Wri	te th	e fir	st 3	letters
Of your surname here				

THE UNIVERSITY OF NEW SOUTH WALES

SCHOOL OF CHEMISTRY

SEMESTER 1 2014

CHEM1011 Chemistry A

- 1. TIME ALLOWED 2 hours.
- 2. READING TIME 10 minutes.
- 3. THIS EXAMINATION PAPER HAS 20 PAGES.
- 4. TOTAL NUMBER OF QUESTIONS 10 WRITTEN AND 10 MULTI-CHOICE.
- 5. ATTEMPT ALL QUESTIONS.
- 6. TOTAL MARKS AVAILABLE 60% OF THE COURSE MARK.
- 7. THE 10 WRITTEN QUESTIONS IN PART A ARE WORTH 10 MARKS EACH, AND THE 10 MULTI-CHOICE QUESTIONS IN PART B ARE WORTH 2 MARKS EACH.
- 8. ALL ANSWERS TO PART A MUST BE WRITTEN IN INK. EXCEPT WHERE THEY ARE EXPRESSLY REQUIRED, PENCILS MAY BE USED ONLY FOR FILLING IN THE GENERALISED ANSWER SHEET, DRAWING, SKETCHING OR GRAPHICAL WORK.
- 9. THIS PAPER MAY NOT BE RETAINED BY THE CANDIDATE.
- 10. PRINT YOUR NAMES AND I.D. NUMBER AT THE TOP OF THIS PAGE, AND WRITE YOUR SIGNATURE.

SPECIAL INSTRUCTIONS

- 11. PART A: WRITE ANSWERS TO PART A INTO THIS EXAM PAPER, USING BLUE OR BLACK INK. ALL WORKING MUST BE SHOWN. APPROPRIATE UNITS MUST BE GIVEN FOR ALL NUMERICAL ANSWERS. IF MORE SPACE IS NEEDED, USE THE ADDITIONAL WORKING PAGES PROVIDED, AND INDICATE THE NUMBER OF THE ADDITIONAL PAGE USED ON THE QUESTION PAGE.
- 12. <u>PART B:</u> FOR EACH QUESTION CIRCLE THE LETTER NEXT TO YOUR SELECTED ANSWER, AND FILL IN THE LETTER CORRESPONDING TO THE ANSWER ON THE GENERALISED ANSWER SHEET. MARKS WILL BE AWARDED WHEN THE CORRECT ANSWER, ALONE, IS FILLED IN.
- 13. ENSURE YOUR PERSONAL DETAILS AND ANSWERS ARE ENTERED ON THE GENERALISED ANSWER SHEET BEFORE THE END OF THE EXAM PERIOD. THE ANSWERS ON THE GENERALISED ANSWER SHEET WILL BE USED TO DETERMINE THE MARKS FOR PART B.
- 14. CANDIDATES MAY BRING TO THE EXAMINATION: UNSW-APPROVED CALCULATOR.
- 15. THE FOLLOWING MATERIALS WILL BE PROVIDED: GENERALISED ANSWER SHEET, PERIODIC TABLE AND DATA SHEET.

WORKING PAGE

PART A WRITTEN QUESTIONS

QUESTION 1

(a)		palanced ionic equations for the following chemical reactions. Include states of matter, but do not include or ions.
	(i) Sol	id sodium sulfite reacts with hydrogen peroxide solution to give sodium sulfate solution and water.
	(ii) Hye	droiodic acid is added to lead(II) nitrate solution giving an orange precipitate of lead(II) iodide.
		tassium carbonate solution reacts with dilute sulfuric acid to give gaseous carbon dioxide and other roducts.
(b)	For the	chemical species ³² S ²⁻ provide the following information:
	(i)	Atomic number:
	(ii)	Mass number:
	(iii)	Number of protons:
	(iv)	Number of neutrons:
	(v)	Number of electrons:
	(vi)	How many atoms are there in total in 1 g of pure water
	(vii) W	rite the formula for the conjugate base of the acid H ₂ AsO ₄ ⁻ :

(a) (i) Use the Rydberg equation: $\frac{1}{\lambda} = R_{\text{H}} \left(\frac{1}{n_1^2} - \frac{1}{n_2^2} \right)$ where $R_{\text{H}} = 1.097 \times 10^7 \text{ m}^{-1}$

to calculate the wavelength of light emitted when a hydrogen atom undergoes a transition from the n = 4 electronic state to the ground electronic state.

