

Exam 1-6

EXAM 1

Question 1

1. Convert 1005.3 to exponential form and explain your answer.

2. Convert 4.87×10^{-6} to ordinary form and explain your answer.

Answer:

1. Convert 1005.3 = larger than 1 = positive exponent, move decimal 3 places = 1.0053×10^3

2. Convert 4.87×10^{-6} = negative exponent = smaller than 1, move decimal 6 places = 0.00000487

Question 2

Using the following information, do the conversions shown below, showing all work:

$$1 \text{ ft} = 12 \text{ inches}$$

$$1 \text{ pound} = 16 \text{ oz}$$

$$1 \text{ gallon} = 4 \text{ quarts}$$

$$1 \text{ mile} = 5280 \text{ feet}$$

$$1 \text{ ton} = 2000 \text{ pounds}$$

$$1 \text{ quart} = 2 \text{ pints}$$

$$\text{kilo } (= 1000)$$

$$\text{milli } (= 1/1000)$$

$$\text{centi } (= 1/100)$$

deci (= 1/10)

1. 2.73 liters = ? ml 2. 8.6 pts = ? qts

Answer:

1. $2.73 \text{ liters} \times 1000 \text{ ml} / 1 \text{ liter} = 2730 \text{ ml}$

2. $8.6 \text{ pts} \times 1 \text{ qt} / 2 \text{ pts} = 4.3 \text{ qts}$

Question 3

Do the conversions shown below, showing all work:

1. $248^\circ\text{C} = ? \text{ oK}$

2. $250^\circ\text{F} = ? \text{ oC}$

3. $175^\circ\text{K} = ? \text{ oF}$

Answer:

1. $248^\circ\text{C} + 273 = 521 \text{ oK}$ $\text{oC} \rightarrow \text{oK} (\text{make larger}) +273$

2. $25^{\circ}\text{F} - 32 \div 1.8 = -3.88^{\circ}\text{C}$ $^{\circ}\text{F} \rightarrow ^{\circ}\text{C}$ (make smaller) $-32 \div 1.8$
3. $175^{\circ}\text{K} - 273 = -98^{\circ}\text{C} \times 1.8 + 32 = -144.4^{\circ}\text{F}$ $^{\circ}\text{K} \rightarrow ^{\circ}\text{C} \rightarrow ^{\circ}\text{F}$

Question 4

Be sure to show the correct number of significant figures in each calculation.

1. Show the calculation of the mass of a 17.9 ml sample of chloroform with density of 1.49 g/ml
2. Show the calculation of the volume of 19.4 grams of cresol with density of 1.02 g/ml

Answer:

1. $M = D \times V = 1.49 \times 17.9 = 26.7 \text{ g}$
2. $V = M / D = 19.4 / 1.02 = 19.0 \text{ ml}$

Question 5

1. 1.35601 contains ? significant figures.
2. 0.151 contains ? significant figures.
3. $1.35601 + 0.151 = ?$ (give answer to correct number of significant figures)

Answer:

1. 1.35601 contains 6 significant figures.
2. 0.151 contains 3 significant figures.
3. $1.35601 + 0.151 = 1.50701 = 1.507$ (to the thousands place for 0.151)

Question 6

Classify each of the following as an element, compound, solution or heterogeneous mixture and explain your answer.

1. Honey
2. Hydrogen iodide
3. Tea

Answer:

1. Honey - is not on periodic table (not element) - no element names (not compound)
appears to be one substance = Solution
2. Hydrogen iodide - is not on periodic table (not element) - has two element names
= Compound
3. Tea - is not on periodic table (not element) - no element names (not compound)
appears to be one substance = Solution

Question 7

Classify each of the following as a chemical change or a physical change

1. A silver spoon forms a black tarnish coating
2. Food is digested
3. Rain freezes on a road on a very cold day

Answer:

1. Silver spoon forms black coating - this is $\text{Ag} \rightarrow \text{Ag}_2\text{S}$ (color change) = chemical change
2. Food is digested - breakdown of carbs, proteins, fats to new materials = chemical change
3. Rain freezes on a road on a very cold day - freezing = physical change

Question 8

Show the full Nuclear symbol including any + or - charge (n), the atomic number (y), the mass number (x) and the correct element symbol (Z) for each element for which the protons, neutrons and electrons are shown - symbol should appear as follows: xZy^{+/}- n

53 protons, 74 neutrons, 54 electrons

Answer: 53 protons = 153, 74 neutrons = 127 | 153, 54 electrons = (+53 - 54 = -1) = 127 | 153-1

Question 9

Name each of the following chemical compounds. Be sure to name all acids as acids (NOT for instance as binary compounds)

Answer:

1. SF₆ - binary molecular = sulfur hexafluoride

2. (NH₄)₃PO₄ - nonbinary ionic = ammonium phosphate

3. H₂S - binary acid = hydrosulfuric acid

Question 10

Write the formula for each of the following chemical compounds explaining the answer with appropriate charges and/or prefixes and/or suffixes.

