The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

PHYSICAL SETTING CHEMISTRY

Thursday, January 25, 2018 — 9:15 a.m. to 12:15 p.m., only

The possession or use of any communications device is strictly prohibited when taking this examination. If you have or use any communications device, no matter how briefly, your examination will be invalidated and no score will be calculated for you.

This is a test of your knowledge of chemistry. Use that knowledge to answer all questions in this examination. Some questions may require the use of the 2011 Edition Reference Tables for Physical Setting/Chemistry. You are to answer all questions in all parts of this examination according to the directions provided in this examination booklet.

A separate answer sheet for Part A and Part B-1 has been provided to you. Follow the instructions from the proctor for completing the student information on your answer sheet. Record your answers to the Part A and Part B-1 multiple-choice questions on this separate answer sheet. Record your answers for the questions in Part B-2 and Part C in your separate answer booklet. Be sure to fill in the heading on the front of your answer booklet.

All answers in your answer booklet should be written in pen, except for graphs and drawings, which should be done in pencil. You may use scrap paper to work out the answers to the questions, but be sure to record all your answers on your separate answer sheet or in your answer booklet as directed.

When you have completed the examination, you must sign the statement printed on your separate answer sheet, indicating that you had no unlawful knowledge of the questions or answers prior to the examination and that you have neither given nor received assistance in answering any of the questions during the examination. Your answer sheet and answer booklet cannot be accepted if you fail to sign this declaration.

Notice...

A four-function or scientific calculator and a copy of the 2011 Edition Reference Tables for Physical Setting/Chemistry must be available for you to use while taking this examination.

DO NOT OPEN THIS EXAMINATION BOOKLET UNTIL THE SIGNAL IS GIVEN.

Part A

Answer all questions in this part.

Directions (1–30): For each statement or question, record on your separate answer sheet the number of the word or expression that, of those given, best completes the statement or answers the question. Some questions may require the use of the 2011 Edition Reference Tables for Physical Setting/Chemistry.

- 1 Which statement describes the location of protons and neutrons in an atom of helium?
 - (1) Protons and neutrons are in the nucleus.
 - (2) Protons and neutrons are outside the nucleus.
 - (3) Protons are outside the nucleus, and neutrons are in the nucleus.
 - (4) Protons are in the nucleus, and neutrons are outside the nucleus.
- 2 Given a list of atomic model descriptions:

A: electron shells outside a central nucleus

B: hard, indivisible sphere

C: mostly empty space

Which list of atomic model descriptions represents the order of historical development from the earliest to most recent?

- (1) A, B, C
- (3) B, C, A
- (2) A, C, B
- (4) B, A, C
- 3 Which list represents the classification of the elements nitrogen, neon, magnesium, and silicon, respectively?
 - (1) metal, metalloid, nonmetal, noble gas
 - (2) nonmetal, noble gas, metal, metalloid
 - (3) nonmetal, metalloid, noble gas, metal
 - (4) noble gas, metal, metalloid, nonmetal
- 4 In the ground state, all atoms of Group 15 elements have the same number of
 - (1) valence electrons
 - (2) electron shells
 - (3) neutrons
 - (4) protons

- 5 What is the chemical formula for ammonium sulfide?
 - $(1) (NH_4)_2S$
- $(3) (NH_4)_2SO_4$
- $(2) (NH_4)_2SO_3$
- $(4) (NH_4)_2S_2O_3$
- 6 Which formula is an empirical formula?
 - $(1) N_2O_4$
- (3) C_3H_6
- (2) NH_3
- $(4) P_4O_{10}$
- 7 Chemical properties can be used to
 - (1) determine the temperature of a substance
 - (2) determine the density of a substance
 - (3) differentiate between two compounds
 - (4) differentiate between two neutrons
- 8 Ice, $H_2O(s)$, is classified as
 - (1) an ionic compound
 - (2) a molecular compound
 - (3) a homogeneous mixture
 - (4) a heterogeneous mixture
- 9 Which phrase describes the molecular polarity and distribution of charge in a molecule of carbon dioxide, CO_2 ?
 - (1) polar and symmetrical
 - (2) polar and asymmetrical
 - (3) nonpolar and symmetrical
 - (4) nonpolar and asymmetrical
- 10 Which element tends *not* to react with other elements?
 - (1) helium
- (3) phosphorus
- (2) hydrogen
- (4) potassium

11 Given the equation representing a reaction:

$$O + O \rightarrow O_2$$

Which statement describes the changes that occur as the oxygen molecule is produced?

