

Contents

Notes On General Chemistry, 2e

Chapter 1, The stuff of chemistry	1
Avogadro's hypothesis	2
Incomplete combustion of acetylene	3
Building blocks of atoms	3
Charge-to-mass ratio of the electron	3
Charge, and so mass of the electron	4
The nucleus	4
Protons, neutrons, and isotopes	6
Relative atomic mass	6
Absolute atomic mass	7
Calculating chemical amounts	8
Given mass of an element, how many atoms do we have	8
Given mass of a compound, how many molecules do we have?	9
Given mass of a compound, how many atoms do we have?	9
How much mass is needed to have a given number of molecules?	10
How much mass is needed to have a given number of atoms?	10
Problems illustrating calculations with moles	10
Using density to count atoms	10
Mass percentage in chemical synthesis	11
Mass percentage in a compound	12
Calculating chemical amounts in chemical reactions	12
Writing balanced chemical equations	13
Percentage yield	14
Limiting reagent	14
Limiting reagent in sandwich making	15
What we need versus what we have	15
Limiting reagent in iron thiocyanate formation	16
Limiting reagent in combustion of hydrogen	16
Study problem on limiting reagent and percentage yield	17
Composition of solutions	18
Making a solution of known molarity	19
Diluting a solution of known molarity	19
Molarity and titration	19

Stoichiometry of reactions in solution	20
Chapter 2, Quantum aspects of light and matter	21
Properties of waves	21
A review of sines and cosines: SOH-CAH-TOA	22
Representing wave properties mathematically	24
The speed of a wave: phase velocity	25
Calculations with waves	26
Angular frequency and angular wavenumber.	27
Interaction of light with matter: resonant "tugs"	27
Energy conservation in interaction between light and matter	28
Amount of energy exchanged between light and matter	29
Photoelectric effect and photoionization	31
Particles of light	33
Measuring the momentum of light: Compton scattering	36
Waves of matter	38
Electron in a box	39
Absorption spectrum of an electron in a box	40
Energy balance in the spectra of an electron in a box	41
Taking stock	41
What's waving in a matter wave?	42
Born interpretation: What's waving is <i>probability amplitude</i>	43
Calculating probability densities	45
Are wavefunctions real?	47
How does light make electrons jiggle?	47
Example: Electron in a one-dimensional box	48
Example: Electron in hydrogen atom	49
Representing a "particle" with waves: wavepackets	50
Wavepacket example	51
Heisenberg uncertainty principle	53
Chapter 3.1, Atomic wavefunction family album	55
Spherical (s) family	56
Dumbbell (p) family	57
Cloverleaf (d) family	58
Questions	59
Chapter 3.2, Atlas of electrons in atoms	61
How we label wavefunctions of electrons in atoms	61
Dissecting wavefunctions of electrons in atoms	61
Caution: Spherical polar representations can be misleading!	64
Constructing wavefunctions of electrons in atoms	68
Shell amplitude, shell density, and probability density	70
4s	73
4p _x	74
4d _{x²-y²}	76
Chapter 3.3, Energies of electrons in atoms	77
Atomic first ionization energies	77
Atomic electron configurations	77
Electron shielding	79
Shielding reflects wavefunctions details near the nucleus	79

Estimating shielding: Effective nuclear charge	81
Shielding in excited states	82
Li atom Rydberg series	82
Na atom Rydberg series	83
Chapter 3.4, Why atoms don't collapse	85
Balance of kinetic and potential energy	85
Problems	86
Hydrogen atom energy balance	86
Problems	87
Helium ion energy balance	88
Problems	89
Chapter 3.5, Many-electron atoms: Fermi holes and Fermi heaps	91
The orbital approximation	91
Electrical shielding	92
Electrical repulsion	92
Two electrons	92
Three electrons	93
The Pauli principle	93
Electron intrinsic magnetic moment	94
Indistinguishability of electrons	94
Electronic configurations in atoms	95
Hydrogen	95
Helium	95
Lithium	96
Pauli exclusion principle	97
Relative stability of 1s2p configurations—Fermi holes and Fermi heaps	98
Visualization of 1s2p Fermi holes and Fermi heaps	99
Relative stability of 2p ² configurations	100
Configurations	100
Relative energies	102
Fermi hole and Fermi heap	102
Visualization of 2p2p Fermi holes and Fermi heaps	103
Chapter 4.1, Quantum picture of molecules	105
Using Coulomb's law to analyze ionic and covalent bonding	105
Electronegativity and ionic character	105
Different definitions of electronegativity	107
Coulomb's law	107
Ionic bonds	108
Covalent bonds	108
Ionic character	109
Lewis model of chemical bonding	109
Rules for constructing Lewis structures	110
Formal charge	110
Odd-number of electrons	110
Octet-deficient structures	111
Valence-shell expansion	111
VSEPR model of molecular shape	111
Polar nature of water	112

