q	1	Multip	le-Choice	and Bimo	dal (Duestions
フ	٠.	MIUIUD	ie-Choice	and Dime	uai v	Juesuons

1) For a molecule with the formula AB ₂ the molecular shape is	6) The molecular geometry of the CS ₂ molecule is
morecular shape is	AN 12
A) linear or bent	A) linear
B) linear or trigonal planar	B) bent
	C) tetrahedral
C) linear or T-shaped	D) trigonal planar
D) T-shaped	E) T-shaped
E) trigonal planar	
2) A 1' 4- VCEDD 41 'f 41 f'	7) The molecular geometry of the SiH ₂ Cl ₂
2) According to VSEPR theory, if there are five	molecule is
electron domains in the valence shell of an atom,	
they will be arranged in a(n) geometry.	A) trigonal planar
	B) tetrahedral
A) octahedral	C) trigonal pyramidal
B) linear	D) octahedral
C) tetrahedral	E) T-shaped
D) trigonal planar	L) I shaped
E) trigonal bipyramidal	9) The molecular geometry of the DUCL molecule
	8) The molecular geometry of the PHCl ₂ molecule
3) According to VSEPR theory, if there are four	is
electron domains in the valence shell of an atom,	
they will be arranged in a(n) geometry.	A) bent
	B) trigonal planar
A) octahedral	C) trigonal pyramidal
B) linear	D) tetrahedral
C) tetrahedral	E) T-shaped
D) trigonal planar	
E) trigonal bipyramidal	9) The molecular geometry of the CHCl ₃ molecule
	is
4) The electron-domain geometry and molecular	
geometry of iodine trichloride are and	A) bent
, respectively.	B) trigonal planar
•	C) trigonal pyramidal
A) trigonal bipyramidal, trigonal planar	D) tetrahedral
B) tetrahedral, trigonal pyramidal	E) T-shaped
C) trigonal bipyramidal, T-shaped	L) 1-snaped
D) octahedral, trigonal planar	10) The medicular accomptant of the CE medicule is
E) T-shaped, trigonal planar	10) The molecular geometry of the SF ₂ molecule is
2) I shaped, digonal planal	
5) The molecular geometry of is square planar.	A) linear
5) The molecular geometry of is square planar.	B) bent
A) CC1	C) trigonal planar
A) CCl ₄	D) tetrahedral
B) XeF ₄	E) octahedral
C) PH ₃	
, , ,	11) The molecular geometry of the PF ₄ ⁺ ion is
D) XeF ₂	,

E) ICl₃

	C) 120 °
A) octahedral	D) 180 °
B) tetrahedral	E) 60 °
C) trigonal pyramidal	,
D) trigonal planar	17) The melecular geometry of the II O+ ion is
	17) The molecular geometry of the H_3O^+ ion is
E) trigonal bipyramidal	·
	A) linear
12) The $F-B-F$ bond angle in the BF_2 on is	B) tetrahedral
approximately	C) bent
•	D) trigonal pyramidal
A) 90 °	E) octahedral
B) 109.5 °	E) Octanicular
C) 120 °	10)
	18) According to valence bond theory, which
D) 180 °	orbitals on bromine atoms overlap in the formation
E) 60 °	of the bond in Br ₂ ?
	2
13) The Cl-Si-Cl bond angle in the SiCl ₂ F ₂	A) 2a
- -	A) 3s
molecule is approximately	B) 3p
A) 00 0	C) 4s
A) 90 °	D) 4p
B) 109.5 °	E) 3d
C) 120 °	
D) 180 °	19) The electron-domain geometry of a
E) 60 °	sulfur-centered compound is trigonal bipyramidal.
	The hybridization of the central nitrogen atom is
14) The F-B-F bond angle in the BF ₃ molecule is	The hybridization of the central introgen atom is
14) The 1-B-1 bond angle in the B13 molecule is	·
·	
	A) sp
A) 90 °	B) sp^2
B) 109.5 °	$C) sp^3$
C) 120 °	_
D) 180 °	D) sp^3d
E) 60 °	E) sp^3d^2
L) 00	L) sp u
16) 171 0 0 0 1 1 1 1 00 1 1 1 1 1	20) 771 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
15) The O-S-O bond angle in SO_2 is slightly less	20) The hybridization of orbitals on the central atom
than	in a molecule is sp. The electron-domain geometry
	around this central atom is
A) 90 °	
B) 109.5 °	A) octahedral
C) 120 °	B) linear
	C) trigonal planar
D) 180 °	
E) 60 °	D) trigonal bipyramidal
	E) tetrahedral
16) The F-N-F bond angle in the NF ₃ molecule is	
slightly less than	21) The hybridization of orbitals on the central atom
51151111 1000 tiltiii	in a molecule is sp ² . The electron-domain geometry
A \ 00 °	about this central atom is
A) 90 °	acout and contrat atom is
B) 109.5 °	

