Optional Summer assignment (10 activities, one for each week... any that you do will be better than none! All answers are provided at the back of packet. Do your best, check your work, study the answers, print off a clean sheet and try it again...)

Week 1

Complete an online tutorial on significant figures and calculations http://www.chem.sc.edu/faculty/morgan/resources/sigfigs/index.html
Try and put this into practice as you complete the rest of the problems below

Week 2

Atomic Structure

Fill in the blanks for the elements in this chart. For the purposes of this chart, round all atomic masses to the nearest whole number.

Element	Number of Protons	Number of Neutrons	Number of Electrons	Atomic Mass	Atomic Number
lithium					
carbon					
chlorine					
silver					
lead					
calcium					
tantalum					
radium					
samarium					
uranium					
americium					
lawrencium					

1)	LiOH	
2)	PBr ₃	
3)	Na ₂ SO ₄	
4)	(NH ₄) ₂ S	
5)	CaCO ₃	
6)	CF ₄	
7)	NaNO ₃	
8)	P ₂ S ₃	
9)	AI(NO ₃) ₃	
10)	Mg(OH) ₂	
Write	Mg(OH) ₂ e the formulas for the following compounds. Remember, they may be lent compounds, so make sure you use the right method!	e either ionic or
Write	e the formulas for the following compounds. Remember, they may be	
Write cova 11)	e the formulas for the following compounds. Remember, they may be lent compounds, so make sure you use the right method!	
Write cova 11) 12)	e the formulas for the following compounds. Remember, they may be lent compounds, so make sure you use the right method! potassium oxide	
Write cova 11) 12)	e the formulas for the following compounds. Remember, they may be lent compounds, so make sure you use the right method! potassium oxide phosphorus tribromide calcium hydroxide	
Write cova 11) 12) 13)	e the formulas for the following compounds. Remember, they may be lent compounds, so make sure you use the right method! potassium oxide phosphorus tribromide	
Write cova 11) 12) 13) 14)	e the formulas for the following compounds. Remember, they may be lent compounds, so make sure you use the right method! potassium oxide phosphorus tribromide calcium hydroxide dinitrogen sulfide	
Write cova 11) 12) 13) 14) 15)	e the formulas for the following compounds. Remember, they may be lent compounds, so make sure you use the right method! potassium oxide	
Write cova 11) 12) 13) 14) 15) 16)	e the formulas for the following compounds. Remember, they may be lent compounds, so make sure you use the right method! potassium oxide	
	e the formulas for the following compounds. Remember, they may be lent compounds, so make sure you use the right method! potassium oxide	

Balance the equations and predict the products for the following reactions:

- 1) ____ Na + ___ FeBr₃ →
- 2) MaOH + $_$ H₂SO₄ \rightarrow
- 3) $C_2H_4O_2 + O_2 \rightarrow$
- 4) $MH_3 + MH_2O \rightarrow$
- 5) ____ PbSO₄ + ____ AgNO₃ \rightarrow
- 6) $__$ PBr₃ \rightarrow
- 7) ____ HBr + ___ Fe →
- 8) $\underline{\hspace{1cm}}$ KMnO₄ + $\underline{\hspace{1cm}}$ ZnCl₂ \rightarrow
- 9) $\underline{\hspace{1cm}}$ MnO₂ + $\underline{\hspace{1cm}}$ Sn(OH)₄ \rightarrow
- 10) $C_5H_{12}O_2 \rightarrow$
- 11) \longrightarrow $H_2O_2 \rightarrow$
- 12) $_$ PtCl₄ + $_$ Cl₂ \rightarrow

For each of the following problems, write complete chemical equations to describe the chemical process taking place. Important note: There are a few <u>physical</u> processes on this sheet – remember, you can't write an equation for a physical process!

