Chemistry I - First term final exam

· Multiple Choice – Scantron

· 150 questions

· You will be provided a periodic table, which contains the element names on the front and the polyatomic ion list on the back.

· You will be allowed ONE 3” X 5” note card and a calculator.

You should know the basics (terms & basic facts) about:

organic chemistry

analytical chemistry

physical chemistry

inorganic chemistry

biochemistry

hypothesis

theory

law

scientific method

mass

weight

volume

physical change

chemical change

mixture

element

compound

molecule

heterogeneous

homogeneous

states of matter

Dalton’s Atomic Theory

group

period

Kelvin

celcius

precision

accuracy

proton

neutron

electron

isotope
atomic number

mass number

average atomic mass

frequency

wavelength

photons

Aufbau principle

Pauli exclusion principle

Ground state

Excited state

Energy level

Orbitals

Electron spin

Dimitri Mendeleev

Glenn Seaborg

nonmetals

metalloids

noble gases

alkali metals (group IA)

alkaline earth metals (group IIA)

halogens (group VIIA)

ionization energy

atomic radius

electronegativity

ion

atom

molecule

compound

diatomic elements

alpha particles

beta particles

gamma ray

Half-life

fission

fusion

covalent bond

ionic bond

VSEPR

octet rule
Problems

You should be able to work basic problems dealing with:

physical or chemical change

element names/symbols

metric prefixes (centi-, milli-, kilo-)

Celcius to Kelvin conversion OR Kelvin to Celcius

significant digits

scientific notation

density

unit conversions (inches to cm, seconds to hours, etc)

english to metric conversions for length, volume, mass (2.54cm = 1 inch, 0.946 L = 1 quart, 454 g = 1 pound)

balance nuclear reaction equations

count protons, neutrons, and electrons in isotopes

electron configurations (including ions)
Nomenclature {naming compounds, writing formulas}

Lewis structures
Molecular Geometry

Half-life

Chemistry 1 Term 1 exam sample problems by topic

physical or chemical change

boiling water

burning wood

melting aluminum

separating sand from water

element names/symbols

know element symbols from handout during 1st week of class

metric prefixes (centi-, milli-, kilo-)

Convert 54 mm to m.

Convert 9.2 X 10-5 cL to L.

Convert 5.12 kg to g.

Celcius to Kelvin conversion OR Kelvin to Celcius

Convert 23 degrees C to Kelvin

Convert 50 K to degrees C

significant digits

Round 8.9456 to 3 significant digits.

Round 513431 to 2 significant digits.

Add 4.324 + 345.1, and round your answer properly.

Multiply 32.56 X 103, and round your answer properly.

scientific notation

Express 3712 in scientific notation.

Express 0.0377561 in scientific notation.

density

What is the volume of a solid with a density of 7.8 g/mL and a mass of 11.8 g ?

unit conversions (inches to cm, seconds to hours, etc) english to metric conversions for length, volume, mass (2.54cm = 1 inch, 0.946 L = 1 quart, 454 g = 1 pound)

Convert 54 hours to seconds

Convert 84 oz to grams

Convert 1234 m to inches

Convert 2.3 quarts to Liters

Counting protons, neutrons, and electrons

	Symbol
	Protons
	Neutrons
	Electrons
	Charge

	
	4
	5
	
	0

	
	47
	61
	
	0

	
[image: image1.wmf]Hg

201

80

	
	
	
	

	
	16
	17
	
	-2

	
	13
	15
	
	+3

	
	
	47
	35
	-1

	
[image: image2.wmf]Ni

60

28

	
	
	
	

	
[image: image3.wmf]Se

80

34

-2
	
	
	
	

	
[image: image4.wmf]O

16

8

-2
	
	
	
	

balance nuclear reaction equations

aluminum-26 undergoes positron emission

potassium-40 undergoes beta decay (electron)

uranium-238 undergoes alpha decay

electron configurations

Write the electron configuration for C.

Write the electron configuration for Cr.

Write the shorthand notation for Bi.

Lewis structures & Molecular Geometry

Draw the Lewis structure and state the molecular geometry for H2O.

NOMENCLATURE {naming compounds, writing formulas}

Write the formula for each of the following compounds:

a. Sulfur hexafluoride

b. Lithium nitride

c. Chromium (III) carbonate

d. Tin (II) chloride

e. Ammonium acetate

f. Mercury (I) chloride

g. Potassium bromate

h. Hydrosulfuric acid

i. Chloric acid

j. Sulfurous acid

 Name each of the following compounds.

a. CuSO4

b. AlF3

c. HI

d. NO

e. H2Se (aq)
f. HNO3

g. HNO2

h. NaHSO4

Half-life

Tritium (H-3) is a radioactive isotope of hydrogen with a half-life of 12.3 years. How long would it takes for a 40.0 g sample to decay down to 1.25 g?

Fe-61 has a half-life of 6.00 min. Of a 100.0 mg sample, how much will remain after 18.0 min?

_1093324992.unknown

_1093325029.unknown

_1093324887.unknown

_1063432490.unknown