Chemistry, 11e (Brown/LeMay/Bursten/Murphy) Chapter 9: Molecular Geometry and Bonding Theories	
A) octahedral	26) The angles between sp ² orbitals are
B) linear	
C) trigonal planar	A) 45 °
D) trigonal bipyramidal	B) 180 °
E) tetrahedral	C) 90 °
20) 771 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	D) 109.5 °
22) The hybridization of the carbon atom in carbon dioxide is	E) 120 °
	27) There are $\underline{\hspace{1cm}}$ σ and $\underline{\hspace{1cm}}$ π
A) sp	bonds in the $H-C \equiv C-H$ molecule.
B) sp^2	
C) sp^3	A) 3 and 2
_	B) 3 and 4
D) sp^3d	C) 4 and 3
E) sp^3d^2	D) 2 and 3
	E) 5 and 0
23) The hybridization of the central atom in the	,
XeF ₄ molecule is	28) There are σ and π
·	bonds in the H ₂ C=C=CH ₂ molecule.
A) sp	2 2
B) sp^2	A) 4, 2
	B) 6, 4
C) sp^3	C) 2, 2
D) sp^3d	D) 2, 6
E) sp^3d^2	E) 6, 2
/ I	_, -, -
24) The electron-domain geometry of the AsF ₆ ⁻ ion	29) The total number of π bonds in the
is octahedral. The hybrid orbitals used by the As	$H-C \equiv C-C \equiv C-C \equiv N$ molecule is
atom for bonding are orbitals.	
atom for conding are orotains.	A) 3
A) sp^2d^2	B) 4
	C) 6
B) sp^3	D) 9
C) sp^3d	E) 12
D) sp^3d^2	30) There is/are σ bond(s) in the
E) sp^2	molecule below.
•	
25) In order to produce sp ³ hybrid orbitals,	,
s atomic orbital(s) and p	H H :0:
atomic orbital(s) must be mixed.	Н
atomic oroital(s) must be mixed.	i i
A) one, two	H
B) one, three	A) 1
C) one, one	B) 2
D) two, two	C) 12 D) 13
E) two, three	D) 13 E) 18
	E) 18

Chemistry, 11e (Brown/LeMay/Bursten/Murphy) Chapter 9: Molecular Geometry and Bonding Theories 31) There is/are $\underline{\hspace{1cm}}$ π bond(s) in the molecule below.

- A)0
- B) 1
- C) 2
- D) 4
- E) 16
- 32) There is/are $\underline{}$ π bond(s) in the molecule below.

- A) 7
- B) 6
- C) 2
- D) 1
- E) 0
- 33) The Lewis structure of carbon monoxide is given below. The hybridizations of the carbon and oxygen atoms in carbon monoxide are _____ and _____, respectively.

 $:C \equiv O:$

- A) sp, sp^3
- B) sp^2 , sp^3
- $C) sp^3, sp^2$
- D) sp, sp
- E) sp^2 , sp^2

9.2 Multiple-Choice Questions

- 1) The basis of the VSEPR model of molecular bonding is _____.
- A) regions of electron density on an atom will organize themselves so as to maximize s-character B) regions of electron density in the valence shell of an atom will arrange themselves so as to maximize overlap
- C) atomic orbitals of the bonding atoms must overlap for a bond to form

- D) electron domains in the valence shell of an atom will arrange themselves so as to minimize repulsions E) hybrid orbitals will form as necessary to, as closely as possible, achieve spherical symmetry
- 2) According to VSEPR theory, if there are three electron domains in the valence shell of an atom, they will be arranged in a(n) _____ geometry.
- A) octahedral
- B) linear
- C) tetrahedral
- D) trigonal planar
- E) trigonal bipyramidal
- 3) ClF₃ has "T-shaped" geometry. There are _____ non-bonding domains in this molecule.
- A) 0
- B) 1
- C) 2
- D) 3
- E) 4
- 4) The electron domain and molecular geometry of BrO₂⁻ is _____.
- A) tetrahedral, trigonal planar
- B) trigonal planar, trigonal planar
- C) trigonal pyramidal, linear
- D) tetrahedral, bent
- E) trigonal pyramidal, seesaw
- 5) In counting the electron domains around the central atom in VSEPR theory, a is not included.
- A) nonbonding pair of electrons
- B) single covalent bond
- C) core level electron pair
- D) double covalent bond
- E) triple covalent bond
- 6) The electron-domain geometry of ______ is tetrahedral.
- A) CBr₄
- B) PH₃

- C) CCl₂Br₂
- D) XeF₄
- E) all of the above except XeF₄

7) The O-C-O bond angle in the CO_3^{2-} ion is approximately _____.

- A) 90 °
- B) 109.5 °
- C) 120 °
- D) 180 °
- E) 60°

8) Of the following species, ____ will have bond angles of 120 $^{\circ}.$

- A) PH₃
- B) ClF₃
- C) NCl₃
- D) BCl₃
- E) All of these will have bond angles of 120 $^{\circ}$.

9) The molecular geometry of the BrO_3^- ion is

- A) trigonal pyramidal
- B) trigonal planar
- C) bent
- D) tetrahedral
- E) T-shaped

10) The molecular geometry of the left-most carbon atom in the molecule below is ______.

