

UNIVERSITY OF TORONTO

FACULTY OF APPLIED SCIENCE AND ENGINEERING

TERM TEST 1

7 FEBRUARY 2013

First Year

APS 104S

Q1	/20
Q2	/20
Q3	/17
Q4	/18
Q5	/20
Total	/95

INTRODUCTION TO MATERIALS AND CHEMISTRY

Exam Type B

Examiners: T. Bender, N. P. Kherani, T. Mirkovic

NAME: _____
Last _____ First _____

STUDENT NO: _____

INSTRUCTIONS:

- This is a Type B examination. Only non-programmable calculators are allowed.
- Answer all 5 questions.
- All work is to be done on the pages of this booklet.
- When answering the questions **include all the steps** of your work on these pages and then **fill the answer in** the respective **boxes**. For additional space, you may use the back of the preceding page.
- Do not unstaple this exam booklet.
- A Formula Sheet and the periodic table are attached to the end of this exam booklet; if you wish, you may tear-off these sheets *only*.

Name: _____

Student No: _____

QUESTION 1: Atomic and Molecular Bonding (20 pts)

(a) Write the electron configuration for Mg^{2+} . [2 pts]

(b) Write the electronic configuration for Ti^0 . [2 pts]

(c) Determine the percent ionic character (%IC) of the N-H bond in ammonia(NH_3).

Given: EN (X_N) (nitrogen) = 3.04 EN (X_H) (hydrogen) = 2.20 [3 pts]

%IC = _____

(d) Name the type of bonding present in each of these materials between adjacent atoms (i.e. either covalent, polar covalent, ionic or metallic): [5 pts]

Ammonia: _____

Si_3N_4 : _____

Fe: _____

KBr: _____

Water: _____

(e) The function below is given for N_2 , where the constants are: $A = 1.34 \times 10^{-5} \text{ J pm}^6$

and $B = 3.42 \times 10^{10} \text{ J pm}^{12}$.

$$E = -\frac{A}{r^6} + \frac{B}{r^{12}}$$

[8 pts]

Calculate the equilibrium separation r_o for the nitrogen molecule. Note: $1 \text{ pm} = 10^{-12} \text{ m}$

$r_o =$ _____

Name: _____

Student No: _____

QUESTION 2: Molecular Theory of Gases (20 pts)

Part I

- (a) Define an open, closed and isolated system in terms of what can and cannot be removed from the system. **(6 pts)**

- (b) A boundary of a system can be considered diathermic if it (circle the correct answer): **(1 pt)**

- (i) allows the movement of heat.
- (ii) does not allow the movement of heat.

- (c) Pressure is created when (circle the correct answer): **(1 pt)**

- (i) liquid molecules collide with the physical boundary of a container.
- (ii) gas molecules collide with the physical boundary of a container.
- (iii) gas molecules collide with one another within the boundaries of a container.
- (iv) gas molecules interact with one another through secondary bonding interactions.

Part II

- (a) 10 g of ethane (C_2H_6) gas is introduced into a 10 L ($10\text{ L} = 10\text{ dm}^3$) pressure vessel at 25 °C. **(4 pts)**

- (i) assuming ideal gas behavior calculate the pressure in the vessel.

$$P =$$

- (ii) assuming Van der Waals gas behavior calculate the pressure in the vessel ($a = 5.507\text{ atm dm}^6\text{ mol}^{-1}$; $b = 6.51 \times 10^{-2}\text{ dm}^3\text{ mol}^{-1}$)

$$P =$$

Name: _____

Student No: _____

- (b) Calculate the amount (mass and number of moles) of oxygen needed to burn all the ethane according to the following balanced chemical equation: $\text{C}_2\text{H}_6 + \frac{7}{2} \text{O}_2 \rightarrow 2 \text{CO}_2 + 3 \text{H}_2\text{O}$ (2 pts)

mass =

no of moles =

- (c) You are told that the chemical reaction in part (II-b) takes place completely. Calculate the final pressure in the vessel assuming the following: ideal gas behavior, the temperature rises to 100 °C which is maintained, and that the water remains in the gaseous state. (6 pts)

P =

Name: _____

Student No: _____

QUESTION 3: Crystal Structures and Density (17 pts)

When cadmium oxide (CdO) reacts to form cadmium selenide (CdS), a change in the unit cell occurs, as depicted below:

(a) What is the crystal structure of CdO ? _____ [1pt]

What is the crystal structure of CdS ? _____ [1pt]

(b) What positions do Cd^{2+} ions occupy within the framework of the anions?

In CdO : _____ [1pt] In CdS : _____ [1pt]

(c) What is the coordination number of Cd^{2+} in CdO and CdSe ?

In CdO : _____ [1pt] In CdS : _____ [1pt]

(d) Would you expect Cd^{2+} to have a bigger radius in CdO or in CdS ? [1 pt]

(e) What is the volume of the CdO unit cell in cm^3 , given that: [2 pts]

$r(\text{O}^{2-}) = 140 \text{ pm}$ and $r(\text{Cd}^{2+}) = 95 \text{ pm}$.

$$vol =$$

(f) What is the density of CdO . [4 pts]

$$\rho =$$

(g) Calculate the atomic packing factor of the CdO unit cell. [4 pts]

$$APF =$$

Name: _____

Student No: _____

QUESTION 4: Directions, Planes and Densities (18 pts)

- A. Find the Miller indices for the planes shown in the diagrams below. (6 pts)

- B. Determine the indices of the crystallographic directions (**A**, **B**, **C**, and **D**) illustrated below. (6 pts)

A: ()
B: ()
C: ()
D: ()

- C. For the FCC crystal lattice shown in part B, determine the following:

- (a) Linear atomic density for the crystallographic direction **D**. (2 pts)

$$LD =$$

- (b) Planar atomic density for the (001) plane. (4 pts)

$$PD =$$

Name: _____

Student No: _____

QUESTION 5: Polymers (20 pts)

- (a) The following table lists molecular weight data for a sample of polyvinylchloride.

