Exam 2a Chem 1141 Fall 2008

Name:				
MULTIPLE CHOICE. [2	2 pts ea.]			
•	an atom of C-12 s of an atom of	2		Fone atom of H-1 er mole
Q2. The (average) atomi	ic mass of chlori b) 17	ne is: c) 18	d) 35	e) 35.45
Q3. The molar mass of a) 1.00	H ₂ O (in g/mol) b) 16.00	is: c) 17.01	d) 18.02	e) 21.03
Q4. The number of mol a) 1.00 Q5. A device used to wer magnetic field: a) pipet e) analytical bala	b) 1.69 igh individual ato b) mass spectro	c) 3.40 m/molecules by	d) 3.43 y measuring the d c) titration	e) 6.85 leflection of a charged ion in a d) isotope
Q6. When the equation: is balanced using the a) 1	$_{C_2H_4(g)} + _{B_1}$		$CO_2(g) + \underline{N}_2(g)$ oefficients, the normal $S_2(g)$	+H ₂ O(l) umber written in front of N ₂ O is: e) 6
Q7. When the equation: is balanced using a) 1			$CO_2(g) + \underline{N}_2(g)$ er coefficients, the d) 5	+H ₂ O(l) e number written in front of CO ₂ is: e) 6
Q8. A substance that dis a) electrolyte e) conductor	ssolves in water (b) non-electrol		on than conducts c) precipitate	electricity is called a(n): d) molecule
Q9. The compound Mg(a) TRUE	(NO ₃) ₂ is soluble b) FALSE	e in water:		
Q10. The compound Fe	₂ S ₃ is soluble in b) FALSE	water:		

Q11.	An acid is a substa	ance that:						
	a) Forms OH-	ions when dissol	ved in water	b) Turns litmus	s blue			
	c) Forms H+ io	ons when dissolve	d) Forms NO ₃ - ions when dissolved in water					
	e) Tastes bitter		sulfur					
Q12.	The oxidation nur	mber of the oxyg	en atom in the ion	n: SO ₃ ² - is:				
	a) +1	b) +2	c) +3	d) +4	e) +5	f) +6		
Q13.	A substance that is	is oxidized:						
	a) Reacts with	hydrogen	b) dissolves we	ll in water				
	c) burns in air		d) gains electro	ns	e) loses electrons			
Q14.	100.0 mL of a sol	ution that is 1.50	M HCl contains	how many moles	of HCl?			
	a) 150	b) 15.0	c) 1.50	d) 0.150	e) 0.0150			
Q15.	What volume of 2	2.0 M NaCl conta	ins 0.10 mol NaC	21?				
	a) 20.0 L	b) 2.0 L	c) 0.20 L	d) 0.020L	e) 0.050 L			
Q16.	The molar concer	ntration of a samp	ole of NaOH that	has 0.25 mol of	NaOH in 125 n	nL of solution		
	is:							
	a) 0.00200 M	b) 0.25 M	c) 2.0 M	d) 31 M	e) 500 M			
Q17.	Water is added to molar concentrat			3 until the final v	olume is 100. m	L. What is the		
				d) 15 M	e) 150 M			
Q18.	What type of equa	ation is represent	ed below:					
-	**		aq) + 2OH-(aq) -	\rightarrow Mg(OH) ₂ (s) +	$2Na^{+}(aq) + 2N$	IO_3 -(aq)		
	a) Net ionic	b) Full ionic	c) Molecular	d) Spectator	e) Redox			
	_							

Short Response.

Show ALL work to receive credit. Use the conversion factor method for all problems to receive full credit.

Q19. [9 pts.] Bornite is an important copper mineral with the chemical formula Cu₅FeS₄. Its nickname is *peacock copper* due to its purple/bronze iridescent color. Calculate the percent composition by mass of each element in Bornite.

Q20. [15 pts.] Write the balanced molecular, full-ionic, and net-ionic chemical equations for the reaction between aqueous hydrochloric acid, HCl(aq) and aqueous sodium carbonate, Na ₂ CO ₃ (aq) . Be sure to include all state symbols and charges .
a) MOLECULAR
b) FULL-IONIC
c) NET-IONIC
Q21. [4 pts.] Name the following compounds:
i) CuCl
ii) N ₇ F ₉
iii) KHCO3
iv) FeCl ₂
Q22. [4 pts.] Write formulas for the following compounds:
i) sodium phosphate
ii) copper(II) nitrate
iii) trisulfur pentoxide
iv) calcium sulfate pentahydrate

	123	[16]	nte 1	Cirron	the	follo	wing	unha	lanced	chat	mical	equation:
٧.	,49.	110	Dro. I	OIVCII	uic	TOH) WILLE	umba	nanccu	CHIC	incai	cquauon.

$$_Al(NO_3)_3(aq) + _KOH(aq) \rightarrow _Al(OH)_3(s) + _KNO_3(aq)$$

- a) Balance the equation (Write in the coefficients)
- b) Calculate the number of moles of $Al(OH)_3$ that can be formed from the complete reaction of 0.40 mol KOH.
- c) Predict the mass of $Al(OH)_3$ that can be made from mixing 20.0 mL of 1.00 M $Al(NO_3)_3(aq)$ and 15.0 mL of 1.60 M KOH(aq).

d) If 0.402 g of Al(OH)3 are formed in the reaction described in part (c), then what is the percent yield?