Electrolytes	112
Molecular shape and dipole moments	113
Quantum mechanics of the covalent bond	113
Molecular orbitals	117
Flow of electron density in bonding and antibonding MO's	118
Bonding in homonuclear diatomic molecules	119
Bonding in heteronuclear diatomic molecules	120
What makes polyatomic molecules rigid	121
Chapter 4.2, Bonding, antibonding, and nonbonding molecular orbitals	123
Effect on energy of orbital overlap in molecular orbitals	123
Probability density changes in molecular orbitals	125
$1s\sigma$ density change	126
$2s\sigma$ density change	128
$2 p_z \sigma$ density change	129
$2 p_x \pi$ density change	130
$2 p_x 2 p_z$ density change	131
Chapter 4.3, Hybrid atomic orbitals	133
Atomic wavefunctions	133
sp hybrid atomic orbitals	135
sp^2 hybrid atomic orbitals	138
sp^3 hybrid atomic orbitals	139
Chapter 5, Properties of gases	141
Physical properties of gases	141
Units of pressure	141
Demonstrating the force of the atmosphere	143
Is atmospheric pressure a big deal? 1 atm = 6 Dans!	143
Experiencing pressure	143
Interdependence of P, V, T and n	144
Effect of temperature on pressure	144
Effect of temperature on volume	145
Effect of amount on volume	145
Effect of pressure on volume	146
Ideal gas law	146
Recipe for gas law problems	147
Additional problems	148
Gas mixtures: Dalton's law of partial pressure	149
Using partial pressure to monitor reaction progress	150
Kinetic molecular theory	151
The meaning of temperature	153
Understanding the ideal gas law in terms of particle motion	154
Distribution of speeds in a gas	155
Example speed distribution	155
Maxwell-Boltzmann speed distribution	157
What are the units of $F(u)$?	157
How is $F(u)$ evaluated?	158
What is the general form of $F(u)$?	159
Real gases	159

Van der Waals equation	160
Ideal-gas limit	161
Using the van der Waals equation	162
Compressibility ratio, z : a tool to monitor deviations from ideality	163
Potential energy curve	163
Very low pressure	165
Moderate pressure	165
High pressure	165
Effect of temperature	165
Compressibility ratio, z , for van der Waals gases	166
When do we need the van der Waals equation? Virial expansion	168
Ideal gases, van der Waals gases, and real gases	172
Chapter 6, Condensed phases	173
Vapor pressure	173
Phase diagrams	173
Water to steam without boiling!	174
Evaporation of water	174
Composition of solutions	175
Example: Oxtoby and Nachtrieb, 3e, problem 4-24	175
Making a solution of known molarity	176
Diluting a solution of known molarity	176
Molarity and titration	177
Stoichiometry of reactions in solution	177
Colligative properties	178
Vapor-pressure lowering	178
Example: Oxtoby and Nachtrieb, 3e, problem 4-44	178
Boiling-point elevation	179
Example: Oxtoby and Nachtrieb, 3e, problem 4-46	179
Freezing-point depression	179
Demonstration	180
Example	180
Osmotic pressure	180
Example: Oxtoby and Nachtrieb, 3e, problem 4-56	181
Example: Predicting osmotic pressure	181
Volatile solutes: Henry's law	182
Example: Oxtoby and Nachtrieb, 3e, problem 4-60	182
Chapter 7, Chemical equilibrium	185
How chemical equilibrium comes about	185
Law of mass action	186
Equilibrium constant	186
Equilibrium expressions in terms of pressures or concentrations	187
Equilibrium expression examples	188
K depends on how the equilibrium is written	189
K for combined reactions	190
Using pressure to evaluate K	190
Fixed K does not mean fixed ratios of partial pressures	191
Direction of change	192
Using K to evaluate equilibrium pressures	194