- (1) Energy is absorbed as bonds are broken.
- (2) Energy is absorbed as bonds are formed.
- (3) Energy is released as bonds are broken.
- (4) Energy is released as bonds are formed.
- 12 Which term represents the strength of the attraction an atom has for the electrons in a chemical bond?
 - (1) electrical conductivity
 - (2) electronegativity
 - (3) first ionization energy
 - (4) specific heat capacity
- 13 Compared to a 15-gram sample of Cu(s) at 25°C, a 25-gram sample of Cu(s) at 25°C has
 - (1) the same density and the same chemical properties
 - (2) the same density and different chemical properties
 - (3) a different density and the same chemical properties
 - (4) a different density and different chemical properties
- 14 Which substance can *not* be broken down by a chemical change?
 - (1) ammonia
- (3) tungsten
- (2) ethanol
- (4) water
- 15 The kinetic molecular theory states that all particles of an ideal gas are
 - (1) colliding without transferring energy
 - (2) in random, constant, straight-line motion
 - (3) arranged in a regular geometric pattern
 - (4) separated by small distances relative to their size

- 16 Which sample of gas at STP has the same number of molecules as 6 liters of $Cl_2(g)$ at STP?
 - (1) 3 liters of $O_2(g)$
- (3) 3 moles of $O_2(g)$
- (2) 6 liters of $N_2(g)$
- (4) 6 moles of $N_2(g)$
- 17 A chemical reaction is most likely to occur when the colliding particles have the proper
 - (1) energy and orientation
 - (2) solubility and density
 - (3) ionic radii and mass
 - (4) atomic radii and volume
- 18 The energy absorbed and the energy released during a chemical reaction are best represented by a
 - (1) cooling curve
 - (2) heating curve
 - (3) kinetic energy diagram
 - (4) potential energy diagram
- 19 A catalyst increases the rate of a chemical reaction by
 - (1) providing an alternate reaction pathway
 - (2) providing the required heat of reaction
 - (3) increasing the potential energy of the products
 - (4) increasing the activation energy of the reaction
- 20 Which formula represents an alkyne?
 - (1) C_nH_n
- (3) $C_n H_{2n+2}$
- (2) $C_{2n}H_n$
- (4) $C_n H_{2n-2}$
- 21 Which process involves the transfer of electrons?
 - (1) double replacement
 - (2) neutralization
 - (3) oxidation-reduction
 - (4) sublimation

22	Which change occurs operating electrochemical	
	(1) gain of protons(2) gain of electrons	(3) loss of protons(4) loss of electrons
23	Which device requires produce a chemical cham	ige?

- - (1) electrolytic cell
- (3) voltaic cell
- (2) salt bridge
- (4) voltmeter
- 24 Which substance is an Arrhenius acid?
 - (1) HBr
- (3) NaOH
- (2) NaBr
- (4) NH₃
- 25 Which laboratory process is used to determine the concentration of one solution by using a volume of another solution of concentration?
 - (1) crystallization
- (3) filtration
- (2) distillation
- (4) titration
- 26 Which type of reaction occurs when H⁺(aq) reacts with $OH^{-}(aq)$?
 - (1) combustion
- (3) fermentation
- (2) decomposition
- (4) neutralization

- 27 According to one acid-base theory, a molecule acts as an acid when the molecule
 - (1) accepts an H⁺
- (3) donates an H⁺
- (2) accepts an OH⁻
- (4) donates an OH⁻
- 28 In which type of reaction can an atom of one element be converted to an atom of another element?
 - (1) addition
- (3) substitution
- (2) reduction
- (4) transmutation
- 29 An unstable nucleus spontaneously releases a positron. This is an example of
 - (1) radioactive decay
 - (2) nuclear fusion
 - (3) chemical decomposition
 - (4) thermal conductivity
- 30 Which phrase describes a risk associated with producing energy in a nuclear power plant?
 - (1) depletion of atmospheric hydrogen (H₂)
 - (2) depletion of atmospheric carbon dioxide (CO₂)
 - (3) production of wastes needing long-term storage
 - (4) production of wastes that cool surrounding water supplies

[4]P.S./Chem.-Jan. '18

Part B-1

Answer all questions in this part.

Directions (31–50): For each statement or question, record on your separate answer sheet the number of the word or expression that, of those given, best completes the statement or answers the question. Some questions may require the use of the 2011 Edition Reference Tables for Physical Setting/Chemistry.

