Chapter 2

The Periodic Table and Some Properties of the Elements

Chapter 2: The Components of Matter

- 2.1 Elements, Compounds, and Mixtures: An Atomic Overview
- 2.2 The Observations That Led to an Atomic View of Matter
- 2.3 Dalton's Atomic Theory
- 2.5 The Atomic Theory Today
- 2.6 Elements: A First Look at the Periodic Table
- 2.7 Compounds: Introduction to Bonding
- 2.8 Formulas, Names, and Masses of Compounds

Definitions for Components of Matter

Element - the simplest type of substance with unique physical and chemical properties. *An element consists of only one type of atom.* It cannot be broken down into any simpler substances by physical or chemical means. Cu, Ag, N_2 , O_2 .

Figure 2.1

Molecule - a structure that consists of two or more atoms that are chemically bound together and thus behaves as an independent unit.

H₂O, O₃, CO₂, NH₃, O₂

Figure 2.2

Definitions for Components of Matter

Compound - a substance composed of two or more elements which are chemically combined.

BH₃ (10.81g B with 3 g H)

Figure 2.3

Mixture - a group of two or more elements and/or compounds that are physically intermingled (متداخلة) .

H₂O + NaCl

Figure 2.4

Mixtures

A *heterogeneous mixture* has one or more visible boundaries between the components.

A *homogeneous mixture* has no visible boundaries because the components are mixed as individual atoms, ions, and molecules.

A homogeneous mixture is also called a *solution*. Solutions in water are called *aqueous solutions*.

Figure 2.17 The distinction between mixtures and compounds.

A physical mixture of Fe and S_8 can be separated using a magnet.

Fe and S have reacted chemically to form the compound FeS. The elements cannot be separated by physical means.

Uploaded By: mariam Qadah

Table 2.1 Some Properties of Sodium, Chlorine, and Sodium Chloride

Property	Sodium +	Chlorine →	Sodium Chloride
Melting point	97.8°C	-101°C	801°C
Boiling point	881.4°C	-34°C	1413°C
Color	Silvery	Yellow-green	Colorless (white)
Density	0.97 g/cm ³	0.0032 g/cm ³	2.16 g/cm ³
Behavior in water	Reacts	Dissolves slightly	Dissolves freely

Distinguishing Elements, Compounds, and Mixtures at the Atomic Scale

PROBLEM:

The following scenes represent an atomic-scale view of three samples of matter. Describe each sample as an element, compound, or mixture.

Copyright @ The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

PLAN:

A sample that contains only one type of particle is either an element or a compound. The particles of an element consist of only one type of atom whereas the particles of a compound have two or more types of atom bonded together.

SOLUTION:

Copyright @ The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Sample (a) contains three different types of particles and is therefore a **mixture**.

Sample (b) contains only one type of particle and each particle has only one atom. This is an **element**.

Sample (c) contains only one type of particle, each of which contains two different types of atoms. This is a **compound**.

Law of Mass Conservation

The total mass of substances present does not change during a chemical reaction.

Law of Definite (or Constant) Composition

No matter the source, a particular compound is composed of the same elements in the same parts (fractions) by mass.

Figure 2.2

Calcium carbonate

Analysis by Mass (grams/20.0 g)	Mass Fraction (parts/1.00 part)	Percent by Mass (parts/100 parts)
8.0 g calcium 2.4 g carbon 9.6 g oxygen	8.0/20 = 0.40 calcium 2.4/20 = 0.12 carbon 9.6/20 = 0.48 oxygen	40% calcium 12% carbon 48% oxygen
20.0 g	1.00 part by mass	100% by mass

Calculating the Mass of an Element in a Compound

PROBLEM: Analysis of 84.2 kg of the uranium containing compound pitchblende shows it is composed of 71.4 kg of uranium, with oxygen as the only other element. How many grams of uranium can be obtained from 102 kg of pitchblende?