and water are formed. When dirty water is boiled for purification purposes, the temperature is brought up to 100° C for 15 minutes. If a copper coil is placed into a solution of silver nitrate, silver crystals form on the surface of the copper. Additionally, highly soluble copper (I) nitrate is generated. When crystalline C ₆ H ₁₂ O ₆ is burned in oxygen, carbon dioxide and water vapor are formed. When a chunk of palladium metal is ground into a very fine powder and heated to driv		
If a copper coil is placed into a solution of silver nitrate, silver crystals form on the surface of the copper. Additionally, highly soluble copper (I) nitrate is generated. When crystalline C ₆ H ₁₂ O ₆ is burned in oxygen, carbon dioxide and water vapor are formed. When a chunk of palladium metal is ground into a very fine powder and heated to driv off any atmospheric moisture, the resulting powder is an excellent catalyst for chemical	1)	When lithium hydroxide pellets are added to a solution of sulfuric acid, lithium sulfate and water are formed.
surface of the copper. Additionally, highly soluble copper (I) nitrate is generated. When crystalline C ₆ H ₁₂ O ₆ is burned in oxygen, carbon dioxide and water vapor are formed. When a chunk of palladium metal is ground into a very fine powder and heated to driv off any atmospheric moisture, the resulting powder is an excellent catalyst for chemical	2)	
formed. When a chunk of palladium metal is ground into a very fine powder and heated to driv off any atmospheric moisture, the resulting powder is an excellent catalyst for chemical	3)	** * *
off any atmospheric moisture, the resulting powder is an excellent catalyst for chemica	4)	· · · · · · · · · · · · · · · · · · ·
	5)	When a chunk of palladium metal is ground into a very fine powder and heated to drive off any atmospheric moisture, the resulting powder is an excellent catalyst for chemica reactions.

Week 6 1) Define "mole". 2) How many moles are present in 34 grams of Cu(OH)₂? How many moles are present in 2.45 x 10²³ molecules of CH₄? 3) How many grams are there in 3.4×10^{24} molecules of NH₃? 4) 5) How much does 4.2 moles of Ca(NO₃)₂ weigh? 6) What is the molar mass of MgO? How are the terms "molar mass" and "atomic mass" different from one another? 7)

Which is a better unit for expressing molar mass, "amu" or "grams/mole"?

8)

Calculate the molarities of the following solutions:

0000000	are the metal tree of the fetter will be the fetter.
1)	2.3 moles of sodium chloride in 0.45 dm ³ of solution.
2)	1.2 moles of calcium carbonate in 1.22 dm ³ of solution.
3)	0.09 moles of sodium sulfate in 12 cm ³ of solution.
4)	0.75 moles of lithium fluoride in 65 cm ³ of solution.
5)	0.8 moles of magnesium acetate in 5 dm ³ of solution.
6)	120 grams of calcium nitrite in 240 cm ³ of solution.
7)	98 grams of sodium hydroxide in 2.2 dm ³ of solution.
8)	1.2 grams of hydrochloric acid in 25 cm ³ of solution.
9)	45 grams of ammonia in 0.75 dm ³ of solution.

Explain how you would make the following solutions. You should tell how many grams of the substance you need to make the solution, not how many moles.

- 10) 2 dm³ of 6 mol dm⁻³ HCl
- 11) 1.5 dm³ of 2 mol dm⁻³ NaOH
- 12) $0.75 \text{ dm}^3 \text{ of } 0.25 \text{ mol dm}^{-3} \text{ Na}_2 \text{SO}_4$
- 13) 45 cm³ of 0.12 mol dm⁻³ sodium carbonate
- 14) 250 cm³ of 0.75 mol dm⁻³ lithium nitrite
- 15) 56 cm³ of 1.1 mol dm⁻³ iron (II) phosphate

Le Châtlier's Principle

Explain how the following changes in reaction conditions will affect the position of the equilibrium below, and explain your reasoning.

$$A_{(g)} + B_{(aq)} \longleftrightarrow C_{(s)}$$
 $\Delta H_{rxn} = -453 \text{ kJ/mol}$

- 1) The pressure of A in the reaction chamber is increased.
- 2) The temperature of the reaction is increased by 20⁰ C.
- 3) A catalyst is added to the system.
- 4) As the reaction progresses, more of compound B is steadily added to the reaction chamber.
- 5) An inhibitor is added to the reaction chamber.
- 6) Argon gas is added to the reaction chamber, doubling the pressure.

For each of the following molecules, draw the Lewis structure (with any resonance structures, if applicable), indicate the molecular shapes and bond angles, indicate the molecular polarity (if any), and identify the major intermolecular force in each compound.

