R= 8.31 J/mol K = 0.0821 L atm/mol K = 62.4 L torr/mol K PV = nRT

RH = 2.18 x 10–18 Joule Energy of a Bohr orbit = –RH h = 6.63x10–34 J•s

 n2
E = hν = hc

c = 3.0000x108 m/s
[image: image1.wmf]

 λ

[image: image2.wmf]
n is the principal quantum number of the Bohr orbit, or energy level.

When an electron in hydrogen jumps from one energy level to another, the resulting energy is

E = –2.18x10–18(1/nf2—1/ni2) where nf is the principal quantum number of the destination

energy level, and ni is the principal quantum number of the initial energy level.

 The rms velocity, μ = [image: image3.wmf]3

RT

M

ADVANCE \u 15 where M is the molar mass of the gas, in kg per mole.
Some thermodynamic data. (At 298 K)

	Substance
	ΔHf̊ (kJ/mol)

	CO2(g)
	–393.5

	CO(g)
	–110.5

	C2H6(g)
	– 84.68

	HBr(g)
	–36.43

	HCl(g)
	–92.30

	H2O (l)
	–285.8

	HI(g)
	+25.9

	
	

specific heat of water is 4.18 J/g°

Brooklyn College

Chemistry Department

Second lecture test, Fall, 2011
 SEQ CHAPTER \h \r 1Name____________________________ (1 to 1.5 points each)

______1. When ΔH° is negative at constant pressure for a given chemical or physical process,

it indicates that A) the process is endothermic
B) work is being done on the system

C) work is being done by the system

D) heat is flowing into the system

E) the process releases energy in the form of heat

______2. ΔH° for the reaction 2 HCl(g) + I2(s) ➞ 2 HI(g) + Cl2(g) is

A) –66.4 kJ B) +66.4 kJ C) 118.2 kJ D) 236.4 kJ E) –236.4 kJ

______3. S(s) + 3 F2(g) ➞ SF6(g)

For the reaction above at standard temperature and pressure, the volume of F2 required to produce 0.500 mole of SF6 is A) 67.2 liters B) 33.6 liters C) 22.4 liters D) 11.2 liters E) 1.5 liters

______4. If the density of a certain compound in the gas phase is 1.89 grams per liter, and the density of oxygen gas at the same temperature and pressure is 1.04 grams per liter, then the approximate molecular mass of the compound is A) 17.6 B) 29.1 C) 35.2

D) 58.2 E) 182

______5. C(s) + O2 (g) ➞ CO2 (g) ΔH = – 393.5 kJ

2C (s) + O2(g) ➞ 2 CO(g) ΔH = –221.1 kJ

The heats of combustion of graphite to CO2 and CO are given above. What is the standard enthalpy change for the reaction CO(g) + ½ O2 ➞ CO2 (g) ?

A) –283.0 kJ B) –627.1 kJ C) –172.4 kJ D) + 172.4 kJ E) + 627. 1 kJ

______6. Under the same conditions, what is the ratio of the rate of effusion of CO2 (MW=44) to the rate of effusion of SF6 gas (MW = 146) A) 11 B) 3.32 C) 1.82 D) 0.549

E) 0.301

______7. When a sample of an ideal gas in a sealed rigid container is heated from 25°C to 100°C, all of the following quantities change except the A) pressure of the gas B) density of the gas C) total kinetic energy of the gas sample D) average speed of the gas molecules E) number of collisions per second of the gas molecules

_____8. Given: NO(g) + ½ O2(g) ➞ NO2(g)

ΔH°= – 59 kJ

 NO2(g) + 2 H2(g) ➞ 2 H2O(g) + ½ N2(g)

ΔH° = –519 kJ

 H2(g) + ½ O2(g) ➞ H2O(g)

ΔH° = – 243 kJ

What is the heat of formation, ΔH°f of NO(g) ?

A) + 92 kJ/mol B) +335 kJ/mol C) –820 kJ/mol D) –1063 kJ/mol

_____9. For which chemical equation will the heat of reaction, ΔH̊, correspond to the molar heat of formation of liquid water?

A) H2(g) + ½ O2(g) ➞ H2O(ℓ) B) H(g) + H(g) + O(g) ➞ H2O(ℓ)

C) 2 H2(g) + ½ O2(g) ➞ 2 H2O(ℓ) D) H+(aq) + OH– (aq) ➞ H2O(ℓ)

[image: image4.wmf]
_____10. The pressure, volume, temperature and number of moles of several gases are determined under various conditions. For each of these , the value of the fraction above is calculated, with the pressure in atm, T in Kelvin, n in moles, and V in liters. For which of the following gases would the value of the fraction be closest to 0.0821 Latm/mol K ?