Molecular Weight Range (g/mol)	x_i	w_i
8,000–16,000	0.05	0.02
16,000–24,000	0.16	0.10
24,000–32,000	0.24	0.20
32,000–40,000	0.28	0.30
40,000–48,000	0.20	0.27
48,000–56,000	0.07	0.11

Calculate:

- (i) the number-average molecular weight. (5 pts)

- (ii) the weight-average molecular weight. (5 pts)

- (iii) and the degree of polymerization. (3 pts)

Name: _____

Student No: _____

(b) Sketch a picture illustrating the molecular arrangement of any two of the following polymeric molecular structures: *Linear, Branched, Cross-linked, Network* (**2 pts**)

(c) Draw the repeat units for the polymers named below. (**5 pts**)

polyethylene

polytetrafluoroethylene

polypropylene

Name: _____

Student No: _____

FORMULAE & CONSTANTS (*You may tear this sheet off.*)

Constants

$$R = 8.3145 \text{ J}\cdot\text{K}^{-1}\cdot\text{mol}^{-1} = 0.0820574587 \text{ L}\cdot\text{atm}\cdot\text{K}^{-1}\cdot\text{mol}^{-1} = 0.083145 \text{ L}\cdot\text{bar}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$$

$$1 \text{ atm} = 101.325 \text{ kPa} = 1.01325 \text{ bar} = 14.696 \text{ psi} = 760 \text{ Torr} = 760 \text{ mmHg}$$

$$N_A = 6.022 \times 10^{23} \text{ mol}^{-1} \quad k = 8.62 \times 10^{-5} \text{ eV/K} \quad 1 \text{ eV} = 1.60 \times 10^{-19} \text{ J}$$

$$T(\text{K}) = T(^{\circ}\text{C}) + 273.15 \text{ K};$$

$$\text{STP: } 273.15\text{K}, 1 \text{ bar} \quad \text{SATP: } 298.15\text{K}, 1 \text{ bar}$$

Formulae from Callister

$$V = \frac{4\pi r^3}{3} \quad \rho = \frac{m}{V} \quad \rho = \frac{nA}{V_C N_A} \quad \rho = \frac{n'(\Sigma A_C + \Sigma A_A)}{V_C N_A} \quad \%IC = \{1 - \exp[-0.25(X_A - X_B)^2]\} \times 100$$
$$E = \int F dr \quad \frac{d}{dx}(x^n) = nx^{n-1}$$
$$APF = \frac{\text{TotalSphereVolume}}{\text{TotalUnitCellVolume}} \quad LD = \frac{\text{Number Of Atoms Centred On Direction Vector}}{\text{Length Of Direction Vector}}$$
$$PD = \frac{\text{Number Of Atoms Centred On A Plane}}{\text{Area Of Plane}} \quad DP = \frac{\overline{M_n}}{m} \quad \overline{M_n} = \sum x_i M_i \quad \overline{M_w} = \sum w_i M_i$$
$$N_V = N \exp(-\frac{Q_v}{kT}) \quad N_s = N \exp(-\frac{Q_s}{2kT}) \quad N_{fr} = N \exp(-\frac{Q_{fr}}{2kT})$$
$$E = \frac{\sigma}{\varepsilon} \quad \sigma = \frac{F}{A} \quad \epsilon = \frac{\Delta l}{l} \quad \tau = \frac{F}{A} \quad \tau = G\gamma \quad U_r = \frac{1}{2} \sigma_Y \varepsilon_Y \quad \%CW = \left(\frac{A_0 - A_d}{A_0} \right) \times 100 \quad G = E/(2(1+\nu))$$
$$\sigma_y = \sigma_0 + k_y d^{-1/2} \quad \nu = -\frac{\epsilon_x}{\epsilon_z} = -\frac{\epsilon_y}{\epsilon_z} \quad \tau_R = \sigma \cos\phi \cos\lambda \quad \sigma_y = \frac{\tau_{crss}}{(\cos\phi \cos\lambda)_{max}} \quad V = IR \quad \rho = \frac{RA}{l}$$
$$\sigma = \frac{1}{\rho} \quad J = \sigma E \quad E = \frac{V}{l} \quad v_d = \mu_e E \quad \sigma = n|e|\mu_e \quad \theta = \cos^{-1} \left(\frac{u_1 u_2 + v_1 v_2 + w_1 w_2}{\sqrt{(u_1^2 + v_1^2 + w_1^2)(u_2^2 + v_2^2 + w_2^2)}} \right)$$

Formulae from Engel & Reid

Idea gas equation of state: $PV = nRT$

Van der Waals equation of state: $P = \frac{nRT}{(V - nb)} - \frac{an^2}{V^2}$

