You are writing VERSION 1 of this test. Make sure you have correctly entered your version number ("1") in the correct column on your scan sheet (see p. 2 for details).

Section #1 - These questions are worth two marks each.

- 1. In the event that your teaching assistant has a seizure during a laboratory, the **most efficient** and **appropriate** method to obtain medical assistance would be to:
 - a. Run to the security office
 - b. Dial 88 from a campus line
 - c. Dial 911 from your cell phone
 - d. Press the panic alarm
 - e. Find and pull the nearest fire alarm

In order to dial 88, you would have to leave the lab to find a phone. The panic alarm is connected directly to security and by pressing it, you will also be contacting security and EFRT. This is clearly indicated in the safety video.

- 2. You have precipitated PbSO₄ from an aqueous solution to determine the quantity of dissolved lead. To have the **most accurate result**, it is important to keep the sample under vacuum filtration for an extended period of time to:
 - a. Remove excess SO₄²-
 - b. Allow the precipitation to proceed to completion
 - c. Remove as much water as possible
 - d. Allow time to accurately record the data
 - e. Allow the lead sulfate to react with air to form elemental lead.

In order to accurately know how much lead you have collected, you need to ensure that the mass recorded is based on lead sulphate and not on a combination of lead sulphate and water.

3. A 2.0 g sample of sodium is reacted with excess water. All gaseous products are collected in a 2.0 L sealed vessel at 300. K. **What is the pressure** inside the vessel?

$$2Na(s) + 2H_2O(I) \rightarrow 2NaOH(aq) + H_2(g)$$

$$2.0gNa \left(\frac{1mol}{22.990gNa}\right) \left(\frac{1molH_2}{2molNa}\right)$$

$$= 0.043497 mol H_2$$

$$PV = nRT$$

$$P = \frac{nRT}{V}$$

$$P = 0.54atm$$

- 4. Which of the following have a reasonable chemical formula and are correctly named?
 - a. CaF₃ Calcium Flouride
 - b. HCl Hypochlorus acid
 - c. NaO Sodium Oxide
 - d. AsCl₃ Arsenic trichloride
 - e. CrBr₄ Carbon Tetrabromide

- a. CaF₂ (calcium fluoride)
- b. HCl (hydrochloric acid)
- c. Na₂O (sodium oxide)
- d. AsCl₃ (arsenic trichloride correct)
- e. CBr₄ (carbon tetrabromide)

5. Given the following empirical formula for a stibazane; C₆H₅NSbCl; determine the **number of grams of nitrogen** contained in a 12.0 g sample of stibazane.

$$12.0g \left(\frac{1mol}{248.3155g}\right) \left(\frac{1molN}{1mol}\right) \left(\frac{14.007gN}{1molN}\right)$$

$$=0.677g$$

- 6. A 1.0 L solution of 1.0 M KI is added to 0.500 L of water. What is the **new** concentration of KI?
 - a. 2.5
 - b. 1.0
 - c. 0.50
 - d. 0.67
 - e. 1.5

- $c_1 v_1 = c_2 v_2$ $c_1 v_1$
- $c_2 = \frac{c_1 v_1}{v_2}$
- $c_2 = \frac{(1.0M)(1.0L)}{1.5L}$
- =0.67M
- 7. Which of the following has the largest first ionization energy?
 - a. B
 - b. Be
 - c. N
 - d. O
 - e. C

- The trend is first ionization energy increases from left to right across the periodic table. However, there is a "blip" between groups 5 & 6 where we transition from a half-filled p-shell in to a p-shell with 4 electrons. The stability of the half-filled p-shell results in nitrogen having a higher I.E. than O
- 8. Which of the following statements is/are true?
 - i. Fluoride ion can substitute for hydroxide ion in tooth enamel
 - ii.Fluorosis is a health benefit of fluorination of municipal water supply
 - iii. Hydronium ion in the mouth causes enamel decay
 - iv.In an Electron Capture Detector, halogenated compounds are selectively detected based on their electron affinity
 - v.Neon lamps are based on ionization energies of noble gases
 - a. i, iii, iv
 - b. iv
 - c. ii, iiii, v
 - d. i, iii 1 mark
 - e. i, ii, iv

- i. True
- ii. Fluorosis is the result of over-exposure to fluoride. In adults it causes discolouration of the teeth, in children it can actually prevent adult teeth from forming
- iii. True
- iv. True
- v. Neon lamps are based on exiting electrons and having them fall back to ground state, not ionizing the atoms

9. Which of the following is/are diamagnetic?

Diamagnetic means having no unpaired electrons.

