

Energy and Matter in Chemical Change

Focus	3
Exploring	4
Activity A1 QuickLab: Combustible Bubbles	5

A 1.0 The understanding that particles make up the underlying structure of matter has led to advancements in technology.

A1.1 Safety in the Laboratory	7
Understanding the Rules	7
Science Laboratory Safety Rules	7
Safety Hazard Symbols	8
WHMIS	8
Minds On... Reading an MSDS for Household Bleach Solution	9
The Most Important Safety Feature	10
Activity A2 Decision-Making Investigation: Chemical Information	10
Environmental Safety	11
A1.1 Check and Reflect	11
A1.2 Properties and Classification of Matter	12
Minds On... Classification	12
Properties Used to Classify Substances	13
Pure Substances and Mixtures	14
Chemical Reactions	15
Skill Practice: Preparing for a Lab Activity	15
Activity A3 Inquiry Lab: Evidence of Chemical Change	16
Recognizing Chemical Reactions	17
A1.2 Check and Reflect	17
A1.3 Developing Ideas about Matter	18
Food Chemistry	18
Metallurgy—An Early Branch of Chemistry	19
Aristotle's Description of Matter	20
Alchemy	21
Developing Hypotheses about Matter	21
Minds On... Atomic Models	22
John Dalton	22
J. J. Thomson	22
Ernest Rutherford	23
Neils Bohr	24

The Quantum Mechanical Model of the Atom	25
A1.3 Check and Reflect	25
Career and Profile: Chemical Engineer	26

A1.0 Section Review **27**
A 2.0 Elements combine to form many substances, each with its own set of properties. **28**

A2.1 The Periodic Table and Atomic Structure	29
The Elements	29
The Periodic Table	31
Atomic Theory	32
Atomic Number	33
Mass Number and Atomic Molar Mass	33
Formation of Ions	34
Elements Combine to Form Compounds	36
Activity A4 Problem-Solving Investigation: Classifying Unknown Liquids	37
The Octet Rule	38
A2.1 Check and Reflect	39
A2.2 Naming Ionic and Molecular Compounds	40
Ionic Compounds	40
Naming Ionic Compounds	42
Formulas for Ionic Compounds	42
Compounds with Multivalent Elements	44
Polyatomic Ions	44
Molecular Compounds	46
Sharing Electrons—Covalent Bonds	47
Molecular Elements	48
Molecular Compounds That Do Not Contain Hydrogen	48
Molecular Compounds That Contain Hydrogen	49
A2.2 Check and Reflect	50

A2.3 Properties and Classification of Ionic and Molecular Compounds	51
Skill Practice: Writing a Hypothesis	51
Activity A5 Inquiry Lab: Ionic or Molecular?	52
Identifying Ionic Compounds	53
Properties of Ionic Compounds	54
Activity A6 Inquiry Lab: Constructing a Small Solubility Table	56
Solubility of Ionic Compounds	57
Minds On... Using the Solubility Chart	58