- A) trigonal planar
- B) trigonal bipyramidal
- C) tetrahedral
- D) octahedral
- E) T-shaped
- 11) The molecular geometry of the right-most

carbon in the molecule below is _____

- A) trigonal planar
- B) trigonal bipyramidal
- C) tetrahedral
- D) octahedral
- E) T-shaped

12) The bond angles marked a, b, and c in the molecule below are about ______, and ______, respectively.

- A) 90 °, 90 °, 90 °
- B) 120°, 120°, 90°
- C) 120 $^{\circ}$, 120 $^{\circ}$, 109.5 $^{\circ}$
- D) 109.5 °, 120 °, 109.5 °
- E) 109.5 °, 90 °, 120 °

13) The bond angles marked a, b, and c in the molecule below are about ______, _____ and ______, respectively.

- A) 109.5 °, 109.5 °, 109.5 °
- B) 120 °, 109.5 °, 120 °
- C) 109.5°, 109.5°, 120°
- D) 90 °, 180 °, 90 °
- E) 109.5°, 109.5°, 90°

14) The bond angle marked a in the following molecule is about ______.

Chapter 9: Molecular Geometry and Bonding Theories	
A) 90 ° B) 109.5 ° C) 120 ° D) 180 °	19) According to VSEPR theory, if there are three electron domains on a central atom, they will be arranged such that the angles between the domains are
E) 60 °	· · · · · · · · · · · · · · · · · · ·
15) The central iodine atom in the ICl ₄ ⁻ ion has nonbonded electron pairs and bonded electron pairs in its valence shell.	A) 90 ° B) 180 ° C) 109.5 ° D) 360 ° E) 120 °
A) 2, 2 B) 3, 4 C) 1, 3 D) 3, 2 E) 2, 4	20) According to VSEPR theory, if there are four electron domains on a central atom, they will be arranged such that the angles between the domains are A) 120 °
16) The central inding atom in IE has	B) 109.5 °
16) The central iodine atom in IF ₅ has	C) 180 °
unbonded electron pairs and bonded	D) 360 °
electron pairs in its valence shell.	E) 90 °
A) 1, 5	O1) A 1' / MCEDD / 'C/I
B) 0, 5	21) According to VSEPR theory, if there are two
C) 5, 1	electron domains on a central atom, they will be
D) 4, 1	arranged such that the angles between the domains
E) 1, 4	are
	A) 360 °
17) The central Xe atom in the XeF ₄ molecule has	B) 120 °
unbonded electron pairs and	C) 109.5 °
bonded electron pairs in its valence shell.	D) 180 °
•	E) 90 °
A) 1, 4	
B) 2, 4	22) The electron-domain geometry and the
C) 4, 0	molecular geometry of a molecule of the general
D) 4, 1	formula AB _n are
E) 4, 2	
18) An electron domain consists of	A) never the same
a) a nonbonding pair of electrons	B) always the same
b) a single bond	C) sometimes the same
c) a multiple bond	D) not related
c) a manipie cond	E) mirror images of one another
A) a only	23) The electron-domain geometry and the
B) b only	molecular geometry of a molecule of the general
C) c only	formula AB _n will always be the same if
D) a, b, and c	12 m a may be the bank it
E) b and c	A) there are no lone pairs on the central atom
	11) there are no rone pans on the central atom

Chemistry, 11e (Brown/LeMay/Bursten/Murphy)

Chemistry, 11e (Brown/LeMay/Bursten/Murphy) Chapter 9: Molecular Geometry and Bonding Theories	
B) there is more than one central atom C) n is greater than four	geometry (shape) the same as the VSEPR electron domain arrangement (electron domain geometry)?
D) n is less than four	
E) the octet rule is obeyed	A) (i) and (ii)
	B) (i) and (iii)
24) The bond angles in a trigonal planar molecule are	C) (ii) and (v)
degrees.	D) (iv) and (v)
A) 120	E) (v) only
A) 120 B) 109.5	20) Of the molecules below only is polar
C) 90	29) Of the molecules below, only is polar.
D) 45	A) SbF ₅
E) < 45	3
2) \ 18	B) AsH ₃
25) A molecule has the formula AB ₃ and the central	C) I_2
atom is in a different plane from the surrounding	D) SF ₆
three atoms. Its molecular shape is	E) CH_4
	2) 3114
A) tetrahedral	30) Of the molecules below, only is nonpolar
B) trigonal pyramidal	30) Of the molecules below, only is nonpolar
C) linear	A) CO ₂
D) T-shaped	-
E) bent	B) H ₂ O
	C) NH ₃
26) PCl ₅ has electron domains and a	D) HCl
molecular arrangement.	E) TeCl ₂
A) 6, trigonal bipyramidal	
B) 6, tetrahedral	31) Of the molecules below, only is polar.
C) 5, square pyramidal	
D) 5, trigonal bipyramidal	A) CCl ₄
E) 6, seesaw	B) CH ₄
27) For molecules of the general formula AB_n n can	C) SeF ₄
be greater than four	D) SiCl ₄
A) for any element A	D) SICI ₄
B) only when A is an element from the third period	22) Of the molecules below only is nonnolar
or below the third period	32) Of the molecules below, onlyis nonpolar
C) only when A is boron or beryllium	A) RE
D) only when A is carbon	A) BF ₃
E) only when A is Xe	B) NF ₃
, ,	C) IF ₃
Consider the following species when answering the	D) PBr ₃
following questions:	E) BrCl ₃
(i) PCl (ii) CCl (iii) TaCl (iv) VaE (v) SE	<u> </u>
(i) PCl ₃ (ii) CCl ₄ (iii) TeCl ₄ (iv) XeF ₄ (v) SF ₆	33) Three monosulfur fluorides are observed: SF ₂ ,
28) For which of the molecules is the molecules	SF_4 , and SF_6 . Of these, is/are polar.
28) For which of the molecules is the molecular	4/ 0