1. Iron (III) cyanide

2. Diiodine pentoxide
 3. Potassium phosphide
-
1. Iron (III) cyanide - Fe+3, CN-1 = Fe(CN)3
 2. Diiodine pentoxide - ide = binary, two I, 5 O = I₂O₅
 3. Potassium phosphide - ide = binary K+1, P-3 = K₃P

EXAM 2

Question 1

Show the calculation of the molecular weight for the following compounds, reporting your answer to 2 places after the decimal.

1. (NH₄)₂CrO₄

2. C₈H₈NOI

Answer:

Question 2

Show the calculation of the number of moles in the given amount of the following substances. Report your answer to 3 significant figures.

1. 12.0 grams of (NH₄)₂CrO₄

2. 15.0 grams of C₈H₈NOI

Answer:

1. Moles = grams / molecular weight = 12.0 / 152.08 = 0.0789 mole

2. Moles = grams / molecular weight = 15.0 / 261.05 = 0.0575 mole

Question 3

Show the calculation of the number of grams in the given amount of the following substances. Report your answer to 1 place after the decimal.

1. 1.05 moles of $(\text{NH}_4)_2\text{CrO}_4$

2. 1.18 moles of $\text{C}_8\text{H}_8\text{NOI}$

Answer:

1. Grams = Moles x molecular weight = $1.05 \times 152.08 = 159.7$ grams

2. Grams = Moles x molecular weight = $1.18 \times 261.05 = 308.0$ grams

Question 4

Show the calculation of the percent of each element present in the following compounds.
Report your answer to 2 places after the decimal.

1. $(\text{NH}_4)_2\text{SO}_4$

2. $\text{C}_9\text{H}_9\text{NO}_3$

Answer:

1. $\% \text{N} = 2 \times 14.01 / 132.15 \times 100 = 21.20\%$

$\% \text{H} = 8 \times 1.008 / 132.15 \times 100 = 6.10\%$

$\% \text{S} = 1 \times 32.07 / 132.15 \times 100 = 24.27\%$

$\% \text{O} = 4 \times 16 / 132.15 \times 100 = 48.43\%$

2. $\% \text{C} = 9 \times 12.01 / 179.17 \times 100 = 60.33\%$

$\% \text{H} = 9 \times 1.008 / 179.17 \times 100 = 5.06\%$

$\% \text{N} = 1 \times 14.01 / 179.17 \times 100 = 7.82\%$

$\% \text{O} = 3 \times 16 / 179.17 \times 100 = 26.79\%$

Question 5

Show the calculation of the empirical formula for each compound whose elemental composition is shown below.

38.76% Ca, 19.87% P, 41.27% O

Answer:

$$38.76\% \text{ Ca} / 40.08 = 0.9671 / 0.6416 = 1.5 \times 2 = 3$$

$$19.87\% \text{ P} / 30.97 = 0.6416 / 0.6416 = 1 \times 2 = 2$$

$$41.27\% \text{ O} / 16.00 = 2.579 / 0.6416 = 4 \times 2 = 8 \rightarrow \text{Ca}_3\text{P}_2\text{O}_8$$

Question 6

Balance each of the following equations by placing coefficients in front of each substance.

Answer:

Question 7

Classify each of the following reactions as either:

Combination

Decomposition

Combustion

Double Replacement

Single Replacement

Answer:

1. $\text{C}_5\text{H}_{12} + 8 \text{O}_2 \rightarrow 5 \text{CO}_2 + 6 \text{H}_2\text{O}$ = Combustion, Hydrocarbon + O₂ → CO₂ + H₂O

2. $\text{Zn} + \text{CuSO}_4 \rightarrow \text{Cu} + \text{ZnSO}_4$ = Single Replacement, Metal displaces metal ion

3. $2 \text{Fe} + 3 \text{Cl}_2 \rightarrow 2 \text{FeCl}_3$ = Combination. Two reactants → One product

Question 8

Show the calculation of the oxidation number (charge) of ONLY the atoms which are changing in the following redox equations.

Answer:

Na₂HAsO₃: Na is metal in group I = +1 (total is +2), H = +1, each O is -2 (total is -6), so As is +3

H₃AsO₄: H is +1 (total is +3), each O is -2 (total is -8), so As is +5

KBrO₃: K is metal in group I = +1, each O is -2 (total is -6), so Br is +5

KBr: K is metal in group I = +1, so Br is -1

Question 9

Show the balancing of the following redox equation, including the determination of the oxidation number (charge) of ONLY the atoms which are changing.