Approximation technique: Neglect x when it is "small"	194
Approximation technique: Arrange conditions so x is "small"	196
Approximation technique: Successive approximations	198
Response to disruption of equilibrium	199
Partial pressure change	199
Volume change	200
Numerical example	201
Le Chatelier's principle	202
Changing amounts	202
Changing volume (and so pressure)	203
Changing temperature	203
Chapter 8, Acid-base equilibria	205
Road map of acid-base equilibria	205
Acid-base reactions	206
Acid ionization constant K_a	206
Base ionization constant K_b	206
Water autoionization constant K_w	207
pH	208
Origin of the notation pH	209
Regime 1: pure strong acid (or base)	210
Regime 1: pure weak acid (or base)	211
Pure weak acid example	212
Pure weak base example	213
Regime 3: Neutralized weak acid (or base): hydrolysis	214
When hydrolysis is important: Weak can be strong!	215
Regime 2: Partially neutralized weak acid (or base): buffer	216
Calculation of buffer action	217
Adding strong acid to a weak-acid buffer	217
Step 1: Limiting-reagent stoichiometry	218
Step 2: Re-equilibration	218
Adding strong base to a weak-acid buffer	218
Step 1: Limiting-reagent stoichiometry	219
Step 2: Re-equilibration	219
Comparison to unbuffered solution	219
Henderson-Hasselbalch equation	219
Regime 4: Excess base (or acid)	220
Practice with regimes	221
Putting it all together: titration	222
Strong acid/strong base titration	222
Regime 1: pH of pure acid	223
Regime 2: pH of partially neutralized acid	223
Regime 3: pH of exactly neutralized acid	223
Regime 4: pH of excess base	223
Calculation of titration curve	224
Weak acid/strong base titration	225
Equivalence volume	225
Pure weak acid	226
Partial neutralization of weak acid by strong base	226

Exact neutralization of weak acid by strong base	226
Excess strong base	227
Calculation of pH	227
Results	228
Strong acid-strong base versus weak acid-strong base titration	228
Limiting-reagent calculations in titrations: Study problems	229
Add strong base to a weak acid to give a particular pH	229
Add strong acid to a weak-acid salt to give a particular pH	230
Titration recipes	231
Polyprotic acids	231
Chapter 9, Precipitation equilibria	235
Introduction	235
Calculating solubility from K_{sp}	235
Precipitation	236
Diluted concentrations	236
Will precipitation occur?	237
Calculating the precipitation	237
Effect of common ions on solubility	238
Common-ion effect example	238
Effect of pH on solubility	239
Contribution to pH by water autoionization and by insoluble hydroxides	239
Effect of buffered pH on solubility of insoluble hydroxides	240
Salts of weak acids (and of weak bases)	241
Chapter 10, Energy balance: First law of thermodynamics	243
Overview	243
Forest for the trees	243
Language of thermodynamics	244
Energy: Work and heat	245
Pressure-volume work	245
Heat	246
Equivalence of heat and work	247
Temperature leveling	248
Heat capacities of the ideal gas	249
Constant volume heat capacity, c_V	249
Constant pressure heat capacity, c_P	250
Heat capacities of real gases	251
First law of thermodynamics	252
Example thermodynamic transformations of an ideal gas	253
Heating	253
Isothermal compression 1	254
Isothermal compression 2	254
Enthalpy	255
Relation between ΔE and ΔH for physical transformations of a gas	256
Study problem	258
Enthalpy changes in chemical reactions	258
The so-called high-energy phosphate bond	259
Enthalpy change in chemical reactions: Hess's law	259
Relation between ΔE and ΔH for chemical reactions	261

Enthalpy change of formation	262
Estimating reaction enthalpies from average bond enthalpies	264
Effect of temperature enthalpy changes	265
Study problem	267
Getting thermodynamic data	267
Chapter 11.1, Spontaneity: Second law of thermodynamics	269
Introduction	269
Chemical equilibrium	269
Reaction quotient and equilibrium constant	270
Roadmap	270
Forest for the trees	271
Approach to reversible transformation	271
Isothermal transformation of an ideal gas	271
Work is least and heat is greatest for reversible transformation	276
Energy source for ideal gas expansion	277
Energy dispersal is why a gas can extract heat from its surroundings	279
Thermodynamic view: Entropy and the second law	280
Computing entropy change	282
Direction of heat flow	282
Melting of ice	283
System entropy change	284
Surroundings entropy change	285
Total entropy change	286
Melting of ice at 0°C	286
Melting of ice at -10°C	286
Master rule of entropy change calculations	286
Isothermal free expansion of an ideal gas	287
Non-isothermal ideal gas processes	287
Step 1	288
Step 2	289
Checking that entropy change is independent of path	289
Entropy changes in cyclic transformations!	290
Flash evaporation of water	291
When to use $T_2 - T_1$; when to use $\ln(T_2 / T_1)$	292
When the temperature of the surroundings changes	292
Study problem	293
A generalization	293
Microscopic entropy changes: Boltzmann's approach	293
Converting probabilities to scientific notation	295
Counting microstates: Binomial coefficient	296
Calculating entropy for a model universe	297
The third law of thermodynamics: Standard-state entropies	299
System-only measure of spontaneity: Gibbs free energy	300
Computing free energy change	301
Isothermal expansion of an ideal gas	301
Using free energy change to estimate the temperature of a phase change	302
Example of spontaneity driven by entropy increase in the surroundings	303
Using temperature to make a process spontaneous	304