A) SF ₂ only	A) 1
B) SF ₂ and SF ₄ only	B) 2
C) SF ₄ only	C) 1 or 2
•	D) 3 E) 1 or 3
D) SF ₆ only	E) 1 or 3
E) SF_2 , SF_4 and SF_6	39) The molecular geometry of the CHF ₃ molecule
34) The molecular geometry of the BeCl ₂ molecule	is, and the molecule is
is, and this molecule is	
, and this molecule is	A) trigonal pyramidal, polar
A) linear, nonpolar	B) tetrahedral, nonpolar
B) linear, polar	C) seesaw, nonpolar
C) bent, nonpolar	D) tetrahedral, polar
D) bent, polar	E) seesaw, polar
E) trigonal planar, polar	40) The molecular geometry of the BCl ₃ molecule
25) The molecular geometry of the DE molecule is	is, and this molecule is
35) The molecular geometry of the PF ₃ molecule is	
, and this molecule is	A) trigonal pyramidal, polar
	B) trigonal pyramidal, nonpolar
A) trigonal planar, polar	C) trigonal planar, polar
B) trigonal planar, nonpolar	D) trigonal planar, nonpolar
C) trigonal pyramidal, polar	E) trigonal bipyramidal, polar
D) trigonal pyramidal, nonpolar	
E) tetrahedral, unipolar	41) According to valence bond theory, which
26) Of the following melecules only is not an	orbitals overlap in the formation of the bond in
36) Of the following molecules, onlyis polar.	HBr?
A) BeCl ₂	A) 1s on H and 4p on Br
B) BF ₃	B) 1s on H and 4s on Br
C) CBr ₄	C) 1s on H and 3p on Br
·	D) 2s on H and 4p on Br
D) SiH ₂ Cl ₂	E) 2s on H and 3p on Br
E) Cl ₂	,
	Consider the following species when answering the
37) Of the following molecules, only is polar.	following questions:
A) CCl ₄	(i) PCl ₃ (ii) CCl ₄ (iii) TeCl ₄ (iv) XeF ₄ (v) SF ₆
B) BCl ₃	
C) NCl ₃	42) Which of the molecules has a see-saw shape?
D) BeCl ₂	A \ \(\(\) \)
2	A) (i) B) (ii)
E) Cl ₂	B) (ii)
20) F	C) (iii) D) (iv)
38) For molecules with only one central atom, how	E) (v)
many lone pairs on the central atom guarantees molecular polarity?	<i>L</i>) (v)

Chemistry, 11e (Brown/LeMay/Bursten/Murphy) Chapter 9: Molecular Geometry and Bonding Theories			
43) The combination of two atomic orbitals results in	D) 5		
the formation of molecular orbitals.	E) 6		
A) 1	48) The sp ² atomic hybrid orbital set accommodates		
B) 2	electron domains.		
C) 3			
D) 4 E) 0	A) 2		
L) U	B) 3		
44) The electron-domain geometry of a	C) 4		
carbon-centered compound is tetrahedral. The	D) 5 E) 6		
hybridization of the central carbon atom is	<i>L)</i> 0		
·	49) The hybridizations of nitrogen in NF ₃ and NH ₃		
A) sp	are and, respectively.		
B) sp ²	$A) sp^2, sp^2$		
C) sp ³			
$D) sp^3 d$	B) sp, sp 3		
E) sp^3d^2	$C) sp^3, sp$		
<i>1)</i> sp a	$D) sp^3, sp^3$		
45) Of the following, only has sp ²	E) sp^2 , sp^3		
hybridization of the central atom.			
,	50) The hybridizations of iodine in IF ₃ and IF ₅ are		
A) PH ₃	, respectively.		
B) CO ₃ ²⁻			
C) ICl ₃	A) sp^3 , sp^3d		
D) I ₃	B) sp^3d , sp^3d^2		
E) PF ₅	C) sp^3d , sp^3		
L) 115	D) sp^3d^2 , sp^3d		
46) Of the following, the central atom is sp ³ d ²	E) sp^3d^2 , sp^3d^2		
_			
hybridized only in	51) The hybridizations of bromine in BrF ₅ and of		
A) PCl ₅	arsenic in AsF ₅ are and,		
B) XeF ₄	respectively.		
C) PH ₃			
J	A) sp^3 , sp^3d		
D) Br ₃	B) sp^3d , sp^3d^2		
E) BeF_2	C) sp^3d , sp^3		
2.2	D) sp^3d^2 , sp^3d		
47) The sp ³ d ² atomic hybrid orbital set	E) sp^3d^2 , sp^3d^2		
accommodates electron domains.	-, op • , op •		
A) 2	52) The hybrid orbitals used for bonding by the		
B) 3	sulfur atom in the SF ₄ molecule are orbitals.		
C) 4	·		

