Standardized Test Prep

Answer the following items on a separate piece of paper.

- **1.** A chemical bond results from the mutual attraction of the nuclei for
 - A. electrons.
 - **B.** neutrons.
 - C. protons.
 - **D.** dipoles.
- **2.** A polar covalent bond is likely to form between two atoms that
 - **A.** are similar in electronegativity.
 - **B.** are of similar size.
 - **C.** differ in electronegativity.
 - **D.** have the same number of electrons.
- 3. The Lewis structure of HCN contains
 - **A.** one double bond and one single bond.
 - **B.** one triple bond and one single bond.
 - **C.** two single bonds.
 - **D.** two double bonds.
- **4.** According to VSEPR theory, the molecular geometry for CH₃ is
 - A. tetrahedral.
 - **B.** trigonal-pyramidal.
 - **C.** bent or angular.
 - **D.** None of the above
- **5.** Which molecule contains a double bond?
 - A. COCl₂
 - **B.** C_2H_6
 - $\mathbf{C}.\ \mathrm{CF}_4$
 - $\mathbf{D}. \mathrm{SF}_2$
- **6.** Which molecule is polar?
 - A. CCl₄
 - **B.** CO_2
 - $C. SO_3$
 - **D.** none of these
- **7.** What is the hybridization of the carbon atoms in C_2H_2 ?
 - **A.** sp
 - **B.** sp^2
 - $\mathsf{C.}\,sp^3$
 - **D.** The carbon atoms do not hybridize in C_2H_2 .

- **8.** Which of the following compounds is predicted to have the highest boiling point?
 - A. HC
 - **B.** CH₃COOH (Note: The two oxygen atoms bond to the carbon.)
 - **C.** Cl₂
 - $\mathbf{D}.SO_2$
- **9.** An unknown substance is an excellent electrical conductor in the solid state and is malleable. What type of chemical bonding does this substance exhibit?
 - **A.** ionic bonding
 - **B.** molecular bonding
 - C. metallic bonding
 - **D.** cannot determine from the information given

SHORT ANSWER

- **10.** What does the hybridization model help explain?
- **11.** Explain why ionic crystals are brittle.

EXTENDED RESPONSE

- **12.** Naphthalene, C₁₀H₈, is a nonpolar molecule and has a boiling point of 218°C. Acetic acid, CH₃CO₂H, is a polar molecule and has a boiling point of 118°C. Which substance has the stronger intermolecular forces? Briefly explain your answer.
- **13.** Describe and explain the potential energy changes that occur during the formation of a covalent bond.

Test TIP When several questions refer to the same graph, table, drawing, or passage, answer the questions you are sure of first.