PAGE

Unit 7: Chemical Equations

Evidence of a chemical reaction:

heat, light, sound, gas emitted, color change, odor

A reaction has occurred if the chemical and physical

properties of the reactants and products differ.

For a reaction to occur, particles of reactants must collide, and with sufficient energy (collision theory
[image: image1.wmf]2

2

2

O

mol

4.2

Na

mol

4

O

mol

1

Na

mol

16.8

O

mol

X

=

÷

ø

ö

ç

è

æ

=

[image: image4.wmf][image: image5.wmf]
activation energy: energy needed to start a reaction

[image: image6.wmf][image: image7.wmf]Chemical reactions release or absorb energy.

exothermic reactions

endothermic reactions
catalyst: speeds up reaction wo/being consumed

…it lowers the activation energy (AE)

 Without catalyst

 With catalyst

	[image: image8.wmf][image: image9.wmf]
	
	

 time

time

Examples:

enzymes catalyze biochemical reactions

catalytic converters convert CO into CO2
 Reaction Conditions and Terminology

Certain symbols give more info about a reaction.

(s) = solid

(l) = liquid

(g) = gas

(aq) = aqueous (dissolved in H2O)

More on aqueous…

-- “soluble” or “in solution” also indicate that a

substance is dissolved in water (usually)

-- acids are aqueous solutions

Other symbols…

means “yields” or “produces”

 means heat is added to the reaction

MgCO3(s)

MgO(s) + CO2(g)

Temp. at which we perform rxn. might be given.

C6H5Cl + NaOH

C6H5OH + NaCl

The catalyst used might be given.

C2H4(g) + H2(g)

C2H6(g)

precipitate: a solid product that forms in an

aqueous solution reaction

NaI(aq) + Pb(NO3)2(aq)

 PbI2(s) + NaNO3(aq)

	Factors that influence

the rate of a reaction
	To make reaction

rate increase…

	concentration of reactants
	

	particle size
	

	temperature
	

	mechanical mixing
	

	pressure
	

	catalyst
	use one

	nature of reactants
	N/A

In a reaction:

atoms are rearranged

AND

mass

charge

 are conserved

energy

 Balancing Chemical Equations

law of conservation

same # of atoms of each type

of mass

on each side of equation

solid iron reacts with oxygen gas to yield solid iron (III) oxide

 Fe3+
 O2–
___Fe(s) + ___O2(g) (___Fe2O3(s)

If all coefficients are 1…

_1_Fe(s) + _1_O2(g) (_1_Fe2O3(s)

If we change subscripts…

_1_Fe2(s) + _1_O3(g) (_1_Fe2O3(s)

Changing a subscript changes the substance. To balance, only modify coefficients. Right now, superscripts don’t enter into our “balancing” picture.

4 Fe(s) + 3 O2(g) (2 Fe2O3(s)

Hint: Start with most complicated substances first and

leave simplest substances for last.

solid sodium reacts w/oxygen to form solid sodium oxide

 Na1+
O2–
___Na(s) + ___O2(g) (___Na2O(s)

4 Na(s) + 1 O2(g) (2 Na2O(s)

Aqueous aluminum sulfate reacts w/aqueous calcium chloride to form a white precipitate of calcium sulfate. The other compound remains in solution.

Al3+
SO42–

Ca2+
 Cl1–
Methane gas (CH4) reacts with oxygen to form carbon dioxide gas and water vapor.

 ___CaC2(s) + ___H2O(l) (___C2H2(g) + ___CaO(s)

___CaSi2 + ___SbI3 (___Si + ___Sb + ___CaI2
___Al + ___CH3OH (___Al(CH3O)3 + ___H2

___C2H2(g) + ___O2(g) (___CO2(g) + ___H2O(l)

___C3H8 + ___O2 (___CO2 + ___H2O

___C5H12 + ___O2 (___CO2 + ___H2O

complete combustion of a hydrocarbon
yields CO2 and H2O

Write equations for combustion of C7H16 and C8H18.

___C7H16 + ___O2 (___CO2 + ___H2O

___C8H18 + ___O2 (___CO2 + ___H2O

 2 C8H18 + 25 O2 (16 CO2 + 18 H2O

 Classifying Reactions

(

 four types
synthesis: simpler substances combine to form more complex substances

A + B (AB

AB + C (ABC

A + B + C (ABC

oxygen + rhombic sulfur (sulfur dioxide

___O2 + ___S8 (___SO2
 8 O2 + 1 S8 (8 SO2

sodium + chlorine gas (sodium chloride

___Na + ___Cl2 (___NaCl

 2 Na + 1 Cl2 (2 NaCl

decomposition: complex substances are broken down into simpler ones

AB (A + B

ABC (AB + C

ABC (A + B + C

lithium chlorate (lithium chloride + oxygen

___LiClO3 (___LiCl + ___O2
 2 LiClO3 (2 LiCl + 3 O2

water (hydrogen gas + oxygen gas

___H2O (___H2 + ___O2
 2 H2O (2 H2 + 1 O2
single-replacement: one element replaces another

AB + C (A + CB

chlorine + sodium (sodium + bromine

 bromide
 chloride

 ___Cl2 + ___NaBr (___NaCl + ___Br2
 1 Cl2 + 2 NaBr (2 NaCl + 1 Br2

aluminum + copper (II) (

?

Cu2+ SO42–
 sulfate

 (Al3+)

___Al + ___CuSO4 (___Cu + ___Al2(SO4)3
 2 Al + 3 CuSO4 (3 Cu + 1 Al2(SO4)3

double-replacement:

AB + CD (AD + CB

iron (III) + potassium (

?