Chemistry, 11e (Brown/LeMay/Bursten/Murphy) Chapter 9: Molecular Geometry and Bonding Theories A) sp $B) sp^2$ A) sp^2d^2 $C) sp^3$ B) sp^3 $D) sp^3 d$ C) sp^3d^2 E) sp^3d^2 D) sp^3d E) sp^2 53) The hybrid orbitals used for bonding by Xe in the unstable XeF, molecule are _____ orbitals. 57) _____ hybrid orbitals are used for bonding by Xe in the XeF₄ molecule. A) sp^2 $B) sp^3$ A) sp^2 $C) sp^3 d$ B) sp^3 $D) sp^3 d^2$ C) sp^3d E) sp D) sp^3d^2 E) sp 54) The hybridization scheme for BeF₂ is _____. Consider the following species when answering the following questions: A) sp B) sp^2 (i) PCl₃ (ii) CCl₄ (iii) TeCl₄ (iv) XeF₄ (v) SF₆ C) sp^3 D) sp^3d 58) In which of the molecules does the central atom E) sp^3d^2 utilize d orbitals to form hybrid orbitals? 55) The hybridization of the oxygen atom labeled y A) (i) and (ii) in the structure below is _____. The B) (iii) only C-O-H bond angle is _____. C) (i) and (v) D) (iii), (iv), and (v) E) (v) only 59) In which of the molecules is the central atom sp³d² hybridized? A) (i) and (ii) B) (iii) only A) sp, 180 ° C) (iii) and (iv) B) sp^{2} , 109.5 ° D) (iv) and (v) C) sp^{3} , 109.5 ° E) (v) only D) sp^3d^2 , 90 ° 60) There are _____ unhybridized p atomic E) sp, 90° orbitals in an sp-hybridized carbon atom.

A) 0

B) 1

C) 2

56) The electron-domain geometry of the AsF,

molecule is trigonal bipyramidal. The hybrid

orbitals used by the As atom for bonding are

orbitals.

Chemistry, 11e (Brown/LeMay/Bursten/Murphy) Chapter 9: Molecular Geometry and Bonding Theories	
D) 3	
E) 4	66) A typical triple bond
61) When three atomic orbitals are mixed to form	A) consists of one σ bond and two π bonds
hybrid orbitals, how many hybrid orbitals are	B) consists of three shared electrons
formed?	C) consists of two σ bonds and one π bond
	D) consists of six shared electron pairs
A) one	E) is longer than a single bond
B) six	27) I 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C) three	67) In a polyatomic molecule, "localized" bonding
D) four E) five	electrons are associated with
L) live	A) one particular atom
62) The blending of one s atomic orbital and two p	B) two particular atoms
atomic orbitals produces	C) all of the atoms in the molecule
	D) all of the π bonds in the molecule
A) three sp hybrid orbitals	E) two or more σ bonds in the molecule
B) two sp ² hybrid orbitals	
C) three sp ³ hybrid orbitals	68) There are σ bonds and
D) two sp ³ hybrid orbitals	π bonds in $H_3C - CH_2 - CH = CH - CH_2 - C \equiv CH$.
E) three sp ² hybrid orbitals	A) 14, 2
	B) 10, 3
63) A triatomic molecule cannot be linear if the	C) 12, 2
hybridization of the central atoms is	D) 13, 2
A) sp	E) 16, 3
B) sp^2	69) Which of the following molecules or ions will
_	exhibit delocalized bonding?
C) sp^3	SO_2 SO_3 SO_3^{2-}
D) $sp^2 or sp^3$	
E) sp^2d or sp^3d^2	A) SO_2 , SO_3 , and SO_3^{2-}
64) Valence bond theory does not address the issue	B) SO_3^{2-} only
of	C) SO ₂ and SO ₃
	D) SO_3 and SO_3^{2-}
A) excited states of molecules	E) None of the above will exhibit delocalized
B) molecular shape	bonding.
C) covalent bonding D) hybridization	6
E) multiple bonds	70) Which of the following molecules or ions will
L) multiple bonds	exhibit delocalized bonding?
65) A typical double bond	$NO_2^ NH_4^+$ N_3^-
A) is stronger and shorter than a single bond	A) NH_4^+ and N_3^-
B) consists of one σ bond and one π bond	
C) imparts rigidity to a molecule	B) NO ₂ only
D) consists of two shared electron pairs	C) NO_2^- , NH_4^+ , and N_3^-
E) All of the above answers are correct.	