- 31 An ion that consists of 7 protons, 9 neutrons, and 10 electrons has a net charge of
 - (1) 2-

(3) 3+

(2) 2+

- $(4) \ 3-$
- 32 Which electron configuration represents the electrons of an atom in an excited state?
 - (1) 2–2

- (3) 2-8
- (2) 2-2-1
- (4) 2-8-1
- 33 The table below gives the atomic mass and the abundance of the two naturally occurring isotopes of boron.

Naturally Occurring Isotopes of Boron

Isotope	Atomic Mass	Natural Abundance (%)
B-10	10.01	19.9
B-11	11.01	80.1

Which numerical setup can be used to determine the atomic mass of the element boron?

(1)
$$\frac{(10.01 \text{ u})(19.9) + (11.01 \text{ u})(80.1)}{100}$$

(2)
$$\frac{(10.01 \text{ u})(0.199) + (11.01 \text{ u})(0.801)}{100}$$

(3)
$$\frac{10.01 \,\mathrm{u} + 11.01 \,\mathrm{u}}{2}$$

$$(4) \ \frac{19.9\% + 80.1\%}{2}$$

- 34 In which group on the Periodic Table would a nonmetallic element belong if atoms of this element tend to gain two electrons to complete their valence shell?
 - (1) 14

(3) 16

(2) 15

- (4) 17
- 35 Which trend is observed as the first four elements in Group 17 on the Periodic Table are considered in order of increasing atomic number?
 - (1) Electronegativity increases.
 - (2) First ionization energy decreases.
 - (3) The number of valence electrons increases.
 - (4) The number of electron shells decreases.
- 36 What is the number of moles of KF in a 29-gram sample of the compound?
 - (1) 1.0 mol
- (3) 0.50 mol
- (2) 2.0 mol
- (4) 5.0 mol
- 37 Which bond is most polar?
 - (1) C-O
- (3) N-O
- (2) H-O
- (4) S-O
- 38 Based on Table F, which equation represents a saturated solution having the *lowest* concentration of Cl^- ions?
 - (1) $NaCl(s) \rightleftharpoons Na^{+}(aq) + Cl^{-}(aq)$
 - (2) $AgCl(s) \rightleftharpoons Ag^{+}(aq) + Cl^{-}(aq)$
 - (3) $NH_4Cl(s) \rightleftharpoons NH_4^+(aq) + Cl^-(aq)$
 - (4) $KCl(s) \rightleftharpoons K^{+}(aq) + Cl^{-}(aq)$

- 39 What is the molarity of a solution that contains 0.500 mole of $\mathrm{KNO_3}$ dissolved in 0.500-liter of solution?
 - (1) 1.00 M
- (3) 0.500 M
- (2) 2.00 M
- (4) 4.00 M
- 40 Given samples of water:

Sample 1: 100. grams of water at 10.°C Sample 2: 100. grams of water at 20.°C

Compared to sample 1, sample 2 contains

- (1) molecules with a lower average kinetic energy
- (2) molecules with a lower average velocity
- (3) less heat energy
- (4) more heat energy
- 41 Given the key:

Which particle model diagram represents a chemical change?

- 42 Based on Table *H*, what is the vapor pressure of CH₃COOH at 90.°C?
 - (1) 40. kPa
- (3) 114 kPa
- (2) 48 kPa
- (4) 150. kPa
- 43 The arrangement of particles is most ordered in a sample of
 - (1) NaCl(aq)
- (3) NaCl(g)
- (2) NaCl(ℓ)
- (4) NaCl(s)
- 44 What is the net amount of heat released when two moles of $C_2H_6(g)$ are formed from its elements at 101.3 kPa and 298 K?
 - (1) 42.0 kJ
- (3) 126.0 kJ
- (2) 84.0 kJ
- (4) 168.0 kJ
- 45 Which compounds are isomers of each other?
 - (1) methanol and methanal
 - (2) propanoic acid and pentanoic acid
 - (3) 1-propanol and 2-propanol
 - (4) 1-chloropropane and 2-bromopropane
- 46 A reaction between an alcohol and an organic acid is classified as
 - (1) esterification
- (3) saponification
- (2) fermentation
- (4) substitution
- 47 Why is potassium nitrate classified as an electrolyte?
 - (1) It is a molecular compound.
 - (2) It contains a metal.
 - (3) It can conduct electricity as a solid.
 - (4) It releases ions in an aqueous solution.
- 48 When the concentration of hydrogen ions in a solution is *decreased* by a factor of ten, the pH of the solution
 - (1) increases by 1
- (3) decreases by 1
- (2) increases by 10
- (4) decreases by 10

49 The cooling curve below represents the uniform cooling of a substance, starting at a temperature above its boiling point.