Properties of Molecular Compounds	58	Characteristics of Chemical Reactions	84
Special Properties of Water	60	Conservation of Mass	84
A2.3 Check and Reflect	61	A3.1 Check and Reflect	85
A2.4 Acids and Bases	62	A3.2 Writing Chemical Equations	86
Acids and Bases in Your Body	62	Symbolizing Chemical Change	86
Properties of Acids and Bases	63	Writing Word Equations	86
Indicators	63	Writing Balanced Formula Equations	87
The pH Scale	64	A3.2 Check and Reflect	90
Naming Acids	64	A3.3 Five Common Types of Chemical Reactions	91
Skill Practice: Controlling Variables	65	Formation Reactions	91
Activity A7 Design a Lab: Vitamin C in Beverages	66	Skill Practice: Formation Reactions	93
Recognizing Bases by Their Formulas	67	Decomposition Reactions	94
Acids and Bases in the Home	67	Hydrocarbon Combustion	95
Activity A8 QuickLab: The pH of Common Household Materials	68	Single Replacement Reactions	96
Neutralization	68	Skill Practice: Decomposition and Single Replacement Reactions	97
A2.4 Check and Reflect	69	Activity A10 Inquiry Lab: Formation, Decomposition, and Single Replacement Reactions	98
A2.5 Our Chemical Society	70	Double Replacement Reactions	100
Issues Related to Chemicals	70	Activity A11 QuickLab: Double Replacement Reactions	101
Health Concerns	71	Predicting the Products of Chemical Reactions	102
Minds On... Passive Smoking in Restaurants and Pubs	73	Activity A12 QuickLab: Classifying Chemical Reactions	104
Benzene—A Regulated Substance	73	A3.3 Check and Reflect	106
Chemistry-Related Careers	74	A3.4 The Mole	107
Minds On... Chemistry Careers in Your Community	74	Avogadro's Number and the Mole	107
Working with Chemistry	75	Molar Mass	108
A2.5 Check and Reflect	75	The Factor-Label Method of Converting between Quantities	108
A2.0 Section Review	76	Activity A13 Inquiry Lab: Moles of Copper and Iron	110
A 3.0 Chemical change is a process that involves recombining atoms and energy flows.	78	The Mole Concept and the Law of Conservation of Mass	111
A3.1 Important Examples of Chemical Change	79	A3.4 Check and Reflect	112
Minds on... Energy Flow through Systems	79	A3.0 Section Review	113
Reactions That Form Gases	79	Case Study: Air Quality	114
Reactions That Form Solids	80	Project: Classifying Chemical Reactions Involving Magnesium	115
Showing States in Chemical Formulas	80	Unit Summary	116
Energy Changes	81	Unit Review	117
Biochemical Reactions	82		
Skill Practice: Making Inferences	82		
Activity A9 Inquiry Lab: Mass Change in Chemical Reactions	83		

Energy Flow in Technological Systems

Focus	123
Exploring	124
Activity B1 QuickLab: All Kinds of Energy	125

B 1.0 Investigating the energy flow in technological systems requires an understanding of motion, work, and energy. **126**

B1.1 Motion	127
Uniform Motion	127
Average Speed	128
Using Formulas to Analyze Average Speed	128
Using Graphs to Analyze Average Speed	128
Plotting a Distance–Time Graph	129
Plotting a Speed–Time Graph	131
Skill Practice: Using Significant Digits	132
Skill Practice: Taking Measurements	133
Activity B2 Inquiry Lab: Studying Uniform Motion	134
B1.1 Check and Reflect	135
B1.2 Velocity	137
Scalar and Vector Quantities	137
Distance Travelled and Displacement	137
Minds on... Classroom Scavenger Hunt	138
How to Identify Vector Directions	139
Speed and Velocity	141
Using Formulas to Analyze Average Velocity	141
Using Graphs to Analyze Average Velocity	142
B1.2 Check and Reflect	145
B1.3 Acceleration	146
Types of Acceleration	146
Using Formulas and Graphs to Analyze Accelerated Motion	147
Plotting a Position–Time Graph	148
Activity B3 Inquiry Lab: Get in Motion!	150
Plotting a Velocity–Time Graph	152
B1.3 Check and Reflect	154

B1.4 Work and Energy	155
Activity B4 QuickLab: Forces	155
Force	156
Work	157
Activity B5 Inquiry Lab: Doing Work	158
The Relationship between Work Output and Work Input	159
B1.4 Check and Reflect	161
B1.0 Section Review	162

B 2.0 Energy in mechanical systems can be described both numerically and graphically. **164**

B2.1 Forms of Energy	165
Chemical Energy	165
Electrical Energy and Magnetism	165
Nuclear and Solar Energy	167
Motion and Energy	167
Activity B6 Inquiry Lab: Mechanical Energy and Heat	168
Heat and Energy	169
Heat and Mechanical Energy	169
Joule’s Experiments	170
Career and Profile: Power Engineer	171
B2.1 Check and Reflect	172
B2.2 Potential Energy	173
Gravitational Potential Energy	173
Elastic Potential Energy	175
Activity B7 Inquiry Lab: Catapults	176
Elastic and Gravitational Potential Energy and Catapults	177
Chemical Potential Energy	178
B2.2 Check and Reflect	178
B2.3 Kinetic Energy and Motion	179
Activity B8 Inquiry Lab: Kinetic Energy and Motion	180
B2.3 Check and Reflect	182