PLAN: The mass ratio of uranium/pitchblende is the same no matter the source. We can use the ratio to find the answer.

mass (kg) of pitchblende

mass ratio of U in pitchblende

mass (kg) of uranium

1 kg = 1000 g

mass (g) of uranium

SOLUTION:

mass (kg) of uranium =

mass (kg) pitchblende x mass (kg) uranium in pitchblende mass (kg) pitchblende

= 102 kg pitchblende x 71.4 kg uranium = 86.5 kg uranium 84.2 kg pitchblende

86.5 kg uranium x
$$\frac{1000 \text{ g}}{1 \text{ kg}}$$
 = 8.65 x 10⁴ g uranium

Law of Multiple Proportions

If elements A and B react to form two compounds, the different masses of B that combine with a fixed mass of A can be expressed as a ratio of small whole numbers.

Example: Carbon Oxides A & B

Carbon Oxide I: 57.1% oxygen and 42.9% carbon

Carbon Oxide II: 72.7% oxygen and 27.3% carbon

Assume that you have 100 g of each compound.

In 100 g of each compound:

STUDENTS-HUB.com

g O =
$$57.1$$
 g for oxide I & 72.7 g for oxide II

g C =
$$42.9$$
 g for oxide I & 27.3 g for oxide II

For oxide I:
$$\frac{g O}{g C} = \frac{57.1}{42.9} = 1.33$$

For oxide II:
$$\frac{g O}{g C} = \frac{72.7}{27.3} = 2.66$$

$$\frac{2.66 \text{ g O/g C in II}}{1.33 \text{ g O/g C in I}} = \frac{2}{1}$$

Dalton postulated that:

- 1. All matter consists of **atoms**; tiny indivisible particles of an element that cannot be created or destroyed.
- Atoms of one element cannot be converted into atoms of another element.
- 3. Atoms of an element are *identical* in mass and other properties and are different from the atoms of any other element.
- Compounds result from the chemical combination of a specific ratio of atoms of different elements.

explains the mass laws

Mass conservation

Atoms cannot be created or destroyed **postulate 1**

or converted into other types of atoms. postulate 2

Since every atom has a fixed mass, postulate 3

during a chemical reaction the same atoms are present but in different combinations; therefore there is no mass change overall.

explains the mass laws

Definite composition

Atoms are combined in compounds in **postulate 3** specific ratios

and each atom has a specific mass. postulate 4

Each element constitutes a fixed fraction of the total mass in a compound.

explains the mass laws

Multiple proportions

Atoms of an element have the same mass **postulate 3** and atoms are indivisible (لا يتجزأ). **postulate 1**

When different numbers of atoms of elements combine, they must do so in ratios of small, whole numbers.

Visualizing the Mass Laws

PROBLEM:

The following scene represents an atomic-scale view of a chemical reaction. Which of the mass laws (mass conservation, definite composition, or multiple proportions) is (are) illustrated?

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

PLAN:

Note the numbers, types and combination of atoms before and after the reaction.

SOLUTION:

There are 7 purple and 9 green atoms both before and after the reaction. Mass is therefore conserved.

After the reaction some purple atoms remain unreacted, but some have combined with green atoms to form a compound. Each particle of this compound contains 1 purple and 2 green atoms – the composition is constant, illustrating the law of definite composition.

The ratio of the elements in the compound is a small, whole number.

There are 7 purple and 9 green atoms in the reactants and 7 purple and 9 green atoms in the product therefore mass is conserved.

Only one compound present therefore it does not illustrate the law of multiple proportions.

The observations that led to

- * Discovery of the electron.
- * Discovery of the nucleus.
- * Discovery of the neutron.

Uploaded By: mariam Qadah

Figure 2.3
Observations that established the properties of cathode rays.

Observation	Conclusion
Ray bends in magnetic field.	Ray consists of charged particles.
Ray bends toward positive plate in electric field.	Ray consists of negative particles.
Ray is identical for any cathode.	These particles are found in ALL matter.

Mass and Charge of the Electron

Mass/charge ratio of the electron was measured by th British J.J. Thomson by comparing this value with the mass to charge ratio for the lightest charged particle in solution.

