

Version A

UNIVERSITY OF VICTORIA CHEMISTRY 101 Midterm Test 1 October 18, 2013 5-6 pm (60 minutes)

Version A

DISPLAY YOUR STUDENT ID CARD ON THE TOP OF YOUR DESK NOW

Answer all multiple choice questions on the bubble sheet provided. Use a soft pencil. The scanner does not read ink. Complete the identification portion of the bubble sheet according to the example shown. (The student's name in the example is Bab Cabba.)

Hand in only the bubble sheet at the end of the test period (60 minutes).

A DATA sheet is included, unstapled, inside the cover page of this test.

This test has 6 pages (not including the DATA sheet). Count the pages before you begin.

The basic Sharp EL510 calculator or the Sharp EL-510 RNB are the only ones approved for use in Chemistry 101.

DO NOT BEGIN UNTIL TOLD TO DO SO BY THE INVIGILATOR

This test consists entirely of multiple choice questions and is worth 50 marks. There are two marks per question. The answers for the 25 questions must be coded on the optical sense form (bubble sheet) using a <u>SOFT PENCIL</u>. The scanner does not read ink of any colour. Select the BEST response for each question below.

Below is the energy level diagram for the possible energy levels of a hydrogen atom. (not to scale). Answer the following questions 1 to 4 about the hydrogen atom.

1. What is the energy change (ΔE) corresponding to the transition labeled Z?

A. $6.02 \times 10^{23} \,\text{J}$

B. $3.29 \times 10^{-15} \,\mathrm{J}$

C. $2.18 \times 10^{-18} \text{ J}$

D. -3.29×10^{-15} J

E. $-2.18 \times 10^{-18} \,\mathrm{J}$

2. What is the energy change (ΔE) corresponding to the transition labeled W?

A. -3.03×10^{-19} J

B. -1.64×10^{-19} J

C. $4.57 \times 10^{14} \,\mathrm{J}$

D. -3.63×10^{-19} J

E. $3.03 \times 10^{-19} \text{ J}$

Energy

3. What is the total number of ways that an electron in an H atom could have the energy labeled C? (*i.e.* what is the degeneracy of level C?) This is the same as asking how many different combinations of the quantum numbers would have this energy. Include spin (m_s) in your analysis.

A. 26

B. 28

C. 18

D. 2

E. 42

[Energy levels not exactly to scale]

- 4. Decide whether the following statements are true (T) or false (F) and then select the best response below for indicating the one(s) that is(are) FALSE.
- i) Transition W represents an emission. (T)
- ii) Transition R represents an ionization. (T)
- iii) Transition Y represents an electron affinity. (T)
- iv) For the level labeled C the value of n is 3. (T)
- v) Level D is the third excited state. (T)
- vi) Transition S results in emission of infra-red radiation. (F)
- A) iv & vi
- B) vi only
- C) v & vi
- D) iii, iv & vi
- E) ii & v

Below are some depictions of orbitals. Questions 5 - 7 refer to these pictures.

- 5. Which of these orbitals has an ℓ value (angular momentum quantum number) of 0?
- A. A
- B. B
- C. C
- D. D
- E.E
- 6. Which of these pictures depict(s) a p orbital?
- A. all of them
- B. A and E
- C. A and D
- D. A, D and E
- E. C
- 7. Which set of quantum numbers n,ℓ can be valid for the orbital D in the figure above?
- A. 2,2
- B. 4,3
- C. 3,1
- D. $\frac{3,2}{1}$
- E. 2,3
- 8. Which of these is the best Lewis structure for [NCO]⁻? Answer D

9. Which of these neutral atoms has an INCORRECT Lewis symbol? Answer E

Α

- В
- C
- D
- E

- ·s
- ·Sb
- :Se
- :\$i
- :Śn·
- 10. Which of these elements is the central atom in CHBrClF?
- A. C
- B. H
- C. Br
- D. Cl
- E. F