Answer:

Na_2HAsO_3 : Na is metal in group I = +1 (total is +2), H = +1, each O is -2 (total is -6), so As is +3

H_3AsO_4 : H is +1 (total is +3), each O is -2 (total is -8), so As is +5

KBrO_3 : K is metal in group I = +1, each O is -2 (total is -6), so Br is +5

KBr : K is metal in group I = +1, so Br is -1

Since As (on left side) is +3 and As (on right side) is +5: As changes by 2

Since Br (on left side) is +5 and Br (on right side) is -1: Br changes by 6

Multiply As compounds by 3 and Br compounds by 1 and after balancing other atoms =

Question 10

Show the balanced equation and the calculation of the number of moles and grams of CO₂ formed from 25.4 grams of C₈H₁₈. Show your answers to 3 significant figures.

Answer:

$$25.4 \text{ g} / (8 \times 12.01 + 18 \times 1.008) = 25.4 / 114.224 = 0.2223 \text{ mole} \times 16/2 = 1.78 \text{ mole CO}_2$$

$$1.78 \text{ mole CO}_2 \times (12.01 + 2 \times 16.00) = 78.3 \text{ g CO}_2$$

Exam 3

Question 1

A reaction between HCl and NaOH is being studied in a styrofoam coffee cup with NO lid and the heat given off is measured by means of a thermometer immersed in the reaction mixture. Enter the correct thermochemistry term to describe the item listed.

1. The type of thermochemical process

2. The amount of heat released in the reaction of HCl with NaOH

Answer:

1. Heat given off = Exothermic process

2. The amount of heat released = Heat of reaction

Question 2

1. Show the calculation of the final temperature for a 27.4 gram piece of aluminum heated to 100°C which has been added to a 32.5 gram sample of water at 25.6°C in a coffee cup calorimeter.

$$c(\text{water}) = 4.184 \text{ J/g } ^\circ\text{C}; c(\text{Al}) = 0.901 \text{ J/g } ^\circ\text{C}$$

2. Show the calculation of the energy involved in condensation of 95.6 grams of steam at 100°C if the Heat of Vaporization for water is 2.26 kJ/g

Answer:

1.

$$-(m_{\text{Al}} \times c_{\text{Al}} \times \Delta t_{\text{Al}}) = (m_{\text{H}_2\text{O}} \times c_{\text{H}_2\text{O}} \times \Delta t_{\text{H}_2\text{O}})$$

$$-[27.4 \text{ g} \times 0.901 \text{ J/g } ^\circ\text{C} \times (T_{\text{mix}} - 100^\circ\text{C})] = [32.5 \text{ g} \times 4.184 \text{ J/g } ^\circ\text{C} \times (T_{\text{mix}} - 25.6^\circ\text{C})]$$

$$-[24.6874 \text{ J/}^\circ\text{C} \times (T_{\text{mix}} - 100^\circ\text{C})] = [135.98 \text{ J/}^\circ\text{C} \times (T_{\text{mix}} - 25.6^\circ\text{C})]$$

$$-24.6874 \text{ J/}^\circ\text{C} (T_{\text{mix}}) + 2468.74 \text{ J} = 135.98 \text{ J/}^\circ\text{C} (T_{\text{mix}}) - 3481.088 \text{ J}$$

$$5949.828 \text{ J} = 160.6674 \text{ J/}^\circ\text{C} (T_{\text{mix}})$$

$$T_{\text{mix}} = 37.0^\circ\text{C}$$

2. $q_{l \leftrightarrow g} = m \times \Delta H_{\text{vapor}} = 95.6 \text{ g} \times 2.26 \text{ kJ/g} = 216.1 \text{ kJ}$ (since heat is removed) = - 216.1 kJ

Question 3

Show the calculation of the amount of heat involved if 18.3 g of S is reacted with excess O₂ to yield sulfur trioxide by the following reaction equation. Report your answer to 4 significant figures.

Answer:

ΔH_{rx} is for 2 mole of S

reaction uses 18.3 g S = 18.3/32.07 = 0.5706 mole S

$q = \Delta H_{rx} \times \text{new moles / original moles}$

$q = -792 \text{ kJ} \times 0.5706 \text{ mole S} / 2 \text{ mole S} = 226.0 \text{ kJ}$ given off

Question 4

Show the calculation of the heat of reaction (ΔH_{rxn}) for the reaction:

by using the following thermochemical data:

Answer:

$$\Delta H_{rxn} = 3(-393.51) + 2(-571.66) + 2220.0 = -103.85 \text{ kJ}$$

Question 5

Show the calculation of the heat of reaction (ΔH_{rxn}) for the reaction:

by using the following thermochemical data:

$\Delta H_{f0} \text{ C}_6\text{H}_6 \text{ (g)} = +49.1 \text{ kJ/mole}$, $\Delta H_{f0} \text{ CO (g)} = -110.5 \text{ kJ/mole}$, $\Delta H_{f0} \text{ H}_2\text{O (l)} = -285.8 \text{ kJ/mole}$