A) Water vapor at 380 K and 1.20 atm

B) Cl2 gas at 298 K and 5.00 atm.

C) H2 gas at 500 K and 0.200 atm.

D) Ar gas at 100 K and 10.00 atm.

E) He gas at 10.0 K and 5.00 atm.

_____11. The RMS velocity of a gas varies A) directly with the molar mass of the gas

B) inversely with the molar mass of the gas C) directly with the Kelvin temperature of the gas D) directly with the square root of the Kelvin temperature

E) inversely with the square root of the Kelvin temperature.

_____12. Gases will not behave “ideally” when

A) the particles collide elastically with the container walls

B) the particles collide elastically with each other

C) there are significant attractions between the gas particles

D) there is a significant increase in temperature

E) the particles have a total volume that is negligible compared to the volume of the container.

______13. A tank contains 32.00 grams of O2 gas and 16.00 grams of He gas. If the partial pressure of the oxygen gas is 0.400 atm, what is the total pressure of the gases in the tank? A) 0.800 atm. B) 0.600 atm C) 1.20 atm D) 1.60 atm E) 2.00 atm

______14. Samples of Ne gas and He gas are mixed in a tank, where they have the same

partial pressures and temperatures. The neon and the helium must also have the same

A) mass
B) density
C) RMS velocity
D) number of particles

______15. How much heat is needed to raise the temperature of 1.00 mole of water from

10.0̊C to 50.0̊ C? A) 167 J B) 3.01 kJ C) 9.29 J D) 3760 J E) 40.0 kJ

______16. The pressure and kelvin temperature of a gas with a volume of 10.00 L are both

doubled. The new volume of the gas is A) 10.00 L B) 2.500 L C) 40.00 L

D) 5.000 L E) 20.00 L

______17. 20.00 mL of Ne gas is heated from 127°̊ C to 327°̊ C, with the pressure constant.

The new volume of the gas would be A) 10.00 mL B) 30.00 mL C) 40.00 mL

D) 51.50mL E) 7.77 mL

18 to 20. Indicate whether each of the following values is positive (+) negative (–) or zero. (0)

______18. ΔH of formation of Br2 (ℓ)

_______19. ΔH of formation of Cl2(ℓ)

_______20. The charge on the nucleus of a chloride ion

_______21. The Rutherford Gold Leaf experiment established that

A) atoms contain three different subatomic particles

B) atoms are mostly empty space

C) variations in atomic mass are caused by different numbers of neutrons

D) the energy of an electron is quantized

E) electrons have a negative charge

_______22. Which could be a correct set of quantum numbers for the valence electrons of an

alkaline earth metal (group 2) in the ground state?

	
	n
	l
	ml
	ms (spin)

	(A)
	4
	1
	0
	-1/2

	(B)
	1
	0
	0
	+1/2

	(C)
	3
	0
	0
	–1/2

	(D)
	2
	0
	1
	+1/2

	(E)
	4
	2
	1
	-1/2

_______23. In a hydrogen atom, which of the following electron drops would produce the

highest frequency of light? A) from n=6 to n=3 B) from n=2 to n=1

C) from n=4 to n=2 D) from n=6 to n=5 D) from n=7 to n=3

_______24. The total number of electron orbitals available in the fourth principal energy level

is A) 4 B) 16 C) 9 D) 18 E) 32

_______25. In the Stern-Gerlach experiment, silver atoms were shot through a powerful magnetic field. The stream of atoms divided into two separate paths. This division would not be observed with atoms of A) Cu B) Cr C) Mg D) K E) Al

______26. The Pauli exclusion principle states that A) the velocity of all electromagnetic radiation equals the speed of light B) all particles with mass also have a wave length

C) the velocity of an electron and its exact position cannot be known at the same instant

D) each electron in an atom has its own unique set of four quantum numbers

E) as many electrons as possible remain unpaired within one atomic subshell
27 to 29. Two 10.0 liter vessels, are filled with gases at the same temperature. Vessel A contains 32.0 grams of O2 gas, while vessel B contains 32.0 grams of CH4 gas.