Q24. [16 pts.] H	ow many moles do the following contain:
a) 4.50 g	g of CH ₂ O
b) 12.3	g of NaCl
c) 22.0 s	mL of 0.331 M MgCl ₂
d) 135 r	mL of 0.25 M CH ₂ O
BONUS:	i) How many protons, neutrons, and electrons are there in an atom of sodium-24?
	ii) Convert a speed of 3.4 nm/ms to units of pm/ns.

Useful Information

	Periodic Table of the Elements																
IA 1	IIA											IIIA	IVA	VA	VIA	VIIA	VIIIA 18
1	Ī																2
Н																	He
1.01	2	r										13	14	15	16	17	4.00
3	4											5	6	7	8	9	10
Li	Ве											В	С	N	0	F	Ne
6.94	9.01											10.81	12.01	14.01	16.00 16	19.00 17	20.18 18
Na	Mg											AI	Si	P	s	ČΙ	Ar
22.99	24.31	3	4	5	6	7	8	9	10	11	12	26.98	28.09	30.97	32.07	35.45	39.95
19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
ĸ	Ca	Sc	Ti	v	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr
39.10	40.08	44.96	47.87	50.94	52.00	54.94	55.85	58.93	58.69	63.55	65.39	69.72	72.61	74.92160	78.96	79.90	83.80
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
Rb	Sr	Υ	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	1	Xe
85.47	87.62	88.91	91.22	92.91	95.94	[98]	101.07	102.91	106.42	107.87	112.41	114.82	118.71	121.76	127.60	126.90	131.29
55	56	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86
Cs	Ba*	Lu	Hf	Та	W	Re	Os	lr	Pt	Au	Hg	TI	Pb	Bi	Po	At	Rn
132.91	137.33	174.97	178.49	180.95	183.84	186.21	190.23	192.22	195.08	196.97	200.59	204.38	207.20	208.98	[210]	[210]	[222]
87	88	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118
Fr	Ra**	Lr	Rf	Db	Sg	Bh	Hs	Mt									
[223]	[226]	[262]	[261]	[262]	[266]	[264]	[265]	[268]	[269]	[272]	[277]		[285]		[289]		[293]
	1									25						т	
	*	57	58	59	Nd	61	62	63 Eu	64 Gd	65 Tb	66	67 LLG	68	69 T	70 Yb		
		La	Ce	Pr		Pm	Sm		157.25	1 D 158.93	Dy 162.50	Ho	Er 167,26	Tm 168.93	Y D 173.04		
	ŀ	138.91 89	140.12 90	140.91 91	144.24 92	[145] 93	150.36 94	151.96 95	157.25 96	158.93 97	162.50	164.93 99	100	168.93	1/3.04	+	
	**	Ac	Th	Pa	Ü		Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No		
		[227]	232.04	231.04	238.03	Np	[244]	[243]	[247]	[247]	[251]	[252]	[257]	[258]	[259]		
	l	[221]	232.04	231.04	230.03	[231]	[244]	[240]	[241]	[241]	[231]	[202]	[231]	[230]	[235]	1	

TABLE 4.2 Solubility Rules for Common Ionic Compounds in Water at 25°C

Soluble Compounds	Exceptions
Halides (Cl ⁻ , Br ⁻ , I ⁻) Sulfates (SO ₄ ²⁻)	Halides of Ag^+ , Hg_2^{2+} , and Pb^{2+} Sulfates of Ag^+ , Ca^{2+} , Sr^{2+} , Ba^{2+} , Hg_2^{2+} , and Pb^{2+}
Insoluble Compounds	Exceptions
Carbonates (CO_3^{2-}), phosphates (PO_4^{3-}), chromates (CrO_4^{2-}), and sulfides (S^{2-})	Compounds containing alkali metal ions and the ammonium ion
Hydroxides (OH ⁻)	Compounds containing alkali metal ions and the Ba ²⁺ ion

 $M_{\rm i}V_{\rm i} = M_{\rm f}V_{\rm f}$ $N_{\rm A} = 6.022 \times 10^{23}$