1) carbon tetrafluoride

2) BF₃

 NF_3

4) H₂CS

- 5) carbonate ion
- 6) CH_2F_2

7) nitrate ion

8) O₂

9) PF₃

10) H₂S

1)	If I burn 0.315 moles of hexane (C_6H_{14}) in a bomb calorimeter containing 5.65 liters of water, what's the molar heat of combustion of hexane is the water temperature rises 55 C? The heat capacity of water is $4.184~J/g^0C$.
2)	If I burn 22.0 grams of propane (C_3H_8) in a bomb calorimeter containing 3.25 liters of water, what's the molar heat of combustion of propane if the water temperature rises 29.5 $^{\circ}$ C?
	: Look at other topics and get more help at the following site with quizzes and als http://antoine.frostburg.edu/chem/senese/101/tutorials/

Week 2

Element	Number of Protons	Number of Neutrons	Number of Electrons	Atomic Mass	Atomic Number
lithium	3	4	3	7	3
carbon	6	6	6	12	6
chlorine	17	18	17	35	17
silver	47	61	47	108	47
lead	82	125	82	207	82
calcium	20	20	20	40	20
tantalum	73	108	73	181	73
radium	88	138	88	226	88
samarium	62	88	62	150	62
uranium	92	146	92	238	92
americium	95	148	95	243	95
lawrencium	103	159	103	262	103

1)	LiOH	lithium hydroxide
2)	PBr ₃	phosphorus tribromide
3)	Na ₂ SO ₄	sodium sulfate
4)	$(NH_4)_2S$	ammonium sulfide
5)	CaCO ₃	calcium carbonate
6)	CF ₄	carbon tetrafluoride
7)	NaNO ₃	sodium nitrate

- 8) P_2S_3 diphosphorus trisulfide
- 9) Al(NO₃)₃ aluminum nitrate
- 10) Mg(OH)₂ magnesium hydroxide

Write the formulas for the following compounds. Remember, they may be either ionic or covalent compounds, so make sure you use the right method!

11)	potassium oxide	K₂O
111	DOIASSIUITI ONIUE	1\20

- 12) phosphorus tribromide PBr₃
- 13) calcium hydroxide Ca(OH)₂
- 14) dinitrogen sulfide N₂S
- 15) carbon monoxide CO
- 16) diboron tetrahydride B_2H_4
- 17) phosphorus pentabromide PBr₅
- 18) sulfur dichloride SCI₂
- 19) sodium carbonate Na₂CO₃
- 20) aluminum acetate $Al(C_2H_3O_2)_3$

- 1) 3 Na + 1 FeBr₃ → 3 NaBr + 1 Fe
- 2) 2 NaOH + 1 $H_2SO_4 \rightarrow 1 Na_2SO_4 + 2 H_2O$
- 3) $1 C_2H_4O_2 + 2 O_2 \rightarrow 2 CO_2 + 2 H_2O$
- 4) $1 NH_3 + 1 H_2O \rightarrow 1 NH_4OH$
- 5) 1 PbSO₄ + 2 AgNO₃ \rightarrow 1 Ag₂SO₄ + 1 Pb(NO₃)₂
- 6) 4 PBr₃ \rightarrow 1 P₄ + 6 Br₂
- 7) 2 HBr + 1 Fe \rightarrow 1 H₂ + 1 FeBr₂ OR 6 HBr + 2 Fe \rightarrow 3 H₂ + 2 FeBr₃
- 8) 2 KMnO₄ + 1 ZnCl₂ \rightarrow 2 KCl + 1 Zn(MnO₄)₂
- 9) $1 \text{ MnO}_2 + 1 \text{ Sn(OH)}_4 \rightarrow 1 \text{ Mn(OH)}_4 + 1 \text{ SnO}_2$
- 10) 7 $O_2 + 1 C_5 H_{12} O_2 \rightarrow 5 CO_2 + 6 H_2 O$

- 11) $1 H_2O_2 \rightarrow 1 H_2 + 1 O_2$ OR $2 H_2O_2 \rightarrow 2 H_2O + 1 O_2$
- 12) 1 PtCl₄ + 1 Cl₂ \rightarrow 1 PtCl₆

1) When lithium hydroxide pellets are added to a solution of sulfuric acid, lithium sulfate and water are formed.

$$2 \text{ LiOH}_{(s)} + \text{H}_2 \text{SO}_{4(aq)} \rightarrow \text{Li}_2 \text{SO}_{4(aq)} + 2 \text{ H}_2 \text{O}_{(l)}$$

When dirty water is boiled for purification purposes, the temperature is brought up to 100^{0} C for 15 minutes.

No equation is needed, as boiling is a physical process.