During which time interval does the substance exist as both a liquid and a solid?

(1) min 2 to min 4

(3) min 5 to min 7

(2) min 4 to min 5

 $(4) \min 7 \text{ to } \min 9$

50 Given the balanced equation representing a reaction:

$$CH_4(g) + 2O_2(g) \rightarrow CO_2(g) + 2H_2O(g) + energy$$

Which change in reaction conditions will increase the frequency of effective collisions between reactant molecules?

- (1) decreasing the pressure of the reactants
- (2) decreasing the temperature of the reactants
- (3) increasing the concentration of the reactants
- (4) increasing the volume of the reactants

Part B-2

Answer all questions in this part.

Directions (51–65): Record your answers in the spaces provided in your answer booklet. Some questions may require the use of the 2011 Edition Reference Tables for Physical Setting/Chemistry.

- 51 Convert the melting point of mercury to degrees Celsius. [1]
- 52 Draw a Lewis electron-dot diagram for a molecule of hydrogen fluoride, HF. [1]
- 53 Show a numerical setup for calculating the quantity of heat in joules required to completely vaporize 102.3 grams of $H_9O(\ell)$ at 100.°C and 1.0 atm. [1]
- 54 State the color of methyl orange indicator after the indicator is placed in a solution of $0.10 \text{ M NH}_3(\text{aq})$. [1]

Base your answers to questions 55 and 56 on the information below and on your knowledge of chemistry.

The bright-line spectra for four elements and a mixture of elements are shown in the diagram below.

- 55 Write the letter of each element present in the mixture. [1]
- 56 Explain, in terms of electrons and energy states, how the light emitted by excited atoms is produced. [1]

P.S./Chem.-Jan. '18 [8]

Base your answers to questions 57 through 59 on the information below and on your knowledge of chemistry.

Rubidium and iodine have different chemical and physical properties. Some of these properties are shown in the table below.

Some Physical and Chemical Properties of Rubidium and Iodine

Rubidium	lodine
silvery-white solid	bluish-black lustrous solid
forms ionic compounds with nonmetals	forms ionic bonds with active metals
reacts with oxygen in the air	sublimes at room temperature
specific heat = 0.363 J/g•K	specific heat = 0.214 J/g•K

- 57 State the chemical property of iodine listed in this table. [1]
- 58 Compare the atomic radius of an atom of iodine to the atomic radius of an atom of rubidium when both atoms are in the ground state. [1]
- 59 Compare the electrical conductivity of these two elements at STP. [1]

Base your answers to questions 60 through 62 on the information below and on your knowledge of chemistry.

Given the unbalanced equation showing the reactants and product of a reaction occurring at 298 K and 100. kPa:

$$P_4(s)\,+\,Cl_2(g) \to PCl_3(\ell)\,+\,energy$$

- 60 Balance the equation *in your answer booklet* for the reaction, using the smallest whole-number coefficients. [1]
- 61 State why this reaction is a synthesis reaction. [1]
- 62 Show a numerical setup for calculating the percent composition by mass of chlorine in $PCl_3(\ell)$ (gram-formula mass = 137 g/mol). [1]

Base your answers to questions 63 through 65 on the information below and on your knowledge of chemistry.

The diagram below shows the first three steps in the uranium-238 radioactive decay series.

The decay mode for the first and third steps is shown above the arrows. The decay mode for the second step is not shown in the diagram. Thorium-234 has a half-life of 24.10 days.

- 63 Explain, in terms of neutrons and protons, why U-238 and U-234 are different isotopes of uranium. [1]
- 64 Identify the decay mode particle emitted from the Th-234. [1]
- Determine the total time that must elapse until only $\frac{1}{16}$ of an original sample of Th-234 remains unchanged. [1]

P.S./Chem.-Jan. '18 [10]

Part C

Answer all questions in this part.

Directions (66–85): Record your answers in the spaces provided in your answer booklet. Some questions may require the use of the 2011 Edition Reference Tables for Physical Setting/Chemistry.

Base your answer to question 66 on the information below and on your knowledge of chemistry.

Tetrachloroethene, C₂Cl₄, is a solvent used in many dry cleaning processes.

66 Write the empirical formula for tetrachloroethene. [1]

Base your answers to questions 67 through 69 on the information below and on your knowledge of chemistry.