Answer:

$\Delta H_{f0} \text{ C}_6\text{H}_6 \text{ (g)} = +49.1 \text{ kJ/mole}$, $\Delta H_{f0} \text{ CO (g)} = -110.5 \text{ kJ/mole}$, $\Delta H_{f0} \text{ H}_2\text{O (l)} = -285.8 \text{ kJ/mole}$

$$\Delta H_{rxn} = 2(-49.1) + 9(0) + 12(-110.5) + 6(-285.8) = -3139.0 \text{ kJ/mole}$$

Question 6

Show the calculation of the new pressure of a gas sample which has an original volume of 560 ml when collected at 1.05 atm and 32°C when the volume becomes 1.35 liters at 50°C.

Your Answer:

$$(P_i \times V_i) / T_i = (P_f \times V_f) / T_f$$

$$560 \text{ ml}/1000 = 0.560 \text{ liters} = V_i$$

$$1.05 \text{ atm} = P_i$$

$$1.35 \text{ liters} = P_f$$

$$32^\circ\text{C} + 273 = 305\text{K} = T_i \quad 50^\circ\text{C} + 273 = 323\text{K} = T_f$$

$$(1.05) \times (0.560) / 305 = P_f \times (1.35) / 323$$

$$P_f = 0.461 \text{ atm}$$

Question 7

Show the calculation of the volume occupied by a gas sample containing 0.632 mole collected at 710 mm and 35°C.

Answer: $P \times V = n \times R \times T$

$$0.632 \text{ mole} = n$$

$$R = 0.0821$$

$$710 \text{ mm}/760 = 0.934 \text{ atm} = P$$

$$35^\circ\text{C} + 273 = 308^\circ\text{K} = T$$

$$(0.934) \times V = (0.632) \times (0.0821) \times (308)$$

$$V = 17.1 \text{ liters}$$

Question 8

Show the calculation of the volume of H₂O gas produced by the combustion of 33.5 grams of ethanol by excess O₂ gas at 35°C and 1.05 atm. The combustion of ethanol (C₂H₅OH) takes place by the following reaction equation.

Your Answer:

$$\text{MW} = 46$$

$$(\text{MW} = 32)$$

$$(\text{MW} = 44)$$

$$(\text{MW} = 18)$$

$$33.5 \text{ grams}$$

$$52.62 \text{ liters}$$

$$\frac{(0.0821)(308)}{(1.05)} \downarrow \uparrow$$

$$\text{by } V = nRT / P = (2.1849 \text{ mole})$$

Question 9

Show the calculation of the mole fraction of each gas in a 1.00 liter container holding a mixture of 3.62 g of He and 5.45 g of Ne at 25°C.

Answer:

$$n_{\text{He}} = g_{\text{He}} / (\text{MW}_{\text{He}}) = 3.62 \text{ g} / 4.002 = 0.9045 \text{ mol}$$

$$n_{\text{Ne}} = g_{\text{Ne}} / (\text{MW}_{\text{Ne}}) = 5.45 \text{ g} / 20.18 = 0.2701 \text{ mol}$$

$$X_{\text{Ne}} = 0.9045 / (0.9045 + 0.2701) = 0.7700$$

$$X_{\text{He}} = 0.2701 / (0.9045 + 0.2701) = 0.2300$$

Question 10

Show the calculation of the molecular weight of an unknown gas if the rate of effusion of Neon gas (Ne) is 1.86 times faster than that of an unknown gas.

Your Answer:

$$(r_{\text{N}_2} / r_{\text{unknown}})_2 = \text{MW}_{\text{unknown}} / \text{MW}_{\text{N}_2}$$

$$(1.86/1)_2 = \text{MW}_{\text{unknown}} / 20.18$$

$$\text{MW}_{\text{unknown}} = (1.86)_2 \times 20.18 = 69.81$$

Exam 4

Question 1

Write the subshell electron configuration (i.e. 1s₂ 2s₂, etc.) for the Ni₂₈ atom.

Answer:

$\text{Ni}^{28} = 28$ electrons = $1s_2\ 2s_2\ 2p_6\ 3s_2\ 3p_6\ 4s_2\ 3d_8$

Question 2

Write the subshell electron configuration (i.e. $1s_2$ $2s_2$, etc.) for the K₁₉ atom.

Answer:

K₁₉ = 19 electrons = 1s₂ 2s₂ 2p₆ 3s₂ 3p₆ 4s₁

Question 3

Write the subshell electron configuration (i.e. $1s_2$ $2s_2$, etc.) for the K₁₉ atom and identify which are valence (outer shell) electrons and determine how many valence electrons there are.

Answer:

K₁₉ = 19 electrons = 1s₂ 2s₂ 2p₆ 3s₂ 3p₆ 4s₁ = 1 valence electron

Question 4

Using up and down arrows, write the orbital diagram for the Ni₂₈ atom.