- (ii) An emission spectrum from hydrogen atoms excited into the n = 4 electronic state displays six lines. Write down the six pairs of values for n_1 and n_2 for these lines.
- (iii) Write down the values for n_1 and n_2 for the transition from (ii) above which gives the shortest wavelength of light.
- (b) Using '1s 2...' notation, write the complete ground state electronic configurations of the following gaseous atoms and ions.
 - (i) Zn
 - (ii) Cu²⁺
- (c) Write down all the species from part (b) which are paramagnetic.
- (d) The ions F, Mg^{2+} , O^{2-} , O^{3-} and O^{4-} are isoelectronic.
 - (i) What does isoelectronic mean?
 - (ii) Why do these ions not have identical radii?

- (a) In the "Chemical Equilibrium" laboratory experiment that you performed this Semester, you investigated the reactions of calcium hydroxide and its products:
- <u>Reaction 1.</u> Carbon dioxide gas was bubbled through a saturated solution of calcium hydroxide. A white precipitate immediately formed.
- <u>Reaction 2.</u> The mixture obtained in Reaction 1 was treated by passing more carbon dioxide through it. The white precipitate disappeared.

<u>Reaction 3.</u> The solution obtained in Reaction 2 was heated to boiling. The white precipitate reappeared.

	Reaction 1:
	Reaction 2:
	Reaction 3:
(b)	In the "Chemical Equilibrium" laboratory experiment that you performed this Semester, you investigated the
	reaction of chromate ions with nitric acid to give dichromate ions. Write a net ionic equation for this reaction.
(c)	Barium nitrate solution was added to the solution obtained in part (b). No change was observed. However when sodium hydroxide solution was subsequently added, a precipitate formed. Write a net ionic equation for the
` /	

(a) For each of the following molecules draw a Lewis diagram, describe the shape of the molecule, describe the hybridisation at the central atom, and state whether the molecule is polar.

(i) SiF ₃ H [2 marks]	(ii) OF ₂ [2 marks]
Shape: [1 mark]	Shape: [1 mark]
Hybridisation: [1 mark]	Hybridisation: [1 mark]
Polar (yes or no)? [1 mark]	Polar (yes or no)? [1 mark]

(a) For each of the following ions draw a Lewis diagram (with most likely assignments of any formal charges to the appropriate atoms), describe the shape of the ion, and describe the hybridisation at the central atom.

(i) [2 marks] I ₃	(ii) [2 marks] PO ₄ 3 ⁻
Shape: [1 mark]	Shape: [1 mark]
Hybridisation: [1 mark]	Hybridisation: [1 mark]

(b) Draw four resonance structures for PO_4^{3-} . [2 marks]

(a) Indicate the types of intermolecular forces possible between the two molecules listed as pairs in the table below, by writing the word 'yes' or 'no' in the space provided to indicate if each force is possible or not. [5 marks]

The two molecules	dipole-dipole forces	dispersion forces	hydrogen bonding
(i) H ₂ O and CH ₃ OH			
(ii) N ₂ and CN			
(iii) CF ₃ OCH ₃ and H ₂ O			
(iv) CH ₂ F ₂ and CH ₂ F ₂			

(b) For each of the solutes in Column 1 of the table below, choose the solvent from Column 2 in which it will have the greatest solubility, and write the name of the chosen solvent into Column 3. [2 marks]

Column 1: solute	Column 2: solvent choices	Column 3: chosen solvent
sodium acetate	methanol, dichloromethane, carbon tetrachloride	
methane	methanol, dichloromethane, carbon tetrachloride	

(c) For each molecule in Column 1 of the table below, choose the molecule with the highest boiling point and the molecule with the lowest boiling point. Writh your answer in Column 2 (highest boiling point) and Column 3 (lowest boiling point). [3 marks]

Column 1: Molecule choices	Column 2: Highest boiling point	Column 3: Lowest boiling point
Methane, methanol, propanol, propane		
Hexane, butane, octane, dodecane		
HF, HCl, HBr, HI		

(a) At 448 °C, K_c for the reaction of dihydrogen and diiodine is 50.5:

$$H_2(g) + I_2(g) \Longrightarrow 2 HI(g)$$

Use a calculation to predict whether a system containing a 2.00 L vessel at 448 °C contains 20.0 mmol of HI, 10.0 mmol of H₂ and 30.0 mmol of I₂, is at equilibrium? If not, what does your calculation tell you about spontaneous direction of the reaction?

(b) Calculate ΔH° (298 K) for:

$$2ZnS(s) + 3O_2(g) \rightarrow 2ZnO(s) + 2SO_2(g)$$

(c) Solid copper has a heat capacity of $0.39~J~K^{-1}~g^{-1}$. Calculate the heat required to increase the temperature of 1.00~kg of solid copper by $80~^{\circ}C$.