Chapter 9: Molecular Geometry and Bonding Theories	
D) N_3 only	
E) NO_2^- and N_3^-	76) The $N-N$ bond in HNNH consists of
=, 1.6 ₂ and 1.3	·
71) In order to exhibit delocalized π bonding, a	A) one σ bond and one π bond
molecule must have	B) one σ bond and two π bonds
	C) two σ bonds and one π bond
A) at least two π bonds	D) two σ bonds and two π bonds
B) at least two resonance structures	E) one σ bond and no π bonds
C) at least three σ bonds	,
D) at least four atoms	77) The hybridization of the terminal carbons in the
E) trigonal planar electron domain geometry	$H_2C = C = CH_2$ molecule is
72) In a typical multiple bond, the σ bond results	
from overlap of orbitals and the π	A) sp
bond(s) result from overlap of orbitals.	B) sp^2
oronals.	C) sp^3
A) hybrid, atomic	-
B) hybrid, hybrid	D) sp^3d
C) atomic, hybrid	E) sp^3d^2
D) hybrid, hybrid or atomic	
E) hybrid or atomic, hybrid or atomic	78) The hybridization of nitrogen in the
	$H - C \equiv N$: molecule is
73) The carbon-carbon σ bond in ethylene, $H_2C = C$,	
results from the overlap of	A) sp
1	B) s^2p
A) sp hybrid orbitals	C) s^3p
B) sp ³ hybrid orbitals	D) sp^2
C) sp ² hybrid orbitals	E) sp^3
D) s atomic orbitals	/ I
E) p atomic orbitals	79) The hybridization of the carbon atom labeled x in
· ·	the molecule below is
74) The π bond in ethylene, $H_2C = CH_2$, results	The hybridization of the carbon atom labeled x in the molecule below is H—N—C—C—C—H H—C—H A) sp
from the overlap of	н н :0: х
•	H—N— C—C—O—H
A) sp ³ hybrid orbitals	
B) s atomic orbitals	Н
C) sp hybrid orbitals	H
D) sp ² hybrid orbitals	A) sp
E) p atomic orbitals	B) sp^2
E) p atomic orbitals	C) sp^3
75) A typical triple bond consists of	D) sp^3d
, b) it typical triple cond consists of	_
A) three sigma bonds	E) sp^3d^2
B) three pi bonds	00) 777 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C) one sigma and two pi bonds	80) The hybridization of the oxygen atom labeled x
D) two sigma and one pi bond	in the structure below is
E) three ionic bonds	

Chemistry, 11e (Brown/LeMay/Bursten/Murphy)

	H	H	H	:0: ←x	
н-	-C=	= c-	-c-	;-	-н
			1		
		H-	- C-	— н	
			H		

A \	
Δ١	cr
1 h)	่งเ

- B) sp^2
- C) sp^3
- D) sp^3d
- E) sp^3d^2
- 81) The Lewis structure of carbon dioxide is given below. The hybridization of the carbon atom in carbon dioxide is ______.

- A) sp^3
- B) sp^2
- C) sp
- D) sp^2d
- E) sp^2d^2
- 82) Electrons in ______ bonds remain localized between two atoms. Electrons in ______ bonds can become delocalized between more than two atoms.
- A) pi, sigma
- B) sigma, pi
- C) pi, pi
- D) sigma, sigma
- E) ionic, sigma
- 83) Structural changes around a double bond in the _____ portion of the rhodopsin molecule trigger the chemical reactions that result in vision.
- A) protein
- B) opsin
- C) retinal
- D) cones
- E) rods
- 84) The bond order of any molecule containing equal numbers of bonding and antibonding electrons is

- A)0
- B) 1
- C) 2
- D) 3
- E) 1/2

85) In comparing the same two atoms bonded		
together, the	the bond order, the	
the bond length, and the		
the bond energy.		

- A) greater, shorter, greater
- B) greater, greater, greater
- C) greater, longer, greater
- D) greater, greater, smaller
- E) smaller, greater, greater
- 86) In molecular orbital theory, the σ_{1s} orbital is _____ in the H $_2$ molecule.
- A) filled, filled
- B) filled, empty
- C) filled, half-filled
- D) half-filled, filled
- E) empty, filled
- 87) Based on molecular orbital theory, the bond orders of the H-H bonds in H_2 , H_2^+ , and H_2^- are _____, respectively
- A) 1, 0, and 0
- B) 1, 1/2, and 0
- C) 1, 0, and 1/2
- D) 1, 1/2, and 1/2
- E) 1, 2, and 0
- 88) Based on molecular orbital theory, the bond order of the H-H bond in the H_2^+ ion is _____.
- A)0
- B) 1/2
- **C**) 1
- D) 3/2
- E) 2

