	Phosphorus	P	15	30.97
Carbon	C	6	12.01	Platinum	Pt	78	195.08
Cerium	Ce	58	140.12	Plutonium	Pu	94	(244)
Cesium	Cs	55	132.91	Polonium	Po	84	(209)
Chlorine	Cl	17	35.45	Potassium	K	19	39.10
Chromium	Cr	24	52.00	Praseodymium	Pr	59	140.91
Cobalt	Co	27	58.93	Promethium	Pm	61	(147)
Copernicium	Cn	112	(285)	Protactinium	Pa	91	(231)
Copper	Cu	29	63.55	Radium	Ra	88	(226)
Curium	Cm	96	(247)	Radon	Rn	86	(222)
Darmstadtium	Ds	110	(271)	Rhenium	Re	75	186.21
Dubnium	Db	105	(262)	Rhodium	Rh	45	102.91
Dysprosium	Dy	66	162.50	Roentgenium	Rg	111	(280)
Einsteinium	Es	99	(252)	Rubidium	Rb	37	85.47
Erbium	Er	68	167.26	Ruthenium	Ru	44	101.07
Europium	Eu	63	151.97	Rutherfordium	Rf	104	(261)
Fermium	Fm	100	(257)	Samarium	Sm	62	150.36
Flerovium	Fl	114	(289)	Scandium	Sc	21	44.96
Fluorine	F	9	19.00	Seaborgium	Sg	106	(263)
Francium	Fr	87	(223)	Selenium	Se	34	78.97
Gadolinium	Gd	64	157.25	Silicon	Si	14	28.09
Gallium	Ga	31	69.72	Silver	Ag	47	107.87
Germanium	Ge	32	72.63	Sodium	Na	11	22.99
Gold	Au	79	196.97	Strontium	Sr	38	87.62
Hafnium	Hf	72	178.49	Sulfur	S	16	32.06
Hassium	Hs	108	(265)	Tantalum	Ta	73	180.95
Helium	He	2	4.00	Technetium	Tc	43	(99)
Holmium	Ho	67	164.93	Tellurium	Te	52	127.60
Hydrogen	H	1	1.01	Tennessee	Ts	117	(294)
Indium	In	49	114.82	Terbium	Tb	65	158.93
Iodine	I	53	126.90	Thallium	Tl	81	204.38
Iridium	Ir	77	192.22	Thorium	Th	90	(232)
Iron	Fe	26	55.85	Thulium	Tm	69	168.93
Krypton	Kr	36	83.80	Tin	Sn	50	118.71
Lanthanum	La	57	138.91	Titanium	Ti	22	47.88
Lawrencium	Lr	103	(260)	Tungsten	W	74	183.85
Lead	Pb	82	207.2	Uranium	U	92	(238)
Lithium	Li	3	6.94	Vanadium	V	23	50.94
Livermorium	Lv	116	(293)	Xenon	Xe	54	131.29
Lutetium	Lu	71	174.97	Ytterbium	Yb	70	173.04
Magnesium	Mg	12	24.31	Yttrium	Y	39	88.91
Manganese	Mn	25	54.94	Zinc	Zn	30	65.39
Meitnerium	Mt	109	(266)	Zirconium	Zr	40	91.22