(d) 2.315 g of glucose ($C_6H_{12}O_6$, molar mass = 180.2 g mol⁻¹) was burned in a bomb calorimeter to produce $CO_2(g)$ and H_2O (l). The bomb had a heat capacity of 1.800 × 10³ J K⁻¹ and was immersed in 2000 g of water (C_p = 4.184 JK⁻¹g⁻¹). The temperature change of the bomb and surrounding water was +3.52 °C. Calculate the molar internal energy change for the combustion of glucose.

(a) Acetic acid can be manufactured by reacting methanol with carbon monoxide: $CH_3OH(l) + CO(g) \rightarrow CH_3COOH(l)$

Thermodynamic data (at 25 °C, standard state = 1 bar)			
$\Delta_{\mathrm{f}}H^{\circ}$ / kJ mol $_{-1}$ S° / J K $_{-1}$ mol $_{-1}$			
CH ₃ COOH(1)	-490	160	
CH ₃ OH(l)	-240	130	
CO(g)	-110	200	

- (i) Calculate ΔH° for the above reaction at 25 °C.
- (ii) Calculate ΔS° for the above reaction at 25 °C.
- (iii) Calculate ΔG° for the above reaction at 25 °C.
- (iv) Calculate the equilibrium constant for the above reaction at 25 °C.

(b) Fill in the missing entries in the table below for an aqueous solution at 25 $^{\circ}$ C.

$[\mathrm{H}^+]$ /mol L^{-1}	рН	[OH ⁻] /mol L ⁻¹	рОН
			8.0

(c) Write down the formula and name for the conjugate acid of each of these species:

	Formula of conjugate base	Name of conjugate base
(i) HClO ₂		
(ii) HSO ₃ ⁻		

- (d) Use the data in the table to *circle* the correct answer to the following questions.
 - (i) The salt which gives more acidic solution:

AlCl₃ or CH₃COONa

111013	OI	CII3COOI1a

(ii) The stronger base: NH₃ or CH₃COO⁻

	pK_a at 25 °C
Al ³⁺	4.96
CH ₃ COOH	4.76
NH ₄ ⁺	9.24

- (a) Benzoic acid, a monoprotic acid with the formula C_6H_5COOH , has a p K_a value of 4.20.
 - (i) Calculate the pH of 0.103 M benzoic acid.

(ii) Calculate the pH after adding 40.0 mL of 0.206 M NaOH to 80.0 mL of 0.103 M benzoic acid.

(b) What is the oxidation number of the element indicated in each of the following species?

Species	S ₈	H ₃ PO ₄	Cl ₂ O ₇	HCO ₃
Element	S	Р	Cl	С
Oxidation Number				

(c) Hydrogen peroxide (H_2O_2) is oxidised by permanganate ion (MnO_4^-) . Write balanced half equations and the overall chemical equation for the reaction of aqueous hydrogen peroxide with permanganate ions (MnO_4^-) in acid solution to produce a solution of manganese(II) ions.

(a)	For the cell represented by this diagram: $Cd(s) \mid Cd^{2+}(aq) \mid Ag^{+}(aq) \mid Ag(s)$,	
	(i) Write a balanced half-cell equation for the reaction at the anode.	
	(ii) Write a balanced equation showing the overall reaction occurring in the cell.	
	(iii) Given the standard reduction potentials: E° ($Cd^{2+} \mid Cd$) = -0.40 V and E° ($Ag^{+} \mid Ag$) = $+0.80$ V, calculate the standard cell potential.	
	(iv) Calculate ΔG° for the cell.	
(b)	List two reasons (maximum 3 words each) why lithium metal is often used in batteries for portable electronic devices.	
	Reason 1:	
	Reason 2:	
(c)	Briefly explain why cracks develop in steel reinforced concrete when measures are not taken to prevent corrosion of the reinforcing rods.	on
(d)	Calculate the mass of zinc produced in 8.00 min by the electrolysis of molten ZnCl ₂ using a current of 300 A.	

PART B MULTIPLE CHOICE

There are 10 multiple choice questions in this section, each worth 2 marks. Each multiple choice consists of a statement or question followed by 5 possible choices. Select the choice that best answers the statement or question by CIRCLING the appropriate letter.

There is only one correct answer for each question.

- TRANSFER YOUR ANSWERS TO THE GENERALISED ANSWER SHEET WITH PENCIL.
- YOUR MARK FOR THIS PART WILL BE DETERMINED FROM YOUR ENTRIES ON THE GENERALISED ANSWER SHEET.