Chemistry	101, Mid-Term T	est 1 Version A	A Fall 2013		Page 4 of 6
11. Based A. F-F	on relative electro B. F-Cl	negativities, which	h of these is the D. S-Cl	e MOST polar bond E <mark>. F-</mark>	
12. Which A. KCl	of these ionic cor B. CaCl ₂	npounds has the h	•	nergy? D. CaO	E. Sc ₂ O ₃
71. 1101	D . CuC ₁₂	C. Sec. 5	Z	040	2. 30203
-	_	-	•		alize the fact that it is cally favorable for C and O
B. It h	has a low $Z_{\rm eff.}$ has a high $Z_{\rm eff.}$ has a full shell of v	alence electrons.			
	ectron-electron rep crogen has a high o		o electrons in t	the same 2p orbital	<mark>is high</mark> .
14. Which	of these elements	has the highest th	ird ionization e	energy?	
A. <mark>Mg</mark>	B. P	C. Si	o. Al E	. S	
know the h	neat of atomization		heat of atomiz	zation of chlorine, t	nd chlorine gas is, we need to the ionization energy of
B. The C. The D. The	e electrostatic force K-Cl bond enthate lattice energy of		Cl^-		
E. The	e dipole moment o	of the K-Cl bond			
16. How n	nany non-bonding	electrons are there	e in a molecule	of SeCl ₂ ?	
A. 0	B. 12	C. 16	e. 18 E	20	
17 Which	of those is NOT of	walid rangon for a	المحادمياء دم ط	sobay the octat rule	a ?

17. Which of these is NOT a valid reason for a molecule to disobey the octet rule?

A. The central atom is a transition metal.

- B. The central atom has more than an octet and is from the third (or higher numbered) row of the periodic table.
- C. There are insufficient electrons to provide the central atom with an octet.
- D. The molecule has an odd number of electrons.
- E. Completing the octet would put a formal positive charge on an electronegative element.

Questions 18 & 19 refer to the molecules in this box. Answer these questions referring to these molecules.

- 18. Indicate all of the molecules in the box above for which the best Lewis structure has an atom that is assigned fewer than eight electrons (i.e. an "incomplete octet").
 - A. i only
- B. ii & v
- C. v only
- D. ii & iv
- E. vii only
- 19. Indicate all of the molecules in the box above for which the best Lewis structure has an atom that is assigned more than eight electrons (i.e. an "extended octet").
 - A. i & vi
- B. vi, vii & viii
- C. v only
- D. vi & vii
- E. vii only
- 20. Using bond energies from the DATA sheet, calculate (estimate) the enthalpy of reaction (heat of reaction, ΔH) in kJ/mol for the decomposition of hydrogen peroxide in the reaction shown below.
 - 2 H—O—O—H (g) → 2 H₂O (g) + $O_2(g)$
- A. +203
- B. -349
- C. +146
- D. +349
- E. -203
- 21. For which one of the following molecules do we invoke resonance in describing the bonding?
 - A. SO_3
- B. CCl₄
- C. N₂
- D. PCl₅
- E. OF₂
- 22. Which of the following relationships is/are CORRECT when comparing lattice energies?
- i. $CaF_2 > BaF_2$
- ii. CsBr > RbBr > NaCl
- iii. BaO > KF iv. $NaCl > MgCl_2$ v. NaBr > NaCl

- A. i & v only
- B. ii only
- C. i & iii
- D. iii only
- E. i, ii & iii
- 23. Consider the two resonance structures for ClO₂⁻ shown below. What is the formal charge on Cl in each of the two resonance structures respectively?

[:Ö-Ü-Ö:] ←→ [:Ö-Ü=Ö]

- A. +1, 0
- B. -1, 0
- C. 0, 0
- D. 0,+1
- E. 0, -1

24. Consider the following electron configuration (written in Aufbau order). What neutral ground state element has this configuration?

 $1s^22s^22p^63s^23p^64s^23d^{10}4p^65s^24d^{10}5p^66s^24f^{14}5d^{10}$

A. Pb

B. Hg

C. Tl

D. Cn

- E. Au
- 25. The predicted ground state electron configuration for the doubly charged ion of tungsten (W^{2+}) is?
 - A. [Xe] $4f^{14} 5d^4 6s^2$
- B. [Xe] $4f^{13} 5d^5$

C. [Xe] $4f^{12} 5d^4 6s^2$

- D. [Xe] $4f^{14} 5d^3 6s^1$
- E. [Xe] $4f^{14}5d^4$

END