Thomsen estimated that the cathode ray particle weighed less than 1/1000 as much as hydrogen, the lightest atom.

J. J Thomson, (1897) measured the electron Mass/charge = -5.686×10^{-12} Kg/C

Figure 2.4 Millikan's oil-drop experiment for measuring an electron's charge. (1909)

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

After repeating the experiment several times, Millikan's calculated the charge of the oil droplets to be n \times -1.602 \times 10^{-19,} where n is 1, 2,3,..... Which is the number of the electron sticked to the oil droplet

Millikan's findings were used to calculate the mass of an electron.

mass of electron =
$$\frac{\text{mass}}{\text{charge}}$$
 x charge = $(-5.686 \times 10^{-12} \text{ kg/G})$ x $(-1.602 \times 10^{-19} \text{ G})$ = $9.109 \times 10^{-31} \text{ kg} = 9.109 \times 10^{-28} \text{ g}$

Figure 2.5 Rutherford's α -scattering experiment and discovery of the atomic nucleus. (1910)

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

A Hypothesis: Expected result based B Experiment C Actual result on "plum pudding" model

Rutherford: Atoms are empty space occupied by electrons, but in the center a tiny region he called nucleus contains all the positive particles and called them protons.

In 1932 James Chadwick discovered the Neutrons.

Figure 2.6 General features of the atom.

The atom is an electrically neutral, spherical entity composed of a positively charged central nucleus surrounded by one or more negatively charged electrons.

The atomic nucleus consists of protons and neutrons.

Uploaded By: mariam Qadah

Table 2.2 Properties of the Three Key Subatomic Properties

	CI	narge	Mass		_
Name (Symbol)	Relative	Absolute (C)*	Relative (amu) [†]	Absolute (g)	Location in Atom
Proton (p+)	1+	+1.60218x10 ⁻¹⁹	1.00727	1.67262x10 ⁻²⁴	Nucleus
Neutron (n ⁰)	0	0	1.00866	1.67493x10 ⁻²⁴	Nucleus
Electron (e ⁻)	1-	-1.60218x10 ⁻¹⁹	0.00054858	9.10939x10 ⁻²⁸	Outside nucleus

^{*}The coulomb (C) is the SI unit of charge. † The atomic mass unit (amu) equals 1.66054x10⁻²⁴ g.

Homework: Use the information of the previous slide and this slide to calculate the density of the carbon nuclei

Atomic Number, Mass Number, and Atomic Symbol

Figure 2.7

Copyright @ The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

X = Atomic symbol of the element

A = mass number; A = Z + N

Z = atomic number
 (the number of protons in the nucleus)

N = number of neutrons in the nucleus

12₆C

Isotopes

Isotopes are atoms of an element with the same number of *protons*, but a different number of *neutrons*.

Isotopes have the same atomic number, but a different mass number.

Determining the Number of Subatomic Particles in the Isotopes of an Element

PROBLEM: Silicon (Si) has three naturally occurring isotopes: ²⁸Si, ²⁹Si, and ³⁰Si. Determine the number of protons, neutrons, and electrons in each silicon isotope.

PLAN: The mass number (A) is given for each isotope and is equal to the number of protons + neutrons. The atomic number Z, found on the periodic table, equals the number of protons. The number of neutrons = A - Z, and the number of electrons equals the number of protons for a neutral atom.

SOLUTION: The atomic number of silicon is 14; therefore

²⁸Si has 14p⁺, 14e⁻ and 14n⁰ (28-14)

²⁹Si has 14p⁺, 14e⁻ and 15n⁰ (29-14)

³⁰Si has 14p⁺, 14e⁻ and 16n⁰ (30-14)

The Mass Spectrometer and Its Data

Mass Spectrometer measures the mass ratio and mass to charge ratio

Atomic Symbol

C Carbon

Na (Natrium) Sodium

Note: The chemical properties of an element are determined by the number of electrons or number of protons. So having Isotopes of an element will not change its chemical/physical properties **much**.

