

[bookmark: _GoBack]Introduction												Name: __________________________
AP Chemistry Lecture Outline
Video
103
(8:57)

matter: anything having mass and volume
mass: the amount of matter in an object
weight: the pull of gravity on an object
volume: the space an object occupies
				units:										conversions:	
state of matter: solid, liquid, or gas
	
atom: a basic building block of matter
		--

Elements contain only one type of atom.
	(a) monatomic elements consist of “unbonded,” identical atoms
		e.g.,
	(b) polyatomic elements consist of several identical atoms bonded together
		-- diatomic elements:
		-- others:					
(c) allotropes: different forms of the same element in the same state of matter
			molecule: a neutral group of bonded atoms

Elements may consist of...

Chemical symbols for elements appear on the periodic table; only the first letter is capitalized.

Video
106
(6:40)

Compounds contain two or more different types of atoms.
-- have properties that differ from those of their constituent elements
					e.g.,	Na (sodium):				
							Cl2 (chlorine): 					

All samples of a given compound have the same composition by mass.
	
EX. 	A 550. g sample of chromium(III) oxide (Cr2O3) has 376 g Cr. How many grams of Cr
		and O are in a 212 g sample of Cr2O3?

composition: what the matter is made of
			copper:
			water:

Properties describe the matter.
	e.g., what it looks like, smells like, how it behaves

 States of MatterVideo
109
(6:33)

						 SOLID					 LIQUID					 	GAS(())
(())
(())
(())
(())
(())
(())
(())
(())
(())
(())
(())
(())
(())
(())

	vapor:

Changes in State		
	Energy put into system:
	Energy removed from system:

Classifying MatterVideo
112
(6:28)

(Pure) Substances have a fixed composition and fixed properties.
					--
ELEMENTS							COMPOUNDS
						e.g.,								e.g.,

Mixtures contain two or more substances mixed together.
		-- have varying composition and varying properties
		-- The substances are NOT chemically bonded; they retain their individual properties.

Two types		homogeneous: (or solution)					heterogeneous:
 of			sample has same 							different composition
mixtures…		composition and properties					and properties in the
				throughout; evenly mixed					same sample;
				at the particle level							unevenly mixed
					e.g.,										e.g.,	
alloy: a homogeneous mixture of metals 		suspension: settles over time
					e.g., 	bronze (Cu + Sn)					e.g., 	
							pewter (Pb + Sn)
brass (Cu + Zn)							
			Video
115
(9:55)

			Separating mixtures involves physical means, or physical changes.
				-- No chemical reactions are needed because...
			1. sorting: 			by color, shape, texture, etc.
			2. filtration:			by particle size
			3. magnetism: 		one substance must contain iron
			4. chromatography:	some substances dissolve more easily than others
			5. density: 			“sink vs. float”; perhaps use a centrifuge
			-- decant: to pour off the liquid
			6. distillation: 		different boiling points
					Volatile substances evaporate easily.Video 118 (6:02)

Properties of Matter
CHEMICAL properties tell how a substance reacts with other substances.ONE OF
THESE
 AND
ONE OF
THESE

		PHYSICAL properties can be observed without chemically changing the substance.
		
		EXTENSIVE properties depend on the amount of substance present.
		INTENSIVE properties do NOT depend on the amount of substance.
		
Examples:	electrical conductivity								reactivity with water
				ductile: can be drawn (pulled) into wire				brittleness
				malleable: can be hammered into shape				magnetism

Density how tightly packed the particles are			

	** Density of water =

The density of a liquid or solid is nearly constant, no matter the sample’s temperature.

EX. 	A student needs 15.0 g of ethanol, which has a density
of 0.789 g/mL. What volume of ethanol is needed?

Video 124 (5:08)

Significant Figures:	Is a digit significant?
Video 121 (3:44)

All non-zeroes are significant. Zeroes might or might not be.
	Prefix
	Symbol
	Meaning

	giga-
	G
	109

	mega-
	M
	106

	kilo-
	k
	103

	deci-
	d
	10–1

	centi-
	c
	10–2

	milli-
	m
	10–3

	micro-
	
	10–6

	nano-
	n
	10–9

	pico-
	p
	10–12

	femto-
	f
	10–15

	Use the box-and-dot method to determine the sig figs in a
		given quantity.	
	 1. Identify the leftmost AND rightmost non-zeroes.
2. Draw a box around these AND everything in-between.	
	 3. Everything in the box is significant.
4. Zeroes on the box’s LEFT are NOT significant.
5. If there is a decimal point ANYWHERE, the zeroes on the
		box’s RIGHT ARE significant. Otherwise, no.

In scientific notation, the exponent has no effect on the number of sig. figs.
Video 127 (7:07)

Rules: Significant Figures and Mathematical Operations

	1. When multiplying or dividing, the answer must have the same number of sig. figs. as
does the quantity with the fewest sig. figs.

EX.				 			 1.52 C 3.431 s = 	

 0.0251 N x 4.62 m 3.7 s	 =

2. When adding or subtracting, the answer must be rounded to the place value of the
	least precise quantity.
EX.				 					2.53 s + 117.4 s =
2.11 m + 104.056 m + 0.1205 m	 =

	3. Because conversion factors are exact numbers, they do NOT affect the # of sig. figs.
		Your answer should have the same # of sig. figs. as does the quantity you start with.
Video 130 (3:01)

Conversion Factors and Unit Cancellation
EX.		For the rectangular solid: L = 14.2 cm W = 8.6 cm H = 21.5 cm
		Find volume.						Convert to mm3.

4

image1.wmf
¸

oleObject1.bin

oleObject2.bin