Your Answer:

$$\text{Ni}^{28} = 1s_2 \ 2s_2 \ 2p_6 \ 3s_2 \ 3p_6 \ 4s_2 \ 3d_8$$

↑↓ ↑↓ ↑↓↑↓↑↓ ↑↓ ↑↓↑↓↑↓ ↑↓ ↑↓↑↓↑↓ ↑↓ ↑↓↑↓↑↓ ↑↑

Question 5

Using up and down arrows, write the orbital diagram for the Ni₂₈ atom and identify which are unpaired electrons and determine how many unpaired electrons there are. Access the [Periodic Table](#). This may be helpful throughout the exam.

Answer:

Question 6

Write the subshell electron configuration (i.e. $1s_2$ $2s_2$, etc.) for the V₂₃ atom and then identify the last electron to fill and write the 4 quantum numbers (n, l, m_l and m_s) for this electron.

Answer:

3d₃ is the last electron to fill

$$n=3, l=2, m_l=0, m_s=+\frac{1}{2}$$

Question 6

Write the subshell electron configuration (i.e. $1s_2$ $2s_2$, etc.) for the V₂₃ atom and then identify the last electron to fill and write the 4 quantum numbers (n, l, m_l and m_s) for this electron.

Answer: V₂₃ = 1s₂ 2s₂ 2p₆ 3s₂ 3p₆ 4s₂ 3d₃ : n=3, l=2, m_l = 0, m_s = +½

Question 7

1. Arrange the following elements in a vertical list from largest (top) to smallest (bottom) atomic size: Cl, Br, I

2. Arrange the following elements in a vertical list from lowest (top) to highest (bottom) electronegativity: S, P, Cl

3. Arrange the following elements in a vertical list from highest (top) to lowest (bottom) ionization energy: S, O, Se

Answer:

1. I

Br

Cl

2. P

S

Cl

3. O

S

Se

Question 8

1. List and explain which of the following atoms holds its valence electrons less tightly.

Si or Cl

2. List and explain which of the following atoms forms a positive ion with more difficulty.

B or F

Answer:

1. Si holds its valence electrons less tightly than Cl since electronegativity increases as you go to the right in a period which means that Si which is further to the left in the period has the lower electronegativity and therefore the lower attraction for its valence electrons.

2. F forms a positive ion less easily than B since ionization potential increases as you go to the right in a period which means that F with the higher ionization potential requires more energy to lose an electron and form a positive ion so it does so less easily.

Question 9

On a piece of scratch paper, draw the orbital configuration of the C₆ atom and use it to draw the Lewis structure for the C₆ atom. Then choose the correct Lewis structure for C₆ from the options listed below.

Answer: C

Question 10

On a piece of scratch paper, draw the orbital configuration of the P₁₅ atom and use it to draw the Lewis structure for the P₁₅ atom. Then choose the correct Lewis structure for P₁₅ from the options listed below.

Answer: B

Exam 5

Question 1

Show the determination of the charge on the ion formed by the Ga₃₁ atom.

Answer:

Ga₃₁ (metal = lose electrons) 1s₂ 2s₂ 2p₆ 3s₂ 3p₆ 4s₂ 3d₁₀ 4p₁ lose 3e →
Ga⁺³

Question 2

H = 2.1

Li = 1.0 Be = 1.5 B = 2.0 C = 2.5 N = 3.0 O = 3.5
F = 4.0

Na = 1.0 Mg = 1.2 Al = 1.5 Si = 1.8 P = 2.1 S = 2.5
Cl = 3.0

K = 0.8 Ca = 1.0 Ga = 1.6 Ge = 1.8 As = 2.0 Se = 2.4
Br = 2.8

Using the electronegativities from the table above, show the determination of the polarity of each different type of bond in the following molecule

Answer:

H-O bond electronegativity difference = 3.5 - 2.1 = 1.4

1.6 - 0.5 bond is Polar

Br-O bond electronegativity difference = 3.5 - 2.8 = 0.7

1.6 - 0.5 bond is Polar

Question 3

On a piece of scratch paper, draw the Lewis structure for the ClO_{3-1} ion. Then choose the correct Lewis structure for ClO_{3-1} from the options listed below.

Answer: B

Question 4

On a piece of scratch paper, draw the Lewis structure for HClO_3 . Then choose the correct Lewis structure for HClO_3^- from the options listed below.

Your Answer:

B

Question 5

Determine the electron geometry and explain your answer for the S atom in H₂S.

Answer: The S atom in H₂S has 4 groups of electrons around it in its Lewis structure, therefore, its electron geometry would be tetrahedral.

Question 6

Determine the hybridization and explain your answer for the S atom in H₂S.

