

SCIENCE 1110

CHEMISTRY REVIEW

CONTENTS

I. CHARACTERISTICS OF ATOMS AND MOLECULES	2
Measurement and Observation	2
Elements, Compounds, and Mixtures	11
Gases and Moles	19
Atomic Structure and Periodicity	26
Chemical Formulas, Bonding, and Molecular Architecture	41
II. CHEMICAL SYSTEMS	54
Chemical Reactions, Rates, and Equilibrium	54
Equilibrium Systems	63
III. ORGANIC CHEMISTRY	76
Hydrocarbons	77
Functional Groups	81

2016 Printing

The material in this book is the product of the Lord's blessing and many individuals working together on the teams, both at Alpha Omega Publications and Christian Light Publications.

Original material copyright © 1978 by Alpha Omega Publications
All rights reserved. Revised by permission.

CLP Revision copyright © 1980

Christian Light Publications, Inc.

Harrisonburg, Virginia 22802

Tel. 1-540-434-0768

Printed in USA

Copyrighted material. May not be reproduced without permission from the publisher.

Redox equilibria. A typical oxidation-reduction can be represented in symbol form:

What is the net ionic equation?

Any change in ion charge depends upon the transfer of electrons. For example, sodium is readily changed to form positive sodium ions. $\text{Na} \longrightarrow \text{Na}^+ + e^-$. We can generalize this equation for any metal by writing: $\text{M} \longrightarrow \text{M}^+ + \text{Ne}^-$; N represents the number of electrons lost by each metal atom. This type of electron change is called *oxidation*. In an *oxidation system* the atoms show an algebraic increase in ion charge

(becomes more positive). Oxidation causes a loss of these electrons.

Look closely at the Zn as a reactant and then as a product. It follows a reaction that can be represented as $\text{Zn}^0_{(s)} \longrightarrow \text{Zn}^{+2} + 2e^-$. For the zinc atom to take on a +2 charge, two electrons must have been removed.

The opposite process of electron transfer is called *reduction*. Some examples of reduction are shown by the following reactions:

A *reduction system* requires that atoms show an algebraic decrease in ion charge. This decrease results in a gain of electrons.

Look closely at the reaction $\text{Cu}^{+2} \longrightarrow \text{Cu}_{(s)}$. For this change to occur, two electrons must have been added to the Cu^{+2} ion: $\text{Cu}^{+2} + 2 e^- \longrightarrow \text{Cu}^0_{(s)}$.

Take a close look at what happens in an *electrochemical* cell. The term *electrochemical* implies that we are converting chemical energy into electrical energy. Look again at the Zn-Cu⁺² system. At the zinc electrode, electrons are released; and oxidation occurs. The electrode, where oxidation occurs is called the *anode*. Electrons are gained at the copper electrode and reduction occurs. The electrode at which reduction occurs is called the *cathode*. As electrons leave the cell from the anode, positively charged Zn⁺² ions are produced. Negative charge is leaving and positive charge is being produced. Electrical neutrality is maintained. Because negative ions always drift toward the anode, they are called *anions*. Since positive ions drift away from the anode toward the cathode, they are called *cations*. The Zn⁺² ion drifts away into solution but electrons remain in the zinc electrode. They move up the zinc electrode through the wire and enter the

copper cathode. At the surface of the rod, the electrons encounter Cu⁺² ions in solution. The electrons react with the Cu⁺² to give neutral copper atoms, which remain on the rod as copper metal. To write separate "half-reaction" equations for the two separate processes is often convenient: (1) $\text{Zn}^0 \longrightarrow \text{Zn}^{+2} + 2 e^-$ (oxidation); (2) $\text{Cu}^{+2} + 2 e^- \longrightarrow \text{Cu}^0$ (reduction). The net reaction (3) is found by adding the two half-reactants.

Notice that the electrons on each side of the equation cancel. If they do not cancel in the half-reactions, as in the Cu⁰-Ag⁺ reaction, we must first balance the electrons and then add the half-reactions:

Later in the section you will review how the balancing of electrons will enable you to write balanced equations for more difficult reactions.