Mass of an atom

Atomic mass unit (amu) or Dalton (Da)

Today (u) only

$$amu = \frac{1}{12} \quad mass \text{ of } ^{12}C$$

So ¹²C has a mass of 12 u

Calculating the Atomic Mass of an Element

PROBLEM: Silver (Ag, Z = 47) has two naturally occurring isotopes, ¹⁰⁷Ag and ¹⁰⁹Ag. From the mass spectrometric data provided, calculate the atomic mass of Ag.

<u>lsotope</u>	<u>Mass (amu)</u>	<u> Abundance (%)</u>
¹⁰⁷ Ag	106.90509	51.84
¹⁰⁹ Ag	108.90476	48.16

PLAN: Find the weighted average of the isotopic masses.

SOLUTION:

mass portion from 107 Ag = 106.90509 amu x 0.5184 = 55.42 amu

mass portion from 109 Ag = 108.90476amu x 0.4816 = 52.45amu

atomic mass of Ag = 55.42amu + 52.45amu

= 107.87amu

ELEMENTS: A FIRST LOOK AT THE PERIODIC TABLE.

1870 65 elements were known

Today more than 116 elements

Dmitri Mendeleev and Meyer discovered the periodic table separately in 1869

Dmitri Mendeleev organized elements, he listed the elements by increasing atomic mass.

Figure 2.9 The modern periodic table.

PERIODIC TABLE OF THE ELEMENTS

Figure 2.11 Factors that influence the strength of ionic bonding.

Predicting the Ion an Element Forms

PROBLEM: Predict the monoatomic ion formed by each of the following elements:

(a) Iodine (Z = 53) (b) Calcium (Z = 20) (c) Aluminum (Z = 13)

PLAN: Use *Z* to find the element on the periodic table and see where it lies relative to its **nearest** noble gas.

SOLUTION:

(a) Iodine is a nonmetal in Group 7A(17). It gains one electron to have the same number of electrons as ₅₄Xe.

The ion is I-

(b) Calcium is a metal in Group 2A(2). It loses two electrons to have the same number of electrons as ₁₈Ar.

The ion is Ca²⁺

(c) Aluminum is a metal in Group 3A(13). It loses three electrons to have the same number of electrons as ₁₀Ne. The ion is AI³⁺

Figure 2.12 Formation of a covalent bond between two H atoms.

Covalent bonds form when elements share electrons, which usually occurs between nonmetals.

Atoms far apart: No interactions.

Atoms closer: Attractions (green arrows) between nucleus of one atom and electron of the other increase. Repulsions between nuclei and between electrons are very weak.

Optimum distance: H₂ molecule forms because attractions (green arrows) balance repulsions (red arrows).

Molecules and lons

Molecule – the basic unit of an element or covalent compound, consisting of two or more atoms bonded by the sharing of electrons.

Most covalent substances consist of molecules.

lon – a single atom or covalently bonded group of atoms that has an overall electrical charge.

There are *no molecules* in an ionic compound.

Figure 2.13 Elements that occur as molecules.

Figure 2.14 The carbonate ion in calcium carbonate.

A polyatomic ion consists of two or more atoms covalently bonded together and has an overall charge.

In many reactions the polyatomic ion will remain together as a unit.

Chemical Formulas

- A chemical formula consists of
 - element symbols with
 - numerical subscripts.
- The chemical formula indicates the
 - type and number of each atom present
 - in the smallest unit of a substance.

Naming Binary Ionic Compounds

For all ionic compounds, the name and formula lists the cation first and the anion second.

In a **binary ionic** compound, both the cation and the anion are monatomic.

The name of the cation is the **same** as the name of the metal. Many metal names end in -ium.

The anion is named by adding the suffix *-ide* to the root of the nonmetal name.

Calcium and bromine form calcium bromide.