Your Answer: The S atom in H₂S has 4 groups of electrons around it in its Lewis structure, therefore, its hybridization would be sp₃.

Question 7

Determine the shape and explain your answer for HCCH.

Answer: The C atoms in HCCH has 2 groups of electrons around it in its Lewis structure, therefore, its electron geometry would be linear and since there are 2 atoms around each central C atom, the shape would be linear.

Question 8

$$\begin{array}{llllll} \text{H} = 2.1 & \text{Li} = 1.0 & \text{Be} = 1.5 & \text{B} = 2.0 & \text{C} = 2.5 & \text{N} = 3.0 & \text{O} = 3.5 \end{array}$$

F = 4.0

Na = 1.0 Mg = 1.2 Al = 1.5 Si = 1.8 P = 2.1 S = 2.5

Cl = 3.0

K = 0.8 Ca = 1.0 Ga = 1.6 Ge = 1.8 As = 2.0 Se = 2.4

Br = 2.8

Use the electronegativities above and your knowledge of the shape of PH₃ to determine the molecular polarity of PH₃ explaining your answer in detail.

Answer:

The shape of PH₃ is triangular pyramid and since the P-H bonds are all nonpolar, PH₃ would be nonpolar since all the bonds are nonpolar.

Question 9

Is O₂ Polar, Ionic or Nonpolar and List and Explain whether it is Soluble or

Insoluble in Water?

Answer: O₂ has one nonpolar bond which makes it Nonpolar and since it is Nonpolar it is Insoluble in water.

Question 10

Arrange the following compounds in a vertical list from highest boiling point (top) to lowest boiling point (bottom) and explain your answer on the basis of whether the substance is Polar, Nonpolar, Ionic, Metallic or Hydrogen bonding: Mg, H₂O, Ne, HCl, LiCl

LiCl (ionic) = Mg (metallic)

H₂O (Hydrogen Bonding)

HCl (Polar)

Ne (Nonpolar)

Exam 6

Question 1

Explain the difference between amorphous and crystalline solids and give an example of each.

Answer: Amorphous solids (like glass, plastic or rubber) have their particles arranged in a random fashion and crystalline solids (like salt, sugar, metals, quartz) have their particles arranged in orderly, repeating, geometric patterns.

Question 2

Which is the least common state of matter among elements solids, liquids or gases? Explain your answer.

Answer:Liquids are the least common state of matter among elements because liquids exist over a very narrow temperature range.

Question 3

Rank and explain how the freezing point of 0.100 m solutions of the following ionic electrolytes compare, List from lowest freezing point to highest freezing point.

Question 4

Show the calculation of the mass percent solute in a solution of 18.9 grams of $\text{Ba}(\text{MnO}_4)_2$ in 400 grams of water. Report your answer to 3 significant figures.

Answer:

$$\text{Mass \%} = (\text{g}_{\text{solute}} / \text{g}_{\text{solute}} + \text{g}_{\text{solvent}}) \times 100\%$$

$$\text{Mass \%} = (18.9 / 18.9 + 400) \times 100 = 4.51\%$$

Question 5

Show the calculation of the molality of a solution made by dissolving 28.5 grams of C₈H₁₆O₈ in 400 grams of water. Report your answer to 3 significant figures.

Answer:

$$\text{molality} = (\text{g}_{\text{solute}} / \text{MW}) / (\text{g}_{\text{solvent}} / 1000)$$

$$\text{molality} = (28.5 / 240.208) / (400 / 1000) = 0.297 \text{ m}$$

Question 6

Show the calculation of the molarity of a solution made by dissolving 27.3 grams of Ca(NO₃)₂ to make 450 ml of solution. Report your answer to 3 significant figures.

Answer:

$$\text{Molarity} = (\text{g}_{\text{solute}} / \text{MW}) / (\text{ml}_{\text{solvent}} / 1000)$$

$$\text{Molarity} = (27.3 / 164.10) / (450 / 1000) = 0.370 \text{ M}$$

Question 7

Show the calculation of the mass of Ba(MnO₄)₂ needed to make 250 ml of a 0.200 M solution. Report your answer to 3 significant figures.

Answer:

$$\text{Molarity} = (\text{moles}) / (\text{ml solvent} / 1000)$$

$$0.200 = (\text{moles}) / (250 / 1000)$$

$$\text{Moles} = 0.200 \times 0.250 = 0.0500$$

$$\text{Moles} = (\text{g}_{\text{solute}} / \text{MW})$$

$$0.0500 = (\text{g}_{\text{solute}} / 375.41)$$

$$\text{g}_{\text{solute}} = 0.0500 \times 375.41 = 18.8 \text{ g}$$

Question 8

Show the calculation of the volume of 0.667 M solution which can be prepared using 37.5 grams of Ba(NO₃)₂.