To have a table in which the reactants are arranged in the order of their tendency to undergo oxidation (or reduction) would be convenient so that we might predict whether a reaction will actually occur if the two substances are placed together. Such a table is known as an oxidation-reduction potential series. It is a series of half-reactions written so that the reaction to the right is an oxidation and the reaction to the left is a reduction. A reaction occurs spontaneously if the oxidation half-

reaction is higher on the series than the reduction half-reaction.

Since we are comparing the half-reactions, we must have a reference. Therefore, chemists have assigned the half-reaction, $\text{H}_{2(\text{g})} \longrightarrow 2 \text{H}^+ + 2 \text{e}^-$, an E^0 value of 0.00 volts. All other half-reactions are then measured against the standard hydrogen half-reaction.

Referring to the half-reaction pairs, the half-reactions (one as an oxidation, one as the reduction) and the equations for the net reactions can be determined. Be sure to balance electrons. List the E^0 value at the end of the half-reaction. When you reverse the half-reaction as written, you reverse the sign of the E^0 value listed. For example, let us consider a $\text{Cu}^0\text{-Ag}$ cell. The half-reactions would be

Balance the electrons (this half-reaction does not affect E^0).

The sign (+ or -) implies the direction the reaction proceeds.

We are now ready to turn our attention away from oxidation potentials and to take a look at the bookkeeping of electrochemical reactions. *Oxidation numbers* are arbitrary numbers assigned to an atom within a molecule. These numbers are useful in balancing complex equations.

Just as rules are needed in bookkeeping for procedures to follow, a chemist needs a few rules to assist him in his accounting of electron charge. The following rules will assist you in assigning oxidation numbers to various atoms.

1. The oxidation number of a monatomic ion is equal to the charge on the ion: for example, Na^+ (Group 1), Mg^{+2} (Group 2), and so on.
2. The oxidation number of any substance in its atomic state is zero.
3. The oxidation number of hydrogen in a compound is +1.
4. The oxidation number of oxygen in a compound is -2 (except in O_2 , O_3 , and in peroxides).
5. Other oxidation numbers are assigned so that the sum of charges is zero.
6. The Laws of Conservation of Charge and Atoms must be followed.
7. The halogens (F, Cl, Br, I) are assigned an oxidation number of -1.

We can apply oxidation numbers to balancing equations. For example, in the following equation we can assign oxidation numbers:

We see that S^{-2} goes to S^{+4} (oxidation) and that O_2^0 goes to 2O^{-2} (reduction). Six electrons are involved in the oxidation; and four electrons, in reduction. The half-reactions for the oxidation and reduction can be written:

The oxidizing agent is the compound that accepts electrons. A reducing agent is any

compound or ion that donates electrons.

The electrons are balanced; and the half-reactions are rewritten showing the proper mole ratios:

The final step is to transfer these mole ratios to the original equation and to make any necessary adjustments in order to conserve the atoms. The completed balanced equation is written:

Complete these activities.

2.71 Test your understanding by assigning oxidation numbers to each element in these compounds. Write the oxidation number for each atom.

- | | | | | | | | |
|----------------------------|-------|-------------------|-------|---------------------------|-------|----------------------------------|-------|
| a. N_2O | _____ | d. CO | _____ | g. N_2O_5 | _____ | i. CO_2 | _____ |
| | _____ | | _____ | | _____ | | _____ |
| b. H_2SO_4 | _____ | e. NO | _____ | h. KMnO_4 | _____ | j. N_2O_4 | _____ |
| | _____ | | _____ | | _____ | | _____ |
| | _____ | f. MnO_2 | _____ | | _____ | k. $\text{C}_{(\text{diamond})}$ | _____ |
| c. KCl | _____ | | _____ | | | | |
| | _____ | | | | | | |

Complete these activities.

2.72 Balance the following redox equations by the use of oxidation numbers.