- i. Br
- ii.C
- iii.Ne
- iv.Li
- v.Mg

- i. Br has a noble gas config.
- ii. C has 2 electrons in the porbital
- iii. Ne has a noble gas config.
- iv. Li has 1 electron in a s-orbital
- v. Mg has 2 electrons in an sorbital

- a. i, iii, v
- b. ii, iv, v
- c. ii, iii, iv
- d. iii, iv, v
- e. i, iv
- _10. The first ionization energy of beryllium is higher than that of boron. The **reason for this** is:
 - a. The electrons in boron are paired, therefore more difficult to remove
 - b. The statement is false. The first ionization energy of boron is higher than beryllium
 - c. Boron is paramagnetic, therefore it is easier to remove the electron
 - More energy is required to remove the electron from the low-energy sorbital
 - e. More energy is required to remove the electron from the high-energy porbital
 - a. Electrons repel each other, therefore if the pairing was the cause, it should be easier to remove the electron
 - b. The statement itself is true
 - c. Boron is paramagnetic, but this doesn't lead to a lower ionization energy. For example, nitrogen is paramagnetic, yet it has a higher ionization energy than expected
 - d. Since the s-orbital is filled, it is more stable and therefore harder to remove the electron from it than a partially filled p-orbital
 - e. The electron in question is from a s-orbital, not a p-orbital

____11. Organize the following atoms and ions into **decreasing atomic radii** (from largest radius to smallest radius). C, Li, Be²⁺, N, Be, N³⁻

cations are smaller than neutral atoms and anions are larger than neutral atoms. Therefore the trend is anion first, atoms increasing from left to right, cation last.

__12. Which of the following reactions is incorrect?

a.
$$SO_3(g) + H_2O(I) --> SO_2(g) + 2OH^-(aq)$$

b.
$$Rb(s) + H_2O(l) --> Rb^+(aq) + OH^-(aq) + \frac{1}{2} H_2(g)$$

d.
$$I^{-}(aq) + CI_{2}(g) --> CI^{-}(aq) + I_{2}(s)$$
 (0.5 marks)

e.
$$SO_3(g) + H_2O(I) --> H_2SO_4$$
 (aq)

- a. False Non-metal oxides react with water to form acids (not bases)
- b. True Alkali metals react with water to form bases and hydrogen
- c. True bromine cannot oxidize chloride ion
- d. True chlorine can oxidize iodide ion (not balanced, so 0.5 marks)
- e. True non-metal oxides react with water to form acids
- ____13. Which of the following is an **allowed set of quantum numbers** for the valence shell electrons of silicon in the ground state?

a. n = 2	I =1	$m_l = 1$	$m_s = -\frac{1}{2}$
b. n = 3	I =1	m _i = -1	$m_s = -\frac{1}{2}$
c. n = 2	I =1	$m_l = 2$	$m_s = 0$
d. n = 3	I =0	$m_l = 1$	$m_s = +\frac{1}{2}$
e. n = 3	I = 2	$m_l = 2$	$m_s = +\frac{1}{2}$

- Si: [Ne]3s²3p²
 Therefore, eliminate any quantum numbers with n=2 (not the valence shell).
- d. If l=0, then m_l can only equal 0 e. If l=2, then that is a d-orbital and Si in the ground state doesn't have an electron in the d-orbital.

14. Which of the following represent an excited state electron configuration of Argon?

a.
$$1s^22s^22p^63s^23p^7$$

Electron configuration of Argon:

b.
$$1s^22s^22p^63s^23p^6$$

1s²2s²2p⁶3s²3p⁶, therefore you have to continue to have 18 electrons. Eliminate a, c, e

c.
$$1s^22s^22p^63s^23p^64s^1$$

b. is in ground state (not excited state)

d. has a 2s electron promoted to 4d, therefore excited state.

15. The minimum wavelength of the photons that are able to break a bond in ozone,

O₃ is 280. nm. The energy of these photons in kJ/mol is:

$$E = \frac{hc}{\lambda}$$

$$E = 7.0944 \times 10^{-19} J$$

$$E = 7.0944 \times 10^{-22} kJ/atom$$

$$\frac{7.0944 \times 10^{-22} kJ}{1 atom} \left(\frac{6.022 \times 10^{23} atoms}{1 mol} \right)$$

$$=427kJ/mol$$

- 16. Which of the following statements is/are true?
 - The Rydberg equation is based on an empirical relationship between energy levels, and was one of the first evidences of quantization.
 - ii. The Bohr model of the H-atom only holds true for H and H-like atoms, due to the effects of e⁻ screening on the energy levels of multi-electron atoms.
 - iii. The uncertainty principle states that electrons do not move in circular orbits, but rather in orbitals.
 - iv. Chemical sunscreens are effective due to their ability to interact with electrons in the UVA and UVB range.
 - v. For a subshell, I, the values of m_I represent the size of the orbitals.
 - a. i, ii
 b. iii
 c. ii, v
 d. iv, v
 e. li 1 mark
- a. True
- b. True
- c. False the uncertainty principle states that you cannot simultaneously know the position and momentum of an electron
- d. False they interact with photons of energy in the UVA/UVB range
- e. False they represent the orientation of the orbitals