Answer:

$$\text{moles}_{\text{solute}} = \text{g}_{\text{solute}} / \text{MW}$$

$$\text{moles}_{\text{solute}} = 37.5 \text{ g} / 261.55 = 0.1434 \text{ mol}$$

$$\text{Molarity} = \text{moles} / (\text{mL} / 1000)$$

$$0.667 = 0.1434 / (\text{mL} / 1000)$$

$$\text{mL} / 1000 = 0.1434 / 0.667 = 0.2150$$

$$\text{mL} = 0.2150 \times 1000 = 215 \text{ mL}$$

Question 9

Show the calculation of the boiling point of a solution made by dissolving 20.9 grams of the nonelectrolyte C₄H₈O₄ in 250 grams of water. K_b for water is 0.51, BP of pure water is 100°C. Calculate your answer to 0.01°C.

$$\Delta t_b = K_b \times m$$

Your Answer:

$$\text{molality} = (\text{g}_{\text{solute}} / \text{MW}) / (\text{g}_{\text{solvent}} / 1000)$$

$$\text{molality} = (20.9 / 120.104) / (250 / 1000) = 0.6961 \text{ m}$$

$$\Delta t_b = K_b \times m = 0.51 \times 0.6961 = 0.355^\circ\text{C}$$

$$BP_{\text{solution}} = BP_{\text{solvent}} - \Delta t_b = 100^\circ\text{C} + 0.355 = 100.35^\circ\text{C}$$

Question 10

Show the calculation of the molar mass (molecular weight) of a solute if a solution of 13.5 grams of the solute in 200 grams of water has a freezing point of -1.20°C . K_f for water is 1.86 and the freezing point of pure water is 0°C . Calculate your answer to 0.1 g/mole.

$$\text{Answer: } \Delta t_f = K_f \times m$$

$$\text{molality} = \Delta t_f / K_f = 1.20 / 1.86 = 0.645 \text{ m}$$

$$\text{molality} = (\text{g}_{\text{solute}} / \text{MW}) / (\text{g}_{\text{solvent}} / 1000)$$

$$0.645 = (\text{moles}) / (200 / 1000)$$

$$\text{Moles} = 0.645 \times 0.200 = 0.129$$

$$0.129 = (13.5 / \text{MW})$$

$$\text{MW} = 13.5 / 0.129 = 104.7 \text{ g/mole}$$

Final:

Question 1

1. Convert 0.0000726 to exponential form and explain your answer.

2. Convert 5.82×10^3 to ordinary form and explain your answer.

Answer:

1. Convert 0.0000726 = smaller than 1 = negative exponent, move decimal 5 places = 7.26×10^{-5}

2. Convert 5.82×10^3 = positive exponent = larger than 1, move decimal 3 places = 5820

Question 2

Do the conversions shown below, showing all work:

1. $28^\circ\text{C} = ?^\circ\text{K}$

2. $158^\circ\text{F} = ?^\circ\text{C}$

3. $343^\circ\text{K} = ?^\circ\text{F}$

Answer:

1. $28^{\circ}\text{C} + 273 = 301 \text{ }^{\circ}\text{K}$ $\text{ }^{\circ}\text{C} \rightarrow \text{ }^{\circ}\text{K}$ (make larger) $+273$
2. $158^{\circ}\text{F} - 32 \div 1.8 = 70 \text{ }^{\circ}\text{C}$ $\text{ }^{\circ}\text{F} \rightarrow \text{ }^{\circ}\text{C}$ (make smaller) $-32 \div 1.8$
3. $343\text{ }^{\circ}\text{K} - 273 = 70 \text{ }^{\circ}\text{C} \times 1.8 + 32 = 158 \text{ }^{\circ}\text{F}$ $\text{ }^{\circ}\text{K} \rightarrow \text{ }^{\circ}\text{C} \rightarrow \text{ }^{\circ}\text{F}$

Question 3

Show the calculation of the number of moles in the given amount of the following substances. Report your answer to 3 significant figures.

1. 12.0 grams of $\text{Ca}_3(\text{PO}_4)_2$
2. 15.0 grams of $\text{C}_9\text{H}_8\text{NO}_4\text{Cl}$

Answer:

1. Moles = grams / molecular weight = $12.0 / 310.18 = 0.0387$ mole
2. Moles = grams / molecular weight = $15.0 / 229.61 = 0.0653$ mole

Question 4

Not yet graded / 10 pts

Click this link to access the [Periodic Table](#).

-

This may be helpful throughout the exam.

Show the calculation of the percent of each element present in the following compounds. Report your answer to 2 places after the decimal.