89) An antibonding π orbital contains a maximum of electrons.	A) the bond order in F_2 can be shown to be equal to 1.
	B) there are more electrons in the bonding orbitals
A) 1	than in the antibonding orbitals.
B) 2	C) all electrons in the MO electron configuration of
C) 4	F_2 are paired.
D) 6	2 -
E) 8	D) the energy of the $\pi 2p$ MOs is higher than that of
,	the σ 2p MO
90) According to MO theory, overlap of two s atomic	E) the $F-F$ bond enthalpy is very low
orbitals produces	
	94) Based on molecular orbital theory, the only
A) one bonding molecular orbital and one hybrid	molecule in the list below that has unpaired electrons
orbital	is
B) two bonding molecular orbitals	
C) two bonding molecular orbitals and two	A) C ₂
,	-
antibonding molecular orbitals D) two bonding molecular orbitals and one	B) N ₂
D) two bonding molecular orbitals and one	C) F ₂
antibonding molecular orbital	D) O ₂
E) one bonding molecular orbital and one	-
antibonding molecular orbital	E) Li ₂
91) A molecular orbital can accommodate a	95) Based on molecular orbital theory, there are
maximum of electron(s).	unpaired electrons in the OF ⁺ ion.
A) one	A) 0
B) two	B) 3
C) four	C) 1
D) six	•
E) twelve	D) 2
	E) 1/2
92) Molecular Orbital theory correctly predicts	96) Based on molecular orbital theory, the bond
paramagnetism of O_2 . This is because	order of the $N-N$ bond in the N_2 molecule is
A) the hand and a in O can be shown to be equal to	
A) the bond order in O_2 can be shown to be equal to	
2.	A) 0
B) there are more electrons in the bonding orbitals	B) 1
than in the antibonding orbitals.	C) 2
C) the energy of the $\pi 2p$ MOs is higher than that of	D) 3
the σ 2p MO	E) 5
D) there are two unpaired electrons in the MO	L) 3
electron configuration of O ₂	97) Based on molecular orbital theory, the bond
_	•
E) the O-O bond distance is relatively short	order of the $N-N$ bond in the N_2^{2+} ion is
93) Molecular Orbital theory correctly predicts	A) 0
diamagnetism of fluorine gas, F_2 . This is because	B) 3
	Ć) 1
	·

Chemistry, 11e (Brown/LeMay/Bursten/Murphy) Chapter 9: Molecular Geometry and Bonding Theories	
D) 2 E) 1/2	A) two bonding molecular orbitalsB) one bonding molecular orbital and one antibonding molecular orbital
98) Based on molecular orbital theory, the bond	C) two bonding molecular orbitals and two
order of the Be – Be bond in the Be ₂ molecule is	antibonding molecular orbitals
·	D) two bonding molecular orbitals and one antibonding molecular orbital
A) 0	E) three bonding molecular orbitals and three
B) 1	antibonding molecular orbitals
C) 2	102) According to MO theory, evenlor of two r
D) 3	103) According to MO theory, overlap of two p
E) 4	atomic orbitals produces
99) Based on molecular orbital theory, the bond	A) one π MO and one σ^* MO
order of the $C-C$ bond in the C_2 molecule is	B) one π MO and one σ MO
·	C) one π MO and one π^* MO or one σ MO and one
A) 0	σ^* MO
B) 1	D) one π^+ MO and one σ^* MO
C) 2	
D) 3	E) two π MOs, two π^+ MOs, one σ MO, and one σ^* MO
E) 4	WIO
100) Of the following, only appears to gain mass in a magnetic field.	104) An antibonding MO the corresponding bonding MO.
A) C ₂	A) is always lower in energy than
B) N ₂	B) can accommodate more electrons than
-	C) can accommodate fewer electrons than
C) F ₂	D) is always higher in energy thanE) is always degenerate with
D) O ₂	L) is always degenerate with
E) Li ₂	105) The more effectively two atomic orbitals
101) 064 611 : ()/	overlap,
101) Of the following, appear(s) to gain	A) the many hand in a MO and the mandered hands
mass in a magnetic field. B_2 N_2 O_2	A) the more bonding MOs will be produced by the combination
$\mathbf{B}_2 = \mathbf{N}_2 = \mathbf{O}_2$	B) the higher will be the energy of the resulting
A) O ₂ only	bonding MO and the lower will be the energy of the
-	resulting antibonding MO
B) N ₂ only	C) the higher will be the energies of both bonding
C) B_2 and N_2	and antibonding MOs that result
D) N_2 and O_2	D) the fewer antibonding MOs will be produced by
E) B_2 and O_2	the combination E) the lower will be the energy of the resulting
	bonding MO and the higher will be the energy of the
102) According to MO theory, overlap of two p	resulting antibonding MO
atomic orbitals produces	
	106) The bond order of a homonuclear diatomic

