Teacher: White Course: SCH 3UI - 2018 Date: Feb 1, 2018 8:30 AM

	Unit 1	Unit 2	Unit 3	Unit 4	Unit 5	TOTALS
Name of Unit	Matter and Chemical Bonding	Chemical Reactions	Chemical Quantities	Solutions and Solubility	Gases	
True/False	1	6	6	7		20
Multiple Choice	8	10	5	7		30
Completion	4	4	1	4	2	15
Written Response	(9)	(8)(4)	(4)(5) (6)	(2)(4)(3)	(4)	50
Choice	(3)		(6)	(2)		10
TOTALS	25	32	33	29	6	125

Section	Topics	
Matter and	 Chemistry math 	□ Intramolecular forces
Chemical	Ionic/Covalent Bonding	Naming/Formulas
Bonding	Lewis structures	Periodic Table
	Atomic Radius	Anions/Cations
	Electron Affinity	Electronegativity
	Ionization energy	Dipole-dipole attraction
	Polyatomic lons	VSEPR theory (shapes, bond angles etc)
	Bond Polarity	Polar/Non Polar Molecules
	Hydrogen Bonding	Van der Waal forces
	London Dispersion Forces	□ Isotopes
Chemical	Decomposition reactions	 Double displacement reactions
Reactions	Activity Series	Balancing Equations
	 Single displacement reactions 	Synthesis Reactions
	Complete combustion	Incomplete combustion
	 Double displacement and gases 	Ionic equations (total/net)
Chemical	Balancing Equations	Molecular Formula
Quantities	□ Moles	□ Stoichiometry
	Molar Mass	Avogadro constant
	% Composition	□ Molar Ratios
	Empirical Formula	Limiting reactant
	Molar Concentration	
	 Carbon-hydrogen combustion analysis 	
Solutions and	Precipitates	Conjugate Acid Base pairs
Solubility	 Neutralization and Titration 	Concentration (% and ppm)
	□ pH	 Factors affecting rate of dissolving and
	 Arrehenius vs Bronsted-Lowry 	solubility
	 Solubility and Solubility curves 	Molar concentration
	Solute and Solvent	Solution stoichiometry
Gases	Kelvin vs. Celsius	□ Charles' Law
	□ STP/STAP	□ Gay-Lussac's Law
	□ Boyle's Law	Combined Gas Law