Answer:

1. $\% \text{Al} = 2 \times 26.98 / 233.99 \times 100 = 23.06\%$

$\% \text{C} = 3 \times 12.01 / 233.99 \times 100 = 15.40\%$

$$\%O = 9 \times 16.00 / 233.99 \times 100 = 61.54\%$$

$$2. \quad \%C = 8 \times 12.01 / 215.59 \times 100 = 44.57\%$$

$$\%H = 6 \times 1.008 / 215.59 \times 100 = 2.81\%$$

$$\%N = 1 \times 14.01 / 215.59 \times 100 = 6.50\%$$

$$\%O = 4 \times 16.00 / 215.59 \times 100 = 29.69\%$$

$$\%Cl = 1 \times 35.45 / 215.59 \times 100 = 16.44\%$$

Question 5

Show the calculation of the heat of reaction (ΔH_{rxn}) for the reaction:

by using the following thermochemical data:

$\Delta H_{f0} CH_4(g) = -74.6 \text{ kJ/mole}$, $\Delta H_{f0} CO_2(g) = -393.5 \text{ kJ/mole}$, $\Delta H_{f0} H_2O(l) = -285.8 \text{ kJ/mole}$

Answer:

$\Delta H_{f0} CH_4(g) = -74.6 \text{ kJ/mole}$, $\Delta H_{f0} CO_2(g) = -393.5 \text{ kJ/mole}$, $\Delta H_{f0} H_2O(l) = -285.8 \text{ kJ/mole}$

$$\Delta H_{rxn} = (+74.6) + 2(0) + (-393.5) + 2(-285.8) = -890.5 \text{ kJ/mole}$$

Question 6

Show the calculation of the molecular weight of a gas sample with a mass of 0.456 grams which has a volume of 230 ml when collected at 29°C and 740 mm.

Answer:

$$P \times V = (g/MW) \times R \times T$$

$$740 \text{ mm}/760 = 0.974 \text{ atm} = P \quad R = 0.0821$$

$$V = 230 \text{ ml}/1000 = 0.230 \text{ liters} \quad 29^\circ\text{C} + 273 = 302^\circ\text{K} = T$$

$$0.456 = g$$

$$(0.974) \times (0.230) = (0.456/MW) \times (0.0821) \times (302) \quad MW = 50.5$$

Question 7

Write the subshell electron configuration (i.e. 1s₂ 2s₂, etc.) for the V₂₃ atom and then identify the last electron to fill and write the 4 quantum numbers (n, l, m_l and m_s) for this electron.

Answer: V₂₃ = 1s₂ 2s₂ 2p₆ 3s₂ 3p₆ 4s₂ 3d₃ : n=3, l=2, m_l = 0, m_s = +½

Question 8

1. List and explain which of the following atoms holds its valence electrons less tightly.

Si or Cl

2. List and explain which of the following atoms forms a positive ion with more difficulty.

B or F

Answer: 1. Si holds its valence electrons less tightly than Cl since electronegativity increases as you go to the right in a period which means that Si which is further to the left in the period has the lower electronegativity and therefore the lower attraction for its valence electrons.

2. F forms a positive ion less easily than B since ionization potential increases as you go to the right in a period which means that F with the higher ionization potential requires more energy to lose an electron and form a positive ion so it does so less easily.

Question 9

Is KNO₃ Polar, Ionic or Nonpolar and List and Explain whether it is Soluble or Insoluble in Water?

KNO₃ is Ionic since it has Ionic bonds and since it is Ionic it is Soluble in water.

Question 10

Show the determination of the charge on the ion formed by the Ga₃₁ atom.

Answer:

Ga₃₁ (metal = lose electrons) 1s₂ 2s₂ 2p₆ 3s₂ 3p₆ 4s₂ 3d₁₀ 4p₁ lose
3e → Ga⁺³

Question 11

Water (H_2O) with a molecular weight of 18 has a boiling point of 100°C and methane (CH_4) with a somewhat similar molecular weight of 16 has a boiling point of -161°C . This difference is much higher than can be explained by the polarity of water. Explain what causes this difference.

Answer: Hydrogen bonds which are strong intermolecular attractive forces form between water molecules requiring much more energy to separate the molecules than for other molecules.

Question 12

Show the calculation of the molar mass (molecular weight) of a solute if a solution of 12.5 grams of the solute in 200 grams of water has a freezing point of -1.30°C . K_f for water is 1.86 and the freezing point of pure water is 0°C . Calculate your answer to 0.1 g/mole.

$$\Delta t_f = K_f \times m$$

$$\text{molality} = \Delta t_f / K_f = 1.30 / 1.86 = 0.699 \text{ m}$$

$$\text{molality} = (\text{g}_{\text{solute}} / \text{MW}) / (\text{g}_{\text{solvent}} / 1000)$$

$$0.699 = (\text{moles}) / (200 / 1000)$$

$$\text{Moles} = 0.699 \times 0.200 = 0.1398$$

$$0.1398 = (12.5 / \text{MW})$$

$$\text{MW} = 12.5 / 0.1398 = \mathbf{89.4}$$

