HW 6 & 7 CHEM 362

Available: March 31, 2008 Due: April 14, 2008

Chapter 8

- 1. Why is white phosphorus much more chemically reactive than black phosphorus?
- 2. Why are Cu, Ag, and Au considered as transition metals?
- 3. Why is dinitrogen normally unreactive?
- 4. Why is there a discontinuity between the ionization energy of N and O?
- 5. What are Lewis Acids and Lewis bases? Give two examples of each.
- 6. Why is there no silicon analog of graphite?
- 7. What are the principal properties and structural types of metals?
- 8. Use MO theory to explain the bonding in N_2 , O_2 and F_2 . Why is O_2 paramagnetic?
- 9. Why is CH₂ unstable while PbCl₂ is stable?
- 10. Why are the chemical consequences of partially filled d orbitals so much more pronounced than the consequences of partially filled f orbitals.
- 11. Why are the 14 other elements between La and Hf?
- 12. What is the lanthanide contraction? What effect does it have on the third row of the transition metals in the d block?

Chapter 9

- 13. Finish and balance the following equations
 - a. $KH + C_2H_5OH \rightarrow$
 - b. $UH_3 + H_2O \rightarrow$
 - c. $KH + C_2H_5OH \rightarrow$
 - d. $CaH_2 + H_2O \rightarrow$
 - e. $B_2H_6 + NaH \rightarrow$
- 14. Explain the trend of the boiling points of the hydrogen halides.

$$HF (20 \, ^{\circ}C) > HCl (-85 \, ^{\circ}C) > HBr (-67 \, ^{\circ}C) > HI (-36 \, ^{\circ}C)$$

- 15. Suggest a way to prepare HD.
- 16. Which H bond would you expect to be stronger and why?

- 17. Give an explanation of the structural role of water in each of the following compounds and give an example of each type.
 - a. A hydrated compound
 - b. A hydrous compound
 - c. A gas hydrate
 - d. A liquid hydrate
 - e. A salt hydrate
- 18. When a H bond is symbolized as X-H----Y, what do the solid and dashes lines mean? Which distance is shorter?
- 19. Define and cite examples of the different types of hydrogen-containing compounds that are discussed in this chapter, listing the distinguishing electronic, structural, and reactivity characteristics of each class.
- 20. What are the three methods for producing hydrogen gas? Describe *one* of them.
- 21. Write out representative reactions for the 7 reaction types of hydrogen gas as discussed in class.
- 22. What is the difference between a proton, atomic hydrogen and hydride?
- 23. Water has several interesting properties that are needed for life as we know it. Three of these were discussed in class. List them and *briefly* mention why each is needed for life.
- 24. What are clathrates?