Table 2.3 Common Monatomic Ions*

	Cations	
Charge	Formula	Name
+1	H ⁺	hydrogen
	Li ⁺	lithium
	Na ⁺	sodium
	K ⁺	potassium
	Cs ⁺	cesium
	Ag ⁺	silver
+2	Mg ²⁺	magnesium
	Ca ²⁺	calcium
	Sr ²⁺	strontium
	Ba ²⁺	barium
	Zn ²⁺	zinc
	Cd ²⁺	cadmium
+3	Al ³⁺	aluminum

Charge -1	Anions Formula H- F- CI- Br- I- O ²⁻ S ²⁻	Name hydride fluoride chloride bromide iodide oxide sulfide
-3	S ²⁻	sulfide nitride

*Listed by charge; those in boldface are most common.

Figure 2.15 Some common monatomic ions of the elements.

Most main-group elements form one monatomic ion. Most transition elements form two monatomic ions.

Naming Binary Ionic Compounds

PROBLEM: Name the ionic compound formed from each of the following pairs of elements:

(a) magnesium and nitrogen (b) iodine and cadmium

(c) strontium and fluorine (d) sulfur and cesium

PLAN: Use the periodic table to decide which element is the metal and which the nonmetal. The metal (cation) is named first and the suffix-*ide* is added to the root of the non-metal name.

SOLUTION:

(a) magnesium nitride (b) cadmium iodide

(c) strontium fluoride (d) cesium sulfide

Determining Formulas of Binary Ionic Compounds

PROBLEM: Write empirical formulas for each of the compounds named in Sample Problem 2.7.

(a) magnesium nitride (b) cadmium iodide

(c) strontium fluoride (d) cesium sulfide

PLAN: A compound is neutral. We find the smallest number of each ion that will produce a neutral formula. These numbers appear as *right subscripts* to the relevant element symbol.

SOLUTION:

(a) Mg^{2+} and N^{3-} ; three $Mg^{2+}(6+)$ and two $N^{3-}(6^{-})$; Mg_3N_2

(b) Cd^{2+} and I^{-} ; one $Cd^{2+}(2+)$ and two $I^{-}(2^{-})$; CdI_{2}

(c) Sr^{2+} and F^{-} ; one $Sr^{2+}(2+)$ and two $F^{-}(2^{-})$; SrF_{2}

(d) Cs⁺ and S²⁻; two Cs⁺(2+) and one S²⁻(2⁻); Cs_2S

Table 2.4 Some Metals That Form More Than One Monatomic Ion*

Element	Ion Formula	Systematic Name	Common Name
Chromium	Cr ²⁺	chromium(II)	chromous
	Cr³+	chromium(III)	chromic
Cobalt	Co ²⁺	cobalt(II)	
	Co ³⁺	cobalt(III)	
Copper	Cu⁺	copper(I)	cuprous
	Cu ²⁺	copper(II)	cupric
Iron	Fe ²⁺	iron(II)	ferrous
	Fe ³⁺	iron(III)	ferric
Lead	Pb ²⁺	lead(II)	
	Pb ⁴⁺	lead(IV)	
Mercury	Hg ₂ ²⁺	mercury (I)	mercurous
	Hg ²⁺	mercury (II)	mercuric
Tin	Sn ²⁺	tin(II)	stannous
	Sn ⁴⁺	tin(IV)	stannic

^{*}Listed alphabetically by metal name; the ions in boldface are most common.

Determining Names and Formulas of Ionic Compounds of Elements That Form More Than One Ion

PROBLEM: Give the systematic name for each formula or the formula for each name for the following compounds:

(a) tin(II) fluoride (b) CrI₃ (c) ferric oxide (d) CoS

PLAN: Find the smallest number of each ion that will produce a neutral formula.

SOLUTION:

- (a) Tin(II) is Sn²⁺; fluoride is F⁻; so the formula is SnF₂.
- (b) The anion I⁻ is iodide; 3I⁻ means that Cr (chromium) is +3. CrI₃ is chromium(III) iodide.
- (c) Ferric is a common name for Fe³⁺; oxide is O²⁻; therefore the formula is Fe₂O₃.
- (d) Co is cobalt; the anion S²⁻ is sulfide; the compound is **cobalt(II)** sulfide.