- 17. In a photoelectric effect experiment, the wavelength of the incident photons is 40.0 nm. They strike a gold metal surface, which has a threshold energy of 8.15 x 10 ⁻¹⁹J. What is the **speed of the ejected photoelectron**?
 - a. $7.21 \times 10^5 \,\text{m/s}$
 - b. 5.83 x10³ m/s
 - c. $1.06 \times 10^{10} \, \text{m/s}$
 - d. 2.25 x10⁻⁸ m/s
 - e. 3.02 x10⁶ m/s

$$E_{inc} = \frac{hc}{\lambda}$$

$$E_{inc} = 4.9661 \times 10^{-18} J$$

$$E_{inc} = E_{thres} + E_{kin}$$

$$E_{kin} = E_{inc} - E_{thres}$$

$$E_{kin} = 4.1511 \times 10^{-18}$$

$$\frac{1}{2}mu^2 = 4.1511 \times 10^{-18}$$

$$u = 3.02 \times 10^6 m/s$$

- ____18. Which **ONE** of the following molecules would you expect to be **non-polar**?
 - a. CO
 - b. AICI₃
 - c. H₂O
 - d. SO₂
 - e. ICI

- a. Linear, polar molecule
- b. Trigonal planar (non-polar)
- c. Bent polar
- d. Bent polar
- e. Linear polar
- _____19. Select the following true statement(s) that explain why the bond energy required for the photolysis of ozone (O₃) is less than molecular oxygen (O₂):
 - i. The net dipole moment of O_2 is greater than O_3
 - ii. The average bond order of O_3 is less than O_2 .
 - iii. The electron affinity of O_3 is greater than O_2
 - iv. The electronegativity of O₃ is less than O₂
 - v. The number of charge minimized structures for O_3 is greater than O_2
 - a. iii
 - b. i
 - c. i, iv
 - d. iii, v
 - e. ii, v

- i. False O_2 is non-polar, O_3 is weakly polar
- ii. True $-O_3 = 1.5 O_2 = 2$. Since bond order is directly related to bond energy, this means that O_2 has a greater bond energy
- iii. False not related to bond energy
- iv. False EN difference is the same
- v. True due to resonance, therefore lower bond order

- ____20. According to the VSEPR model, the **molecular shape and bond angle** (O-Cl-O) of **ClO**₂⁺ is:
 - a. Linear and 180°
 - b. Trigonal planar and less than 120°
 - c. Trigonal bipyramidal and 180°
 - d. Tetrahedral and 109.5°
 - e. Bent and less than 120°

The lewis structure is oxygen (with 2 lone pairs) double bonded to chlorine (with 1 lone pair) double bonded to oxygen (with 2 lone pairs).

Trigonal planar electron pair geometry, however bent molecular shape. Lone pair electrons on chlorine push oxygens closer together, decreasing the bond angle to less than 120°

Section #2 - These questions are worth three marks each.

- 21. Choose the **TRUE** statements from the following list:
 - i. In the Bohr model of the hydrogen atom, $E = 1.45 \times 10^{-19} J$ is an allowed energy level.
 - ii. A transition from n = 3 to n = 8 is an absorption process which releases a photon.
 - iii. An electron in a transmission electron microscope is accelerated under an applied potential to a speed of 5.0 x10 ⁶ m/s. Therefore its wavelength is 1.45 Å.
 - iv. The intensity of the incident light hitting a metal surface can be tuned to determine the threshold energy of the material.
 - a. ii
 - b. ii, iv
 - c. i, iii
 - d. i, iv
 - e. iii

- i. False n = 3.8, not an integer
- ii. False it is an absorption, but a photon isn't released
- iii. True $\lambda = h/mu$
- iv. Intensity doesn't determine if the photoelectric effect occurs or not, wavelength (or frequency) does

22.	Qualitatively rank the following types of chemical bonds in terms of increasing
	bond length (from shortest to longest average bond length)

