
1.1.1.1 https://chem.libretexts.org/@go/page/509342

1.1.1: The Scope of Chemistry

To recognize the breadth, depth, and scope of chemistry.
Define chemistry in relation to other sciences.
Identify the main disciplines of chemistry.

Chemistry is the study of matter—what it consists of, what its properties are, and how it changes. Matter is anything that has mass
and takes up space—that is, anything that is physically real. Some things are easily identified as matter—the screen on which you
are reading this book, for example. Others are not so obvious. Because we move so easily through air, we sometimes forget that it,
too, is matter. Because of this, chemistry is a science that has its fingers in just about everything. Being able to describe the
ingredients in a cake and how they change when the cake is baked, for example, is chemistry!

Chemistry is one branch of science. Science is the process by which we learn about the natural universe by observing, testing, and
then generating models that explain our observations. Because the physical universe is so vast, there are many different branches of
science (Figure). Thus, chemistry is the study of matter, biology is the study of living things, and geology is the study of
rocks and the earth. Mathematics is the language of science, and we will use it to communicate some of the ideas of chemistry.

Figure : The Relationships between Some of the Major Branches of Science. Chemistry lies more or less in the middle,
which emphasizes its importance to many branches of science.

Although we divide science into different fields, there is much overlap among them. For example, some biologists and chemists
work in both fields so much that their work is called biochemistry. Similarly, geology and chemistry overlap in the field called
geochemistry. Figure shows how many of the individual fields of science are related. At some level, all of these fields
depend on matter because they all involve "stuff"; because of this, chemistry has been called the "central science", linking them all
together.

There are many other fields of science, in addition to the ones (biology, medicine, etc.)
listed here.

Which fields of study are branches of science? Explain.

a. sculpture
b. astronomy

 Learning Objectives

1.1.1.1

1.1.1.1

1.1.1.1

 Example : Science Fields1.1.1.1

https://libretexts.org/
https://chem.libretexts.org/@go/page/509342?pdf
https://chem.libretexts.org/Courses/Modesto_Junior_College/Chemistry_142%3A_Pre-General_Chemistry_(Maki)/01%3A_Text_(Maki)/1.01%3A_Introduction/1.1.01%3A_The_Scope_of_Chemistry

1.1.1.2 https://chem.libretexts.org/@go/page/509342

Solution
a. Sculpture is not considered a science because it is not a study of some aspect of the natural universe.
b. Astronomy is the study of stars and planets, which are part of the natural universe. Astronomy is therefore a field of

science.

Which fields of study are branches of science?

a. physiology (the study of the function of an animal’s or a plant’s body)
b. geophysics
c. agriculture
d. politics

Answer a:
yes

Answer b:
yes

Answer c:
yes

Answer d:
no

Areas of Chemistry

The study of modern chemistry has many branches, but can generally be broken down into five main disciplines, or areas of study:

Physical chemistry: Physical chemistry is the study of macroscopic properties, atomic properties, and phenomena in chemical
systems. A physical chemist may study such things as the rates of chemical reactions, the energy transfers that occur in
reactions, or the physical structure of materials at the molecular level.
Organic chemistry: Organic chemistry is the study of chemicals containing carbon. Carbon is one of the most abundant
elements on Earth and is capable of forming a tremendously vast number of chemicals (over twenty million so far). Most of the
chemicals found in all living organisms are based on carbon.
Inorganic chemistry: Inorganic chemistry is the study of chemicals that, in general, are not primarily based on carbon.
Inorganic chemicals are commonly found in rocks and minerals. One current important area of inorganic chemistry deals with
the design and properties of materials involved in energy and information technology.
Analytical chemistry: Analytical chemistry is the study of the composition of matter. It focuses on separating, identifying, and
quantifying chemicals in samples of matter. An analytical chemist may use complex instruments to analyze an unknown
material in order to determine its various components.
Biochemistry: Biochemistry is the study of chemical processes that occur in living things. Research may cover anything from
basic cellular processes up to understanding disease states so that better treatments can be developed.

Figure : (left) Measurement of trace metals using atomic spectroscopy. (right) Measurement of hormone concentrations.

In practice, chemical research is often not limited to just one of the five major disciplines. A particular chemist may use
biochemistry to isolate a particular chemical found in the human body such as hemoglobin, the oxygen carrying component of red

 Exercise 1.1.1.1

1.1.1.2

https://libretexts.org/
https://chem.libretexts.org/@go/page/509342?pdf

1.1.1.3 https://chem.libretexts.org/@go/page/509342

blood cells. He or she may then proceed to analyze the hemoglobin using methods that would pertain to the areas of physical or
analytical chemistry. Many chemists specialize in areas that are combinations of the main disciplines, such as bioinorganic
chemistry or physical organic chemistry.

History of Chemistry
The history of chemistry is an interesting and challenging one. Very early chemists were often motivated mainly by the
achievement of a specific goal or product. Making perfume or soaps did not need a lot of theory, just a good recipe and careful
attention to detail. There was no standard way of naming materials (and no periodic table that we could all agree on). It is often
difficult to figure out exactly what a particular person was using. However, the science developed over the centuries by trial and
error.