THIS SECTION OF THE PAPER IS NOT AVAILABLE

CHEM1011

DATA SHEET

 $0 \, ^{\circ}\text{C} = 273 \, \text{K}$

1 atm = 760 mmHg = 101.3 kPa = 760 Torr

Ideal Gas Constant $R = 8.314 \text{ J mol}^{-1} \text{ K}^{-1} = 0.08206 \text{ L atm mol}^{-1} \text{ K}^{-1}$

Avogadro Number $N_A = 6.022 \times 10^{23} \text{ mol}^{-1}$

1 atm = 760 mmHg = 101.3 kPa = 760 Torr = 1.013 bar

Faraday Constant $F = 96,485 \text{ C mol}^{-1}$

Nernst Equation $E_{cell} = E^{\circ}_{cell} - \frac{RT}{nF} \ln Q$

Faraday Equation $Q = i \times t = \text{amount electrons (mole)} \times F$

Planck Constant $h = 6.626 \times 10^{-34} \text{ J s}$

Speed of Light $c = 2.998 \times 10^8 \text{ m s}^{-1}$

Planck Equation E = hv

PLEASE SEE OVER

PLEASE SEE OVER

18	2 He	4.003	Ne	20.18	18	Ar	39.95	36	Kr	83.80	54	Xe	131.3	98	222 Rn	(222.0)			-	70 71
17		6	<u> </u>	19.00	17	CI	35.45	35	Br	79.90	53	1	126.9	85	210 At	(210.0)			-	69
16		~	· 0	16.00	16	S	32.07	34	Se	78.96	52	Te	127.6	84	$210\mathbf{Po}$	(210.0)				9 89
15		7	Z	14.01	15	Ь	30.97	33	$\mathbf{A}\mathbf{s}$	74.92	51	$\mathbf{S}\mathbf{p}$	121.8	83	Bi	209.0			-	
14		9	ာ	12.01	14	Si	28.09	32	ક	72.59	50	\mathbf{Sn}	118.7	82	Pb	207.2				67
13		v	, B	10.81	13	Al	26.98	31	Са	69.72	49	In	114.8	81	II	204.4				99
12								30	Zn	62.39	48	Cd	112.4	80	Hg	200.6			-	- 1
11	ole							29	Cu	63.55	47	\mathbf{Ag}	6.701	62	Αn	0.761			-	64
10	lic Tak							28	ž	58.69	46	Pd	106.4	78	F	195.1				63
6	The Periodic Table							27	Co	58.93	45	Rh	102.9	77	ŀ	192.2				69
∞	The							26	Fe	55.85	4	Ru	101.1	92	SO	190.2			_	61
/								25	Mn	54.94	43	99 Tc	(16.86)	75	Re	186.2			-	09
9								24	Ċ	52.00	42	Mo	95.94	74	×	183.9			_	59
5								23	>	50.94	41	Nb	92.91	73	Та	180.9				58
4								22	Ţ	47.88	40	Zr	91.22	72	Ht	178.5				
3								21	Sc	44.96	39	Y	88.91	57	La	138.9	68	227 Ac	(227.0)	
2		4	Be	9.012	12	Mg	24.31	20	Ca	40.08	38	Sr	87.62	99	Ba	137.3	88		(226.0)	
-	- н	3	, I	6.941	11	Na	22.99	19	K	39.10	37	Rb	85.47	55	$\mathbf{C}_{\mathbf{S}}$	132.9	87		(223.0)	

71 Lu	175.0	$\frac{103}{260 \mathbf{Lr}}$	(260.1)
70 Yb	173.0	102 259 No	
69 Tm	168.9	101 256 Md	(256.1)
68 Er	167.3	100 257 Fm	(257.1)
67 Ho	164.9	99 252 Es	(252.1)
66 Dy	162.5	98 252 Cf	(252.1)
65 Tb	158.9	97 247 Bk	(247.1)
64 Gd	157.3	96 247 Cm	(247.1)
63 Eu	152.0	95 243 Am	(243.1)
62 Sm	150.4	94 239 Pu	(239.1)
61 145 Pm	(144.9)	93 237 Np	(237.0)
PN	144.2	92 U	238.0
59 Pr	140.9	91 231 Pa	(231.0)
58 Ce	140.1	90 Th	232.0

() is the relative atomic mass of the most common radioactive isotope, the mass number of which is given as a superscript.

 $\frac{\mathbf{K} \mathbf{E} \mathbf{Y}}{\text{Atomic N}^{\circ} \rightarrow}$ $\mathbf{Symbol} \rightarrow$ Atomic Weight