B2.4 Mechanical Energy	183	B3.2 The Development of Engine Technology	206
Law of Conservation of Energy	184	Developing a Technology	207
Activity B9 Inquiry Lab: Mechanical Energy and the Pendulum	186	Minds On... Motors and Engines Today	211
Conversion and Conservation of Energy in a Pendulum	188	Activity B12 Problem-Solving Investigation: Using Steam to Power Boats	212
B2.4 Check and Reflect	188	Developing Future Technologies	213
B2.5 Energy Conversions	190	B3.2 Check and Reflect	214
Evidence of Energy Conversions	190	B3.3 Useful Energy and Efficiency	215
Energy Conversions in Natural Systems	190	Useful Energy	215
Minds On... Identifying Energy Conversions in Nature	191	Efficiency	216
Energy Conversions in Technological Systems	192	Activity B13 Inquiry Lab: Efficiency of a Thermal Device	218
Nuclear Energy Conversions	193	B3.3 Check and Reflect	220
Solar Energy Conversions	193	B3.4 Energy Applications	221
Activity B10 Design a Lab: Kinetic Energy or Potential Energy?	194	Energy Supply	221
Fuel Cells	195	Energy Demand	223
B2.5 Check and Reflect	195	Activity B14 Decision-Making Investigation: Comparing the Energy Content of Fossil Fuels Used in Alberta	224
B2.0 Section Review	196	The Effects of Energy Use	224
B 3.0 Principles of energy conservation and thermodynamics can be used to describe the efficiency of energy transformations.	198	Minds On... Hydro versus Coal-Burning Electricity Generation	225
B3.1 Laws of Thermodynamics	199	Energy Consumption and Conservation	225
Systems	199	Sustainable Development and Planning for the Future	227
The First Law of Thermodynamics and the Law of Conservation of Energy	199	B3.4 Check and Reflect	227
Activity B11 Inquiry Lab: Bouncing Balls	201	B3.0 Section Review	228
The Perfect Machine Cannot Be Achieved	202	Case Study: Cost-Benefit Analysis of Energy Sources for Transportation	229
The Second Law of Thermodynamics	202	Project: Build an Energy Conversion Device	230
Heat Engines and Heat Pumps	204	Unit Summary	231
B3.1 Check and Reflect	205	Unit Review	232

Cycling of Matter in Living Systems

Focus	239
Exploring	240
Activity C1 QuickLab: Pore Size in Various Materials	241

C 1.0 Our current understanding of the cell is due in part to developments in imaging technology. **242**

C1.1 A Window on a New World	243
Early Microscopes and Microscopists	243
Improvements in Lens Technology	244
Skill Practice: Calculating Magnification	244
Activity C2 Inquiry Lab: Estimating an Object's Size with the Microscope	245
C1.1 Check and Reflect	246

C1.2 Development of the Cell Theory	247
Spontaneous Generation	247
Activity C3 Inquiry Lab: Examining Pond Water	250
The Cell Theory	251
C1.2 Check and Reflect	252

C1.3 Developments in Imaging Technology and Staining Techniques	253
Contrast	253
Activity C4 QuickLab: Staining Cells	254
Resolution	255
Contrast Enhancing Techniques and Fluorescence Microscopy	256
Confocal Technology	257
Electron Microscopy	258
C1.3 Check and Reflect	260

C1.4 Cell Research at the Molecular Level	261
Gene Mapping	261
Activity C5 QuickLab: Extracting DNA from Pea Soup	262
Cell Communication	262
Activity C6 Decision-Making Investigation: Gene Mapping: Opportunity or Risk?	263
Three-Dimensional Structure of Molecules	264
Green Fluorescent Protein (GFP) Technology and Genetic Studies	264
C1.4 Check and Reflect	264


C1.0 Section Review	265
----------------------------	------------

C 2.0 Living systems are dependent upon the functioning of cell structures and organelles. **266**

