CHAPTER 3 SELF-QUIZ

(Page 219)

- 1. False: The region in space where an electron is most likely to be found is called an orbital.
- 2. False: Electron configurations are often condensed by writing them using the previous noble-gas core as a starting point. In this system, [Ar] $3d^34s^2$ would represent vanadium.
- 3. False: The f sublevel is thought to have seven orbitals.
- 4. True
- 5. True
- 6. False: Rutherford knew the nucleus had to be very small because very few alpha particles were deflected when fired through a layer of gold atoms.
- 7. False: Electrons shifting to lower levels, according to Bohr, would account for emission spectra.
- 8. True
- 9. True
- 10. True
- 11. False: The Pauli exclusion principle states that no more than two electrons may occupy the same orbital, and that they must have opposite spins.
- 12. (b)
- 13. (d)
- 14. (a)
- 15. (c)
- 16. (c)
- 17. (b)
- 10 (1)
- 18. (b)
- 19. (d)

CHAPTER 3 REVIEW

(Page 220)

Understanding Concepts

- 1. (a) Rutherford interpreted the deflection of alpha particles travelling through a thin foil to mean that atoms had tiny, massive nuclei.
 - (b) Bohr interpreted the bright-line spectrum of hydrogen to mean that electrons exist only at specific energy levels.
- 2. The Rutherford model explained nothing about the nature of electrons. The Bohr model did not make acceptable predictions for atoms larger than hydrogen.
- 3. Orbit and orbital are terms that both refer to electrons within atoms. An orbit is a simplistic representation of a small particle in a circular path, used in the Bohr–Rutherford model. An orbital is a probability density for a wave function that "occupies" a volume of space, used in the visualizing of the quantum mechanical model.
- 4. The main kind of experimental work used to develop the concepts of quantum mechanics was spectroscopy, specifically the analysis of bright-line spectra.
- 5. (a) Quantum is a term referring to a smallest unit or part of something.
 - (b) Orbital is a term describing a volume of space that is "occupied" by an electron.
 - (c) Electron probability density describes the calculated likelihood of locating an electron at any point within a given volume of space.
 - (d) Photon is a quantum of electromagnetic energy—a smallest "piece" or "package" of light.

6.

$$2s \uparrow \downarrow$$
 $2p \uparrow \downarrow \uparrow \uparrow$

 $1s \uparrow \downarrow$

- (a) the main/principal energy level is the first number: 1,2, ...
- (b) the energy sublevel (subshell) is the letter following: s, p, ...
- (c) the orbital orientation (x, y, or z axis) is the respective $\underline{\hspace{1cm}}$ line
- (d) the spin of the electron (up or down) is the arrow: \uparrow or \downarrow

oxygen atom, O

7. The idea of electron spin comes from observations of line spectra influenced by a magnetic field as well as evidence from different kinds of magnetism.

Copyright © 2003 Nelson Atomic Theories 107