Fe3+ Cl1–

 chloride

 hydroxide

K1+ OH1–
___FeCl3 + ___KOH (___KCl + ___Fe(OH)3
 1 FeCl3 + 3 KOH (3 KCl + 1 Fe(OH)3

lead (IV) + calcium (

?

Pb4+ NO31–

 nitrate

oxide

Ca2+ O2–
___Pb(NO3)4 + ___CaO (___PbO2 + ___Ca(NO3)2
 1 Pb(NO3)4 + 2 CaO (1 PbO2 + 2 Ca(NO3)2
How do we know if a reaction will occur?

For single-replacement reactions, use Activity Series. In general, elements above replace elements below.

__Ba + __FeSO4 (

YES

__BaSO4 + __Fe

__Mg + __Cr(ClO3)3 (
YES

__Mg(ClO3)2 + __Cr

__Pb + __Al2O3 (

NR

__NaBr + __Cl2 (

YES

__NaCl + __Br2
__FeCl3 + __I2 (

NR

__CoBr2 + __F2 (

YES

__CoF2 + __Br2
For double-replacement reactions, reaction will

occur if any product is:

water
 a gas
 a precipitate

driving forces

 _Pb(NO3)2(aq) + _KI(aq) (_PbI2(s) + _KNO3(aq)

 _KOH(aq) + _H2SO4(aq) (_K2SO4(aq) + _H2O(l)

_FeCl3(aq) + _Cu(NO3)2(aq) (
NR

 Ions in Aqueous Solution

Pb(NO3)2(s)

 Pb(NO3)2(aq)

Pb2+(aq) + 2 NO31–(aq)

dissociation: “splitting into ions”

NaI(s)

NaI(aq)

 Na1+(aq) + I1–(aq)

Mix them and get the boxed products…

__Pb2+(aq) + __NO31–(aq) + __Na1+(aq) + __I1–(aq) (
__PbI2(s) + __NO31–(aq) + __Na1+(aq)

Balance to get overall ionic equation…

1 Pb2+(aq) + 2 NO31–(aq) + 2 Na1+(aq) + 2 I1–(aq) (
1 PbI2(s) + 2 NO31–(aq) + 2 Na1+(aq)

Cancel spectator ions to get net ionic equation…

1 Pb2+(aq) + 2 I1–(aq) (1 PbI2(s)

Mix together Zn(NO3)2(aq) and Ba(OH)2(aq):

Zn(NO3)2(aq)

 Ba(OH)2(aq)

Zn2+(aq) + 2 NO31–(aq)

Ba2+(aq) + 2 OH1–(aq)

Mix them and get the boxed products…

__Zn2+(aq) + _NO31–(aq) + _Ba2+(aq) + __OH1–(aq) (
__Zn(OH)2(s) + __NO31–(aq) + __Ba2+(aq)

Balance to get overall ionic equation…

1 Zn2+(aq) + 2 NO31–(aq) + 1 Ba2+(aq) + 2 OH1–(aq) (
1 Zn(OH)2(s) + 2 NO31–(aq) + 1 Ba2+(aq)

(aqueous)

 (ppt)

SPECTATOR IONS

Cancel spectator ions to get net ionic equation…

1 Zn2+(aq) + 2 OH1–(aq) (1 Zn(OH)2(s)

 Polymers and Monomers

polymer: a large molecule (often a chain) made of

 many smaller molecules called monomers
Polymers can be made more rigid if the chains are linked together by way of a cross-linking agent.

Monomer

Polymer
amino acids…………………………….
protein

nucleotides (w/N-bases A,G,C,T/U)….
nucleic acids

styrene…………………………………..polystyrene

PVA………………………………………“slime”

Quantitative Relationships in Chemical Equations
 4 Na(s) + O2(g) (2 Na2O(s)

	Particles
	4 atoms
	1 m’cule
	2 m’cules

	Moles
	4 mol
	1 mol
	
2 mol

	Grams
	4 g
	1 g
	
2 g

**Coefficients of a balanced equation represent # of

particles OR # of moles, but NOT # of grams.

When going from moles of one substance to moles of

another, use coefficients from balanced equation.

4 Na(s) + O2(g) (2 Na2O(s)

How many moles oxygen will react with 16.8 moles sodium?

[image: image10.wmf]
How many moles sodium oxide are produced from 87.2 moles sodium?

[image: image2.wmf]O

Na

mol

43.6

Na

mol

4

O

Na

mol

2

Na

mol

87.2

O

Na

mol

X

2

2

2

=

÷

ø

ö

ç

è

æ

=

How many moles sodium are required to produce 0.736 moles sodium oxide?

[image: image3.wmf]Na

mol

1.47

O

Na

mol

2

Na

mol

4

O

Na

mol

0.736

Na

mol

X

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

=

AE

AE

NaCl(s)

NaCl(aq)



 400oC

Pt

=

 +

 +

(

(

 +

(

 +

(

_ Al2(SO4)3(aq) + _ CaCl2(aq) (_ CaSO4(s) + _ AlCl3(aq)

1 Al2(SO4)3(aq) + 3 CaCl2(aq) (3 CaSO4(s) + 2 AlCl3(aq)

_ CH4(g) + _ O2(g) (_ CO2(g) + _ H2O(g)

1 CH4(g) + 2 O2(g) (1 CO2(g) + 2 H2O(g)

**

**

**

**

Pb2+

NO31–

NO31–

add

water

NO31–

Pb2+

add

water

 I1–

NO31–

 Na1+

NO31–

Zn2+

 I1–

 Na1+

LEFT IN

REACTION

VESSEL

Ba2+

NO31–

NO31–

NO31–

OH1–

OH1–

OH1–

Ba2+

OH1–

Zn2+

_1181056286.unknown

_1181056381.unknown

_1181056175.unknown