C2.1 The Cell as an Efficient, Open System	267
Activity C7 Inquiry Lab: Comparing Structures in Plant and Animal Cells	271
The Chemical Composition of Cell Structures	271
A Model of the Cell Membrane	272
C2.1 Check and Reflect	273

C2.2 The Role of the Cell Membrane in Transport	274
The Particle Model of Matter	274
Minds On... Diffusion	274
Diffusion	275
Activity C8 Inquiry Lab: Movement across a Semi-Permeable Membrane	276
Osmosis	277
Facilitated Diffusion	278
Active Transport	278
Skill Practice: Linking Conclusions to Hypotheses	279
Activity C9 QuickLab: The Incredible Egg	280
Endocytosis and Exocytosis	281
Activity C10 Problem-Solving Investigation: Building Exhibit Models	282
C2.2 Check and Reflect	283

C2.3 Applications of Cellular Transport in Industry and Medicine	284	Gas Exchange in Plants	313
Membrane Proteins and Disease	284	C3.3 Check and Reflect	314
Synthetic Membrane Technology	285	C3.4 Transport in Plants	315
Transport of Protein Hormones	286	Activity C16 QuickLab: Capillary Action	315
Peritoneal Dialysis	286	Minds On... The Movement of Materials in Plants	316
Minds On... Simulating Peritoneal Dialysis	287	Cohesion and Adhesion	316
Reverse Osmosis	287	Root Pressure	316
C2.3 Check and Reflect	288	Minds-on... Colourful Carnations	317
C2.4 Is Bigger Better?	289	From Root to Leaf: Water Transport in Plants	317
The Ratio of Surface Area to Volume	289	Activity C17 Inquiry Lab: Tonicity and Plant Cells	319
Activity C11 Inquiry Lab: Is Bigger Better?	290	The Effect of Tonicity on Plant Cells	320
The Size and Shape of Organisms	292	From Source to Sink: Sugar Transport in Plants	320
Maximizing Potential	292	Activity C18 Design a Lab: Environmental Conditions and Water Movement	322
C2.4 Check and Reflect	293	C3.4 Check and Reflect	322
C2.0 Section Review	294	C3.5 Control Systems	323
C 3.0 Plants are multicellular organisms with specialized structures.	296	Activity C19 Inquiry Lab: Investigating Gravitropism and Phototropism	324
C3.1 Cells, Tissues, and Systems	297	Investigations of Phototropism	326
Plant Structure	297	The Mechanism of Gravitropism	327
Specialization in Plant Cells	301	Other Control Mechanisms	328
C3.1 Check and Reflect	302	C3.5 Check and Reflect	328
C3.2 The Leaf and Photosynthesis	303	Career and Profile: Dr. Olga Kovalchuk—Biotechnology Research Scientist	329
The Chloroplast: A Unique Plant Organelle	303	C3.0 Section Review	330
Activity C12 Inquiry Lab: Counting Chloroplasts	304	Case Study: Help Wanted	331
Gas Production in Plants	305	Project: The Impact of Environmental Factors on Plant Function	332
Activity C13 Inquiry Lab: Evidence of Carbon Dioxide Production	306	Unit Summary	333
C3.2 Check and Reflect	308	Unit Review	334
C3.3 The Leaf Tissues and Gas Exchange	309		
Dermal Tissue	309		
Activity C14 Inquiry Lab: Analyzing Stomata	310		
Ground Tissue	311		
Activity C15 QuickLab: Airtight	312		
Vascular Tissue	313		


Contents

Energy Flow in Global Systems

Focus 339

Exploring 340

Activity D1 QuickLab: Climate and Tree Growth 341

D1.0 Climate results from interactions among the components of the biosphere. 342