A) 1:1 B) 1:2
C) 2:1
 D) 1.4:1
E) 1:1.4

_______27. The ratio of the densities of the gas in vessel A to the gas in vessel B.

_______28. The ratio of the pressures of the gas in vessel A to the gas in vessel B.

_______29. The ratio of the average kinetic energies of the gas in vessel A to the gas in vessel B.

_______30. 36.0 kJ of heat are applied to a gas, which then expands, doing 24.0 kJ of work.

What is ΔE for the system? A) (12 kJ B) 12 kJ C) 60 kJ D) (60 kJ

_______31. How many orbitals are there on an f sublevel? A) 5 B) 7 C) 14 D) 9

_______32. The "z" axis is pictured as being perpendicular to the orbital known as the

A) dxy B) dz2 C) Pz D) dyz

_______33. How many electrons are there in the third principal energy level of a tin atom in the ground state? A) 8 B) 14 C) 18 D) 2

___________34. What is the molarity of a solution containing 4.00 grams of NaOH in a total volume of 200. mL ?

___________35. 250. mL of water are added to 50.0 mL of 0.400 molar NaOH. What is the molarity of the resulting solution?

___________36. How many mL of 0.200 molar H2SO4 would be required to completely neutralize 250 mL of 0.400 molar KOH?
______________37. 50.0 mL of 0.200 molar H2SO4 is added to 40.0 mL of 0.300 molar

Ba(OH)2 . How many moles of BaSO4 are produced?
PROBLEMS: These MUST be answered in the essay booklets.
I. Provide the electron configurations of each of the following atoms and/or ions. You may NOT use condensed configurations. (2 pts each)
A. Mn B. Ga3+ C. Ti2+ D. Te
II. A 0.110 gram sample of propane, C3H8 (MM = 44.1) is burned in excess oxygen to produce H2O (ℓ) and CO2(g) (12 points)

A. Write the balanced equation for the reaction.

B. The combustion of the 0.110 grams of C3H8 produces enough heat to change

the temperature of 232.2 grams of water from 25.00̊C to 30.75 C.

1. How much heat was produced in the combustion of the 0.110 grams ?

2. What is the value of ΔH̊ of the reaction in part A, in kJ per mole of propane?

(the heat of combustion of propane)

C. Based on your answer to B part 2, and the data on the thermo table, what is the

heat of formation, ΔHf, of propane gas, in kJ/mol ?

(If you were unable to answer part B, use – 2200 kJ as the heat of combustion)

III. The combustion of ethane, C2H6 is the subject of this problem: (12 points)

2 C2H6(g) + 7 O2(g) ➞ 4 CO2(g) + 6 H2O(ℓ)

A. Find ΔH for this reaction, as written.

B. How much heat is produced in the combustion of 10.00 gram of ethane?

C. Assume that the 10.00 gram of ethane was originally placed in a 10.00 liter container

at a temperature of 300.0 K.

1. What is the pressure of the ethane, in atmospheres?

2. Sufficient oxygen is pumped into the tank to bring the total pressure in the tank

to 4.00 atm. What is the partial pressure of the oxygen, assuming that no reaction occurs?

3. What is the partial pressure of the oxygen remaining in the tank after the

reaction occurs, using up all of the ethane? Assume that the temperature is

brought back to 300.0 K.

IV. Bohr assigned each orbit in the hydrogen atom an energy of ADVANCE \d 14
[image: image5.wmf]-

-

2

18

10

18

.

x

joules

n

2

ADVANCE \u 14

A. Find the energies of the 5th and the 2nd Bohr orbits.

B. Find the energy emitted when an electron drops from the fifth to the second orbit.

C. Find the frequency and wave length of the spectral line produced by the transition

in part B.

(8 points.)

V. Hydrogen is often prepared in the laboratory by reacting Zinc with dilute HCl.

Zn(s) + 2 HCl(aq) (ZnCl2(aq) + H2(g)

An experiment requires the production of 250 mL of hydrogen gas at a pressure of 1.00 atm. and a temperature of 296 K.

A. How many moles of hydrogen are produced in the experiment?

B. Assuming that excess zinc is reacted with the hydrochloric acid, and that no more than 100. mL of the hydrochloric acid solution can be used, what is the minimum molarity of HCl that can be used in the experiment, to produce the desired amount of hydrogen? (what molarity of HCl, in 100 mL, will produce the amount of hydrogen indicated in part A)
(6 pts)

Extra Credit. (4 points)

The specific heat of iron is 0.45 joules per gram degree. 50.0 grams of iron, initially at 100.0°C,

are added to 50.0 grams of water, initially at 20.0°C. Assuming no loss of heat to the container or to the environment (i.e. all of the heat is transferred from the iron to the water) what is the final temperature of the mixture of iron and water?

.5 point each - Give the last names of the famous scientists with the following first names:

a) Amodeo B) Evangelista C) Erwin D) Werner E) Louis

_1192647625.unknown

_1217190062.unknown

_1217190063

_1192648072.unknown

_1192647383