•	100000					40000														
	2 10000	200	100	220 3000000 4000		1000000		Seattle and December 1			Side Street		Name of Street			-				Sec. 488
	1 186.40 1	- T	Fa THH	87 ###?		## a `			FAT	a	The Hall and	. ** * * *	W Kan	م العاط		5 W W	A	F \(\frac{1}{2}\)	æ ¥ •	3543
	1 120 2	1000	10000	A 100 100 100 100 100 100 100 100 100 10	4004004000 40040	PP 200	8 82 82 8	2 22 22 1	4 1200 12	61 (600)	AND DESCRIPTION OF THE PERSON NAMED IN COLUMN 1	3 3 35 ,	Y 100	2 2 2	2 2 22 2		9 009 009 0000	2 222 2	20 20-	100000000000000000000000000000000000000
		~ A	V a Year	ALL TO SERVICE AND ADDRESS OF THE PERSON AND	ASSESSED NO.	A	8 88 88 8		L-A	81 8888	ENGINE.	_AB BB_	AL T	2 "L"	_40 80 8	888	- ABB	A -	B F .	A SEC. 15

Formula	Name	Formula	Name
	C	ations	
NH ₄ ⁺	ammonium	H ₃ O ⁺	hydronium
	Comn	non Anions	
CH ₃ COO ⁻	acetate	CO ₃ 2-	carbonate
CN-	cyanide	HCO ₃ -	bicarbonate
OH-	hydroxide	CrO ₄ 2-	chromate
CIO-	hypochlorite	Cr ₂ O ₇ ²⁻	dichromate
CIO ₂ -	chlorite	O ₂ ²⁻	peroxide
CIO ₃ -	chlorate	PO ₄ 3-	phosphate
NO_2^{-}	nitrite	HPO ₄ 2-	hydrogen phosphate
NO_3^-	nitrate	SO ₃ ²⁻	sulfite
MnO ₄ -	permanganate	SO ₄ ²⁻	sulfate

^{*}Bold face ions are most common.

(partial table)

Figure 2.16 Naming oxoanions

	Prefix	Root	Suffix	Exai	mple
atoms	per	root	ate	CIO ₄	perchlorate
0		root	ate	CIO ₃	chlorate
No. of		root	ite	CIO ₂	chlorite
	hypo	root	ite	CIO ⁻	hypochlorite

Determining Names and Formulas of Ionic Compounds Containing Polyatomic Ions

PROBLEM: Give the systematic name for each formula or the formula for each name for the following compounds:

- (a) $Fe(CIO_4)_2$ (b) sodium sulfite (c) $Ba(OH)_2 \cdot 8H_2O$

PLAN: Remember to use parentheses when more than one unit of a particular polyatomic ion is present in the compound.

SOLUTION: (a) ClO₄⁻ is perchlorate; Fe must have a 2+ charge since there are 2 ClO_4^- ions. This is **iron(II) perchlorate**.

- **(b)** The anion sulfite is SO₃²⁻; therefore you need 2 Na⁺ for each sulfite. The formula is Na₂SO₃.
- (c) The ionic compound is barium hydroxide. When water is included in the formula, we use the term "hydrate" and a prefix that indicates the number of molecules of H₂O. This compound is barium hydroxide octahydrate.

Recognizing Incorrect Names and Formulas of Ionic Compounds

PROBLEM: There is an error in the second part of each statement. Provide the correct name or formula in each case.

- (a) $Ba(C_2H_3O_2)_2$ is called barium diacetate.
- **(b)** Sodium sulfide has the formula (Na)₂SO₃.
- (c) Iron(II) sulfate has the formula $Fe_2(SO_4)_3$.
- (d) Cesium carbonate has the formula $Cs_2(CO_3)$.