Chemistry, 11e (Brown/LeMay/Bursten/Murphy) Chapter 9: Molecular Geometry and Bonding Theories	
molecule can be decreased by	7) The sensation of vision results from a nerve impulse that is triggered by the separation of retinal
A) removing electrons from a bonding MO or adding electrons to an antibonding MO	from
B) adding electrons to a bonding MO or removing electrons from an antibonding MO C) adding electrons to any MO	8) In molecular orbital theory the stability of a covalent body is related to its
D) removing electrons from any MO E) The bond order of a homonuclear diatomic molecule cannot be decreased by any means.	9) Each molecular orbital can accommodate, at most, two electrons with their spins paired. This is called the
107) The order of MO energies in B_2 , C_2 ,	10) The more unpaired electrons in a species, the
and $N_2(\sigma 2p > \pi 2p)$, is different from the order in O_2 , P_2 , and $Ne_2(\sigma 2p < \pi 2p)$ This is due to	stronger is the force of magnetic attraction. This is called
	9.4 True/False Questions
A) less effective overlap of p orbitals in O ₂ , F ₂ , and Ne ₂	1) Possible shapes of AB ₃ molecules are linear,
B) the more metallic character of boron, carbon and	trigonal planar, and T-shaped.
nitrogen as compared to oxygen, fluorine, and neon C) greater 2s-2p interaction in O_2 , F_2 , and Ne_2 D) greater 2s-2p interaction in P_2 C, and P_2	2) Boron trifluoride has three bonding domains and its electron domain geometry is trigonal planar.
E) less effective overlap of p orbitals in B_2 , C_2 , and N_2	3) Electron domains for single bonds exert greater force on adjacent domains than the electron domains for multiple bonds.
9.3 Short Answer Questions	for multiple bonds.
1) What is the molecular geometry of a molecule that has three bonding and two non-bonding domains?	4) The quantitative amount of charge separation in a diatomic molecule contributes to the dipole moment of that molecule.
2) In the valence shell of an atom there are six electron domains. They will be arranged in a (an) geometry.	5) XeF ₄ is a polar molecule.
	6) Hybridization is the process of mixing atomic orbitals as atoms approach each other to form a bond.
3) What are the three bond angles in the trigonal bipyramidal structure?	7) Electrons in core orbitals contribute to atom bonding.
4) Three molecules have similar electron domains, but different molecular shapes. Why?5) The 1s hydrogen orbital overlaps with the	8) Nitrogen is colorless because the minimum energy to excite an electron is in the ultraviolet section of the spectrum.
iodine orbital in HI.	9.5 Algorithmic Questions
6) A covalent bond in which overlap regions lie above and below an internuclear axis is called a(n)	1) Using the VSEPR model, the electron-domain geometry of the central atom in BF ₃ is

Chemistry, 11e (Brown/LeMay/Bursten/Murphy) Chapter 9: Molecular Geometry and Bonding Theories	
A) linear	D) bent
B) trigonal planar	E) trigonal pyramidal
C) tetrahedral	
D) trigonal bipyramidal	7) Using the VSEPR model, the molecular geometry
E) octahedral	of the central atom in CF ₄ is
2) Using the VSEPR model, the electron-domain	
geometry of the central atom in SF ₂ is	A) linear
geometry of the central atom in Si ² 18	B) trigonal planar
A) lincon	C) tetrahedral
A) linear P) trigonal planer	D) bent E) triggered pyromidal
B) trigonal planar C) tetrahedral	E) trigonal pyramidal
D) trigonal bipyramidal	8) Using the VSEPR model, the molecular geometry
E) octahedral	of the central atom in SO_2 is
2) octanicarar	of the central atom in 50 ₂ is
3) Using the VSEPR model, the electron-domain	A) linear
geometry of the central atom in ClF ₃ is	B) trigonal planar
	C) tetrahedral
A) linear	D) bent
B) trigonal planar	E) trigonal pyramidal
C) tetrahedral	
D) trigonal bipyramidal	9) Using the VSEPR model, the molecular geometry
E) octahedral	of the central atom in NCl ₃ is
4) Using the VSEPR model, the electron-domain	A) linear
geometry of the central atom in BrF ₄ is	B) trigonal planar
g	C) tetrahedral
A) linear	D) bent
B) trigonal planar	E) trigonal pyramidal
C) tetrahedral	, 6 17
D) trigonal bipyramidal	10) Using the VSEPR model, the molecular
E) octahedral	geometry of the central atom in PF ₅ is
5) Using the VSEPR model, the molecular geometry	
of the central atom in XeF ₂ is	A) tetrahedral
of the central atom in 7xer 2 is	B) square planar
A) linear	C) trigonal bipyramidal
B) trigonal planar	D) seesaw
C) tetrahedral	E) square pyramidal
D) bent	11) The hybrid orbital set used by the central atom in
E) trigonal pyramidal	
	NO_3 is
6) Using the VSEPR model, the molecular geometry	A) sp
of the central atom in BCl ₃ is	B) sp^2
A) linear	C) sp^3
A) linear B) trigonal planar	-) ³ P
D) Iriyonai Dianar	D) sp^3d

Chapter 9: Molecular Geometry and Bonding Theories

12) The hybrid orbital set used by the central atom in BF₄ is ______.

A) sp
B) sp²
C) sp³
D) sp³d
E) sp³d²

13) The hybrid orbital set used by the central atom in KrF₂ is _____.

A) sp
B) sp²
C) sp³

D) sp^3d E) sp^3d^2

Chemistry, 11e (Brown/LeMay/Bursten/Murphy)