Connection between Gibbs free energy and equilibrium	304
Units of ΔG for chemical transformations	307
"Distance" from equilibrium	307
Temperature dependence of equilibrium: van't Hoff equation	309
Le Chatelier's principle and temperature dependence	310
Temperature and vapor pressure: Clausius-Clapeyron equation	311
Chapter 11.2, Counting distinguishable arrangements	313
Molecules distributed in space	313
Questions	314
Energy distributed among molecules	314
Questions	316
ACS Chemistry, 8.14 Consider This: Temperature and entropy change	316
Questions	318
Stirling's approximation for $n!$ when n is very large	318
Derivation of Stirling's approximation	319
Chapter 12, Electrochemistry: Harnessed spontaneity	321
Oxidation numbers	321
Heuristic determination of oxidation state	322
Oxidation number change and types of inorganic reactions	322
Balancing redox equations	323
Big piece one: Get the balanced half-reactions for acidic solution	323
Big piece two: Combine the half-reactions into the full equation	324
Big piece three: If necessary, convert the equation to basic solution	325
Disproportionation	325
Using oxidation numbers as a guide	325
Harnessing electron flow in redox processes	326
The Nernst equation	327
Quantifying electrochemical cells	329
Where the Nernst equation comes from	330
Effect of concentration on voltage	331
The Nernst equation and equilibrium	331
Standard reduction potentials	333
Calculating standard reduction potentials	335
Strength of reducing and oxidizing agents	335
How to combine half-cell potentials (use $\Delta G!$)	336
Reduction potential diagrams	337
Cell potentials and equilibrium constants for non-redox processes	338
Concentration cells	339
Predicting the effect of concentration on cell potentials	340
Effect of pH and pressure on cell voltage	340
Study problems: Effect of pH on reduction potentials	341
Chapter 13, Kinetics: Approach to equilibrium	343
Overview of kinetics	343
Rate versus concentration: differential rate laws	344
Rate is different from rate of change in concentration	344
Determining rate versus concentration	345
Finding reaction orders	347
Study problem: Determining reaction orders algebraically	348

Concentration versus time: integrated rate laws	349
Zeroth-order integrated rate law	349
First-order integrated rate law	350
Second-order integrated rate law	352
Using concentration versus time to determine reaction order	353
Half-life	356
Zumdahl, <i>Chemical Principles</i> , 2e, exercise 15-23	356
Zumdahl, exercise 15-23, changed to second order	357
Comparison of first- and second-order decay	358
Half life simulation using coin flips	359
Simulated results	359
Idealized decay curve	360
Counting class attendance by counting half lives	360
Estimating how many half lives have elapsed	360
Mechanisms and rate	361
First step slowest	361
Intermediate step slowest	361
Connection between rate and equilibrium	362
Effect of temperature on rate constants	363
Origin of the exponential temperature dependence	365
Determining activation energy and Arrhenius factor	366
An example: Effect of temperature on iodine clock reaction	368
Challenge problem	368
Effect of temperature on equilibrium constants	369
Thermodynamic analysis	369
Kinetic (detailed balance) analysis	369
Connection between rates and thermodynamics	373
Enthalpy change and activation energies	373
Entropy change and pre-exponential factors	374
Appendix 1, Significant figures in numerical calculations	377
Significant figures involving multiplication and division	377
Significant figures involving addition and subtraction	378
Rounding	378
Significant figures involving logarithms	378
Appendix 2, Approximating with logarithms	381
Definition of logarithm	381
Approximating numerical values of logarithms	381
Calculating natural logarithms	383
Evaluating powers of ten (base 10 antilogarithms)	383
Evaluating powers of e (base e antilogarithms)	384
Using logarithms to evaluate powers and roots	384
Significant figures involving logarithms	385
Appendix 3, Rises and runs, slopes and sums: tools from calculus	387
Slopes	387
Linear variation, $f(x) = a x$	388
Quadratic variation, $f(x) = a x^2$	388
General variation, $f(x) = a x^n$	389

Inverse linear variation, $f(x) = a x^{-1}$	389
Inverse quadratic variation, $f(x) = a x^{-2}$	390
General variation, $f(x) = a x^{-n}$	391
Trigonometric variation, $f(x) = \sin(a x)$	391
Trigonometric variation, $f(x) = \cos(a x)$	392
Sums	393
A remarkable special case: $f(x) = \ln(x)$	394
Logarithmic properties of $\int_1^x (1/x) dx$	395
Base of the natural logarithm: e	395
Logarithmic properties of the natural logarithm	396
Natural logarithm of a product	397
Natural logarithm of a reciprocal	397
Postscript	398
Summary	398
Appendix 4, Guide to <i>Mathematica</i>	399