SOLUTION:

- (a) The charge of Ba²⁺ must be balanced by two C₂H₃O₂⁻ ions. The prefix "di" is not required and is not used in this way when naming ionic compounds. The correct name is simply **barium acetate**.
- (b) An ion of a single element does not need parentheses, and sulfide is S²⁻, not SO₃²⁻. The correct formula is Na₂S.

- (c) Sulfate or SO₄²⁻ has a 2⁻ charge, and only **one** Fe²⁺ is needed to form a neutral compound. The formula should be **FeSO₄**.
- (d) The parentheses are unnecessary, since only **one** CO_3^{2-} ion is present. The correct formula is Cs_2CO_3 .

Naming Acids

1) **Binary acid** solutions form when certain gaseous compounds dissolve in water.

For example, when gaseous hydrogen chloride (HCI) dissolves in water, it forms a solution called hydrochloric acid.

Prefix *hydro-* + anion nonmetal *root* + suffix *-ic* + the word *acid* - hydro + chlor + ic + acid

hydrochloric acid

- 2) Oxoacid names are similar to those of the oxoanions, except for two suffix changes:
 - -ate in the anion becomes -ic in the acid
 - -ite in the anion becomes -ous in the acid

The oxoanion prefixes hypo- and per- are retained. Thus,

BrO₄⁻ is *perbromate*, and HBrO₄ is *perbromic* acid;

 IO_2^- is *iodite*, and HIO_2 is *iodous acid*.

Figure 2.16 Naming oxoanions

	Prefix	Root	Suffix	Ex	ample	
atoms	per	chlor	ate	CIO ₄	perchlorate	perchloric acid
0 atc		chlor	ate	CIO ₃	chlorate	Chloric acid
o. of		chlor	ite	CIO ₂ -	chlorite	Chlorous acid
No.	hypo	chlor	ite	CIO ⁻	hypochlorite	Hypochlorous acid

Determining Names and Formulas of Anions and Acids

PROBLEM: Name the following anions and give the name and formula of the acid derived from each:

- (a) Br⁻ (b) IO_3^- (c) CN^- (d) SO_4^{2-} (e) NO_2^-

SOLUTION:

- (a) The anion is **bromide**; the acid is **hydrobromic acid**, **HBr**.
- (b) The anion is **iodate**; the acid is **iodic acid**, HIO₃.
- (c) The anion is cyanide; the acid is hydrocyanic acid, HCN.
- (d) The anion is **sulfate**; the acid is **sulfuric acid**, H₂SO₄.
- (e) The anion is **nitrite**; the acid is **nitrous acid**, **HNO**₂.

Naming Binary Covalent Compounds

A binary covalent compound is typically formed by the combination of two non-metals.

Some of these compounds are very common and have *trivial* names, eg., H₂O is water.

For a binary covalent compound, the element with the **lower** group number (or the larger size) in the periodic table is **first** in the name and formula. Its name remains unchanged.

The element that is second is named using the root with the suffix **–ide**. Numerical prefixes indicate the number of atoms of each element present.

Table 2.6 Numerical Prefixes* for Hydrates and Binary Covalent Compounds

Number	Prefix	Number	Prefix	Number	Prefix
1	mono-	4	tetra-	8	octa-
2	di-	5	penta-	9	nona-
3	tri-	6	hexa-	10	deca-
		7	hepta-		

Determining Names and Formulas of Binary Covalent Compounds

- **PROBLEM:** (a) What is the formula of carbon disulfide?
 - (b) What is the name of PCl₅?
 - (c) Give the name and formula of the compound whose molecules each consist of two N atoms and four O atoms.

SOLUTION:

- (a) Carbon is C, sulfide is sulfur S and di-means two; the formula is CS₂.
- **(b)** P is phosphorous, Cl is chloride, the prefix for 5 is penta. This is **phosphorous pentachloride**.
- (c) N is nitrogen and is in a lower group number than O (oxygen). The compound formula is N₂O₄ and the name is dinitrogen tetroxide (dinitrogen tetraoxide).