D1.1 Earth—Our Biosphere 343

The Atmosphere 343

Activity D2 QuickLab: Modelling Atmospheres 344

The Lithosphere 346

The Hydrosphere 346

The Components of the Biosphere Interact 346

Activity D3 Inquiry Lab: Air Temperature and Altitude 347

Altitude and Temperature 348

D1.1 Check and Reflect 348

D1.2 Climate 349

Climate Affects Daily Life 349

Climate Affects All Organisms 350

Minds On... The Importance of Climate 351

Climate Change 352

Activity D4 Decision-Making Investigation: Climate Change Today 353

Interpreting Climate Data 354

D1.2 Check and Reflect 354

D1.0 Section Review 355

D2.0 Global systems transfer energy through the biosphere. 356

D2.1 Energy Relationships and the Biosphere 357

Insolation and the Angle of Inclination 357

Insolation and the Angle of Incidence 359

Activity D5 Inquiry Lab: Angle of Incidence and Rate of Temperature Change 360

Absorption and Reflection by the Biosphere 362

Albedo—Reflection by the Lithosphere and Hydrosphere 363

Activity D6 Inquiry Lab: Modelling Albedo in the Biosphere 364

Natural Greenhouse Effect 365

Activity D7 Inquiry Lab: The Greenhouse Effect 366

Net Radiation Budget 367

Activity D8 QuickLab: Earth's Net Radiation Budget 367

D2.1 Check and Reflect 369

D2.2 Thermal Energy Transfer in the Atmosphere 370

Conduction and Convection 370

Activity D9 QuickLab: Convection 371

Effects of Thermal Energy Transfer in the Atmosphere 372

Activity D10 QuickLab: The Coriolis Effect 373

Global Wind Patterns 374

D2.2 Check and Reflect 375

D2.3 Thermal Energy Transfer in the Hydrosphere 376

Specific Heat Capacity 377


Quantity of Thermal Energy, Q 378

Activity D11 Inquiry Lab: Investigating Specific Heat Capacity 381

The Hydrologic Cycle and Energy Transfer 382

Heat of Fusion and Heat of Vaporization 383

Activity D12 QuickLab: Temperature and Phase Change 384


Calculating Heat of Fusion and Heat of Vaporization	385	Other Views on Climate Change	418
Activity D13 Inquiry Lab: Thermal Energy and Melting Ice	388	D3.1 Check and Reflect	418
Activity D14 Design a Lab: Variables Affecting the Evaporation of Water	389	D3.2 International Collaboration on Climate Change	419
Phase Changes and Global Energy Transfer	389	Scientific Collaboration on Climate Change	419
D2.3 Check and Reflect	390	Career and Profile: Andrew Weaver	420
D2.4 Earth's Biomes	391	Political Collaboration on Climate Change	421
Biomes Are Open Systems	391	Activity D19 Decision-Making Investigation: Future Options	423
Minds on... Open Systems	392	Economics and the Kyoto Protocol	423
Earth's Biomes	392	Stabilizing Greenhouse Gas Levels	424
Biomes and Climate	400	D3.2 Check and Reflect	425
Activity D15 Problem-Solving Investigation: Planning for Climate	401	D3.3 Assessing the Impacts of Climate Change	426
Canada's Biomes	402	Impacts of Climate Change on Alberta	427
D2.4 Check and Reflect	402	Activity D20 Decision-Making Investigation: The Impact of Climate Change on a Taiga Biome	428
D2.5 Analyzing Energy Flow in Global Systems	403	Canada's Action Plan on Climate Change	429
Activity D16 QuickLab: Constructing a Climatograph	405	Balancing Environmental, Social, and Economic Goals	430
Activity D17 Inquiry Lab: Using Climatographs to Compare Biomes	406	D3.3 Check and Reflect	430
D2.5 Check and Reflect	407	D3.0 Section Review	431
D2.0 Section Review	408	Case Study: Risky Solutions	432
D3.0 Changes in global energy transfer could cause climate change, and impact human life and the biosphere.	410	Project: A Personal Plan for Reducing Carbon Dioxide Emissions	433
D3.1 Climate Change—Examining the Evidence	411	Unit Summary	434
Changes in Greenhouse Gases	411	Unit Review	435
Skill Practice: Extrapolating Data	412	Glossary	440
Greenhouse Gases and Human Activity	413	Student Reference	454
Evaluating the Evidence of Climate Change	415	Answers to Numerical Questions	493
Activity D18 Decision-Making Investigation: Evaluating the Potential Effects of Climate Change	417	Index	503