(i) C-O

(ii) |-----|

(iii) C=C (iv) C-C (v) C-C

a. iii, i, v, iv, ii

b. v, iii, ii, i, iv

c. ii, v, iv, i, iii

d. ii, iii, v, iv, i

e. iii, ii, iv, i, v

Bond length is related to bond order as well as atomic radius.

iii – double bond will be shortest i – C-O bond is shorter because of atomic radius of oxygen (compared to (v) C-C) ii – largest because of atomic radius of iodine

- 23. Choose the **false** statement with respect to the **carbonate ion CO₃**²⁻ and **carbon monoxide CO**, when drawn with charge-minimized Lewis structures.
 - a. The formal charge on C in CO is -1.
 - b. The average C-O bond order in CO₃²⁻ is 4/3
 - c. The average C-O bond length in CO is shorter than in CO₃²-
 - d. The CO₃²- ion has eight pairs of non-bonding electrons.
 - e. There are two equivalent charge-minimized structures for CO₃²-

Lewis structures:

Carbon monoxide: lone pair electron on carbon, triple bond to oxygen, lone pair electron on oxygen

Carbonate ion: 2 lone pair electrons on oxygen, double bond to carbon, single bond to another oxygen (with 3 lone pairs), single bond to another oxygen (with 3 lone pairs). Double bond resonates between the 3 oxygen

- a. True
- b. True
- c. True (CO has a triple bond, where as CO_3^{2-} has 1.3 bonds)
- d True
- e. False there are three equivalent structures

24. Which **one** of the following molecules/ions has **no charge-minimized** resonance structures?

- a. CO₂
- b. O₃
- c. NO₂ d. CO₃²-e. CIO₃

- 25. To eject non-bonding valence electrons in a molecule requires progressively more energy as more electrons are removed. Each time a non-bonding valence electron is removed, 5 times as much energy is required (as compared to the previous electron). If the first non-bonding electron requires light of wavelength 12.4 nm to be ejected, what is the total energy required to eject all non-bonding valence electrons in 2.0 g of SO₂?
 - a. 2.1 x 10⁻⁵ J
 - b. 1.9 x 10²³ J
 - c. 7.3 x10¹¹ J
 - d. $6.7 \times 10^8 \text{ J}$
 - e. 5.8 x 10⁻¹¹ J

10 valence electrons to eject.

$$E = \frac{hc}{\lambda}$$
 Energy required to eject the 1st electron
$$E = 1.602 \times 10^{-17}$$

 $E_n = 1.602 \times 10^{-17} \times 5^{n-1} \rightarrow \text{ energy required to eject a specific electron "n"}$

The energy required to eject the last series of electrons will overwhelm the energies for the first series of electrons, so calculate the total energy from $n=6 \rightarrow n=10$

$$E_{Total} = 3.9048 \times 10^{-11} \text{ J (for one SO}_2)$$

Now calculate for 2.0g of SO₂:

$$\frac{3.9048 \times 10^{-11} J}{1 \text{ SO}_2} \left(\frac{6.022 \times 10^{23} \text{ SO}_2}{1 mol \text{ SO}_2} \right) \left(2.0 g \text{ SO}_2 \right) \left(\frac{1 mol \text{ SO}_2}{64 g} \right)$$
$$= 7.3 \times 10^{11} J$$

ROUGH WORK

Some general data are provided on this page and the next page. Other data appear with the questions.

A periodic table is provided on the next page.

$$R = 8.3145 \text{ J/K} \cdot \text{mol} = 0.08206 \text{ L} \cdot \text{atm/K} \cdot \text{mol}$$
 $NA = 6.022 \times 10^{23} \text{ mol}^{-1}$

$$1 \text{ J} = 1 \text{ kg m}^2 \text{ s}^{-2} = 1 \text{ kPa} \cdot \text{L} = 1 \text{ Pa} \cdot \text{m}^3$$
 $1 \text{ m} = 10^9 \text{ nm} = 10^{10} \text{ Å}$

$$1 \text{ cm}^3 = 1 \text{ mL}$$
 $1 \text{ g} = 10^3 \text{ mg} = 10^{-3} \text{ kg}$

1 Hz = 1 cycle/s
$$c = 2.9979 \times 10^8 \text{ m/s}$$

$$h = 6.6256 \times 10^{-34} \text{ J} \cdot \text{s}$$
 $m_e = 9.10 \times 10^{-31} \text{ kg}$

$$\lambda = h / mu = h / p$$

En =
$$-R_H / n^2 = -2.179 \times 10^{-18} J / n^2$$
 (R_H is the energy form of the Rydberg constant for H)

$$K_{\rm w} = 1.0 \times 10^{-14} \ (25 \ ^{\circ}{\rm C})$$
 K.E. = ½ mu²

17 Last Page