Recognizing Incorrect Names and Formulas of Binary Covalent Compounds

PROBLEM:

Explain what is wrong with the name of formula in the second part of each statement and correct it:

- (a) SF₄ is monosulfur pentafluoride.
- (b) Dichlorine heptaoxide is Cl₂O₆.
- (c) N_2O_3 is dinitrotrioxide.

SOLUTION:

- (a) The prefix mono- is not needed if there is only one atom of the first element, and the prefix for four is tetra-. So the name is sulfur tetrafluoride.
- (b) Hepta- means 7; the formula should be Cl_2O_7 .
- (c) The first element is given its elemental name so this is dinitrogen trioxide.

Naming Straight-Chain Alkanes

Hydrocarbons are compounds that contain only carbon and hydrogen atoms.

Alkanes are the simplest type of hydrocarbon.

Alkanes are named using a root name followed by the suffix **–ane**.

Table 2.7 The First 10 Straight-Chain Alkanes

Model
<u></u>
2330
2333
22200
22200

Molecular Masses from Chemical Formulas

Molecular mass = sum of atomic masses

For the H₂O molecule:

molecular mass =

(2 x atomic mass of H) + (1 x atomic mass of O)

 $= (2 \times 1.008 \text{ amu}) + (1 \times 16.00 \text{ amu})$

= 18.02 amu

By convention, we read masses off the periodic table to **4 significant figures**.

For **ionic compounds** we refer to a **formula mass** since ionic compounds do not consist of molecules.

Calculating the Molecular Mass of a Compound

PROBLEM: Using the periodic table, calculate the molecular (or formula) mass of:

(a) tetraphosphorous trisulfide (b) ammonium nitrate

PLAN: Write the formula and then multiply the number of atoms by the respective atomic masses. Add the masses for each compound.

SOLUTION:

(a) P_4S_3 molecular mass = (4 x atomic mass of P) + (3 x atomic mass of S)= (4 x 30.97 amu) + (3 x 32.07 amu) = 220.09 amu

(b) NH_4NO_3

formula mass = (2 x atomic mass of N) + (4 x atomic mass of H) + (3 x atomic mass of O)

 $= (2 \times 14.01 \text{ amu}) + (4 \times 1.008 \text{ amu}) + (3 \times 16.00 \text{ amu})$

= 80.05 amu

Using Molecular Depictions to determine Formula, Name, and Mass for a compound

PROBLEM: Each scene represents a binary compound. Determine its formula, name, and molecular (formula) mass.

PLAN: Each compound contains only two elements. Find the simplest whole number ratio of atoms in each compound and use this formula to determine the name and the formula mass.

SOLUTION:

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

(a) There is 1 brown Na⁺ for every green F⁻, so the formula is **NaF**, an ionic compound, which is named **sodium fluoride**.

Formula mass = (1 x atomic mass of Na) + (1 x atomic mass of F)= 22.99 amu + 19.00 amu = 41.99 amu

(b) There are 3 green F for every blue N, so the formula is NF₃, a covalent compound, which is named **nitrogen trifluoride**.

Molecular mass = $(1 \times atomic mass of N) + (3 \times atomic mass of F)$ = $14.01 \text{ amu} + (3 \times 19.00) = 71.01 \text{ amu}$

Representing Molecules with Formulas and Models

Molecular formula for water.

H:O:H

н-о-н

Structural formulas for water.

Ball-and-stick model for water.

Space-filling model for water.

Uploaded By: mariam Qadah

Representing Molecules with Formulas and Models

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Figure 2.17 The distinction between mixtures and compounds.

A physical mixture of Fe and S_8 can be separated using a magnet.

Fe and S have reacted chemically to form the compound FeS. The elements cannot be separated by physical means.

Mixtures

A *heterogeneous mixture* has one or more visible boundaries between the components.

Examples: milk, coffee and soup.

A *homogeneous mixture* has no visible boundaries because the components are mixed as individual atoms, ions, and molecules.

example: NaCl in water and sugar in water.

A homogeneous mixture is also called a *solution*. Solutions in water are called *aqueous solutions*.