3) If a copper coil is placed into a solution of silver nitrate, silver crystals form on the surface of the copper. Additionally, highly soluble copper (I) nitrate is generated.

$$Cu_{(s)} + AgNO_{3(aq)} \rightarrow Ag_{(s)} + CuNO_{3(aq)}$$

4) When crystalline C₆H₁₂O₆ is burned in oxygen, carbon dioxide and water vapor are formed.

$$C_6H_{12}O_{6(s)} + 6 O_{2(g)} \rightarrow 6 CO_{2(g)} + 6 H_2O_{(g)}$$

5) When a chunk of palladium metal is ground into a very fine powder and heated to drive off any atmospheric moisture, the resulting powder is an excellent catalyst for chemical reactions.

Both grinding and heating are physical processes. Even if the atmospheric moisture is mentioned, boiling is still a physical process. No equation is needed.

- 1) Define "mole". 6.02 x 10²³ of anything, usually atoms or molecules.
- 2) How many moles are present in 34 grams of Cu(OH)₂?

 0.35 moles
- 3) How many moles are present in 2.45 x 10²³ molecules of CH₄? 0.41 moles
- 4) How many grams are there in 3.4×10^{24} molecules of NH₃? 96 grams
- 5) How much does 4.2 moles of Ca(NO₃)₂ weigh? 689 grams
- 6) What is the molar mass of MgO? 40.3 grams/mole
- 7) How are the terms "molar mass" and "atomic mass" different from one another?

"Molar mass" is used to describe the mass of one mole of a chemical compound, while "atomic mass" is used to describe the mass of one mole of an element or the mass of one atom of an element.

8) Which is a better unit for expressing molar mass, "amu" or "grams/mole"?

"Grams/mole" is better, because any macroscopic amount of a substance is better expressed in grams than amu.

Week 7

Calculate the molarities of the following solutions:

- 1) **5.11 mol dm**⁻³
- 2) **0.98 mol dm⁻³**
- 3) 7.5 mol dm^{-3}
- 4) **11.5 mol dm⁻³**
- 5) **0.16 mol dm⁻³**
- 6) **3.79 mol dm⁻³**
- 7) **1.11 mol dm⁻³**
- 8) **1.35 mol dm⁻³**
- 9) **3.53 mol dm**⁻³

Explain how you would make the following solutions.

- 10) Dissolve 426 g HCl, dilute to 2 dm³
- 11) Dissolve 120 g NaOH, dilute to 1.5 dm³
- 12) Dissolve 26.64 g Na₂SO₄, dilute to 0.75 dm³
- 13) Dissolve 0.57 g Na₂CO₃, dilute to 45 cm³
- 14) Dissolve 9.92 g LiNO₂, dilute to 250 cm³
- 15) Dissolve 22.02 g Fe₃(PO_4)₂, dilute to 56 cm³

- 1) The pressure of A in the reaction chamber is increased. The reaction is pushed toward products.
- 2) The temperature of the reaction is increased by 20^o C.

Because heat can be thought of as being a product, the reaction will be pushed toward reactants.

3) A catalyst is added to the system.

No change. A catalyst doesn't change the equilibrium position, it only changes how quickly equilibrium is reached.

- As the reaction progresses, more of compound B is steadily added to the reaction chamber. 4) The reaction is pushed toward products.
- An inhibitor is added to the reaction chamber. 5) No change, though the reaction will move more slowly.
- Argon gas is added to the reaction chamber, doubling the pressure. 6) No change. If the partial pressure of gaseous compounds is changed, the equilibrium will shift position. However, adding argon gas doesn't change the partial pressures of A, so the equilibrium position is unaffected.

Week 9

carbon tetrafluoride

-C-F: tetrahedral Nonpakr Van der Waals frees

B F: Van der words forces

5) INIS

Pyramidel

107.5

Lipke-Lipile force

H2CS
is of trigonal planer
11 trigonal planer
1200
Lipk-Lipk fire

5) carbonate ion

$$\begin{split} \Delta H &= mC_p \Delta T \\ \Delta H &= (5,\!650~grams~H_2O)(4.184~J/g^0C)(55.4^0~C) \\ \Delta H &= 1310~kJ \end{split}$$

Now, remember, this is the amount of energy generated when 0.315 moles of hexane is burned. To find the molar heat of combustion, we need to multiply this by (1 mole/0.315 moles) = 3.17. As a result, the molar heat of combustion of hexane is 4150 kJ/mol.

$$\Delta H = mC_p \Delta T \\ \Delta H = (3250~grams~H_2O)(4.184~J/g^0C)(88.5^0~C) \\ \Delta H = ~1.20~x~10^3~kJ$$

Because 22.0 grams of propane corresponds to 0.500 moles, the molar heat of combustion of propane is twice the number we computed above, or 2.40×10^3 kJ/mol.