Thermal energy is absorbed as chemical reactions occur during the process of baking muffins. The batter for muffins often contains baking soda, NaHCO $_3$ (s), which decomposes as the muffins are baked in an oven at 200.°C. The balanced equation below represents this reaction, which releases $CO_2(g)$ and causes the muffins to rise as they bake. The $H_2O(\ell)$ is released into the air of the oven as it becomes a vapor.

$$2NaHCO_3(s) + heat \rightarrow Na_2CO_3(s) + H_2O(\ell) + CO_2(g)$$

- 67 Based on Table E, identify the polyatomic ion in the solid product of the reaction. [1]
- 68 State the direction of heat flow between the air in the oven and the muffin batter when the muffin batter is first placed in the preheated oven at 200.°C. [1]
- 69 Compare the potential energy of the liquid water molecules to the potential energy of the water vapor molecules. [1]

Base your answers to questions 70 through 72 on the information below and on your knowledge of chemistry.

A bubble of air at the bottom of a lake rises to the surface of the lake. Data for the air inside the bubble at the bottom of the lake and at the surface of the lake are listed in the table below.

Data for the Air Inside the Bubble

Location in Lake	Temperature (K)	Pressure (kPa)	Volume (mL)	Density (g/mL)
surface	293	104.0	2.5	0.0012
bottom	282	618.3	?	

- 70 State the number of significant figures used to express the pressure at the surface of the lake. [1]
- 71 Show a numerical setup for calculating the volume of the bubble at the bottom of the lake. [1]
- 72 Determine the mass of the air in the bubble at the surface of the lake. [1]

Base your answers to questions 73 through 77 on the information below and on your knowledge of chemistry.

Nitrogen dioxide, NO_2 , is a dark brown gas that is used to make nitric acid and to bleach flour. Nitrogen dioxide has a boiling point of 294 K at 101.3 kPa. In a rigid cylinder with a movable piston, nitrogen dioxide can be in equilibrium with colorless dinitrogen tetroxide, N_2O_4 . This equilibrium is represented by the equation below.

$$2NO_2(g) \rightleftharpoons N_2O_4(g) + 58 \text{ kJ}$$

- 73 State evidence from the equation that the forward reaction is exothermic. [1]
- 74 Compare the rate of the forward reaction to the rate of the reverse reaction when the system has reached equilibrium. [1]
- 75 State one stress, other than adding or removing $NO_2(g)$ or $N_2O_4(g)$, that would increase the amount of the dark brown gas. [1]
- 76 At standard pressure, compare the strength of intermolecular forces in $NO_2(g)$ to the strength of intermolecular forces in $N_2(g)$. [1]
- 77 Determine the oxidation state of nitrogen in nitrogen dioxide. [1]

P.S./Chem.-Jan. '18 [12]

Base your answers to questions 78 through 81 on the information below and on your knowledge of chemistry.

A student sets up a voltaic cell using magnesium and zinc electrodes. The porous barrier in the cell has the same purpose as a salt bridge. The diagram and the ionic equation below represent this operating cell.

$$Mg(s)\,+\,Zn^{2+}(aq) \longrightarrow Zn(s)\,+\,Mg^{2+}(aq)$$

- 78 Determine the number of moles of $Mg^{2+}(aq)$ ions produced when 2.5 moles of $Zn^{2+}(aq)$ react completely in this cell. [1]
- 79 State, in terms of ions, how the porous barrier functions as a salt bridge in this cell. [1]
- 80 State, in terms of the relative activity of metals, why the reaction in this cell occurs. [1]
- 81 Write a balanced half-reaction equation for the oxidation that occurs in this operating cell. [1]

Base your answers to questions 82 through 85 on the information below and on your knowledge of chemistry.

Polyvinyl chloride (PVC) is a polymer used to make drain pipes, flooring, electric wire insulation, and some plastic bottles. Making PVC requires several reactions. The first step is represented by the equation below.

Equation 1:
$$C_2H_4 + Cl_2 \rightarrow C_2H_4Cl_2$$

ethene chlorine 1,2-dichloroethane

The 1,2-dichloroethane is converted to vinyl chloride. To produce PVC, the vinyl chloride monomer is polymerized, as represented by the equation below.

Note: n and n represent the same large number in the equation.

- 82 Explain, in terms of chemical bonds, why the hydrocarbon in equation 1 is unsaturated. [1]
- 83 Identify the class of organic compounds to which the product of equation 1 belongs. [1]
- 84 Draw a structural formula for the product of equation 1. [1]
- 85 State the number of electrons shared between the carbon atoms in a molecule of vinyl chloride. [1]

P.S./Chem.-Jan. '18 [14]

P.S./CHEMISTRY