Major progress was made toward putting chemistry on a solid foundation when Robert Boyle (1637-1691) began his research in
chemistry (Figure). He developed the basic ideas about the behavior of gases. He could then describe gases mathematically.
Boyle also helped form the idea that small particles could combine to form molecules. Many years later, John Dalton used these
ideas to develop the atomic theory.

Figure : Robert Boyle.

The field of chemistry began to develop rapidly in the 1700's. Joseph Priestley (1733-1804) isolated and characterized several
gases: oxygen, carbon monoxide, and nitrous oxide. It was later discovered that nitrous oxide ("laughing gas") worked as an
anesthetic. This gas was used for that purpose for the first time in 1844 during a tooth extraction. Other gases discovered during
that time were chlorine, by C.W. Scheele (1742-1786) and nitrogen, by Antoine Lavoisier (1743-1794). Lavoisier has been
considered by many scholars to be the "father of chemistry". Among other accomplishments, he discovered the role of oxygen in
combustion and definitively formulated the law of conservation of matter.

Chemists continued to discover new compounds in the 1800's. The science also began to develop a more theoretical foundation.
John Dalton (1766-1844) put forth his atomic theory in 1807. This idea allowed scientists to think about chemistry in a much more
systematic way. Amadeo Avogadro (1776-1856) laid the groundwork for a more quantitative approach to chemistry by calculating
the number of particles in a given amount of a gas. A lot of effort was put forth in studying chemical reactions. These efforts led to
new materials being produced. Following the invention of the battery by Alessandro Volta (1745-1827), the field of
electrochemistry (both theoretical and applications) developed through major contributions by Humphry Davy (1778-1829) and
Michael Faraday (1791-1867). Other areas of the discipline also progressed rapidly.

It would take a large book to cover developments in chemistry during the twentieth century and up to today. One major area of
expansion was in the area of the chemistry of living processes. Research in photosynthesis in plants, the discovery and
characterization of enzymes as biochemical catalysts, elucidation of the structures of biomolecules such as insulin and DNA—these
efforts gave rise to an explosion of information in the field of biochemistry.

The practical aspects of chemistry were not ignored. The work of Volta, Davy, and Faraday eventually led to the development of
batteries that provided a source of electricity to power a number of devices (Figure).

1.1.1.3

1.1.1.3

1.1.1.4

https://libretexts.org/
https://chem.libretexts.org/@go/page/509342?pdf

1.1.1.4 https://chem.libretexts.org/@go/page/509342

Figure : Battery developed by Volta. (CC BY-SA 3.0; (left) GuidoB and (right) Kkkdc).

Charles Goodyear (1800-1860) discovered the process of vulcanization, allowing a stable rubber product to be produced for the
tires of all the vehicles we have today. Louis Pasteur (1822-1895) pioneered the use of heat sterilization to eliminate unwanted
microorganisms in wine and milk. Alfred Nobel (1833-1896) invented dynamite (Figure). After his death, the fortune he
made from this product was used to fund the Nobel Prizes in science and the humanities. J.W. Hyatt (1837-1920) developed the
first plastic. Leo Baekeland (1863-1944) developed the first synthetic resin, widely used for inexpensive and sturdy dinnerware.

Figure : Dynamite explosion in Panama, Central America (1908).

Today, chemistry continues to be essential to the development of new materials and technologies, from semiconductors for
electronics to powerful new medicines, and beyond.

Summary
Chemistry is the study of matter and the changes it undergoes and considers both macroscopic and microscopic information.
Matter is anything that has mass and occupies space.
The five main disciplines of chemistry are physical chemistry, organic chemistry, inorganic chemistry, analytical chemistry and
biochemistry.
Many civilizations contributed to the growth of chemistry. A lot of early chemical research focused on practical uses. Basic
chemistry theories were developed during the nineteenth century. New materials and batteries are a few of the products of
modern chemistry.

1.1.1: The Scope of Chemistry is shared under a not declared license and was authored, remixed, and/or curated by LibreTexts.

1.7: The Scope of Chemistry by Henry Agnew, Marisa Alviar-Agnew is licensed CK-12. Original source:
https://www.ck12.org/c/chemistry/.

1.1.1.4

1.1.1.5

1.1.1.5

https://libretexts.org/
https://chem.libretexts.org/@go/page/509342?pdf
https://commons.wikimedia.org/w/index.php?title=User:GuidoB&action=edit&redlink=1
https://commons.wikimedia.org/wiki/User:Kkkdc
https://chem.libretexts.org/Courses/Modesto_Junior_College/Chemistry_142%3A_Pre-General_Chemistry_(Maki)/01%3A_Text_(Maki)/1.01%3A_Introduction/1.1.01%3A_The_Scope_of_Chemistry
https://chem.libretexts.org/Courses/Modesto_Junior_College/Chemistry_142%3A_Pre-General_Chemistry_(Maki)/01%3A_Text_(Maki)/1.01%3A_Introduction/1.1.01%3A_The_Scope_of_Chemistry?no-cache
https://chem.libretexts.org/@go/page/47441
https://www.ck12info.org/curriculum-materials-license
https://www.ck12.org/c/chemistry/

