Chemistry: The Central Science, 13e (Brown et al.) Chapter 2 Atoms, Molecules, and Ions

2.1 Multiple-Choice Questions

1) A molecule of water contains hydrogen and oxygen in a 1:8 ratio by mass. This is a statement of

- A) the law of multiple proportions
- B) the law of constant composition
- C) the law of conservation of mass
- D) the law of conservation of energy
- E) none of the above

Answer: B

Diff: 2 Var: 1 Page Ref: Sec. 2.1

LO: 2.1 GO: G2

- 2) Which one of the following is <u>not</u> one of the postulates of Dalton's atomic theory?
- A) Atoms are composed of protons, neutrons, and electrons.
- B) All atoms of a given element are identical; the atoms of different elements are different and have different properties.
- C) Atoms of an element are not changed into different types of atoms by chemical reactions: atoms are neither created nor destroyed in chemical reactions.
- D) Compounds are formed when atoms of more than one element combine; a given compound always has the same relative number and kind of atoms.
- E) Each element is composed of extremely small particles called atoms.

Answer: A

Diff: 1 Var: 1 Page Ref: Sec. 2.1

LO: 2.1 GO: G2

- 3) Consider the following selected postulates of Dalton's atomic theory:
- (i) Each element is composed of extremely small particles called atoms.
- (ii) Atoms are indivisible.
- (iii) Atoms of a given element are identical.
- (iv) Atoms of different elements are different and have different properties.

Which of the postulates is(are) no longer considered valid?

- A) (i) and (ii)
- B) (ii) only
- C) (ii) and (iii)
- D) (iii) only
- E) (iii) and (iv)

Answer: C

Diff: 2 Var: 1 Page Ref: Sec. 2.1

LO: 2.1 GO: G2

- 4) Which pair of substances could be used to illustrate the law of multiple proportions?
- A) SO_2 , H_2SO_4
- B) CO, CO₂
- C) H_2O, O_2
- D) $CH_{4'}C_6H_{12}O_6$
- E) NaCl, KCl

Answer: B

Diff: 1 Var: 1 Page Ref: Sec. 2.1

LO: 2.1 GO: G2

- 5) Which statement below correctly describes the responses of alpha, beta, and gamma radiation to an electric field?
- A) Both beta and gamma are deflected in the same direction, while alpha shows no response.
- B) Both alpha and gamma are deflected in the same direction, while beta shows no response.
- C) Both alpha and beta are deflected in the same direction, while gamma shows no response.
- D) Alpha and beta are deflected in opposite directions, while gamma shows no response.
- E) Only alpha is deflected, while beta and gamma show no response.

Answer: D

Diff: 2 Var: 1 Page Ref: Sec. 2.2

LO: 2.2 GO: G2

- 6) Which one of the following is <u>not</u> true concerning cathode rays?
- A) They originate from the negative electrode.
- B) They travel in straight lines in the absence of electric or magnetic fields.
- C) They impart a negative charge to metals exposed to them.
- D) They are made up of electrons.
- E) The characteristics of cathode rays depend on the material from which they are emitted.

Answer: E

Diff: 2 Var: 1 Page Ref: Sec. 2.2

LO: 2.2 GO: G2

- 7) The charge on an electron was determined in the _____.
- A) cathode ray tube, by J. J. Thomson
- B) Rutherford gold foil experiment
- C) Millikan oil drop experiment
- D) Dalton atomic theory
- E) atomic theory of matter

Answer: C

Diff: 1 Var: 1 Page Ref: Sec. 2.2

LO: 2.2 GO: G2

o)rays consist of fast-moving electrons.
A) Alpha
B) Beta
C) Gamma
D) X
E) none of the above
Answer: B
Diff: 1 Var: 1 Page Ref: Sec. 2.2
LO: 2.2
GO: G2
9) The gold foil experiment performed in Rutherford's lab
A) confirmed the plum-pudding model of the atom
B) led to the discovery of the atomic nucleus
C) was the basis for Thomson's model of the atom
D) utilized the deflection of beta particles by gold foil
E) proved the law of multiple proportions
Answer: B
Diff: 1 Var: 1 Page Ref: Sec. 2.2
LO: 2.2
GO: G2
GO. G2
10) In the Rutherford nuclear-atom model,
A) the heavy subatomic particles, protons and neutrons, reside in the nucleus
B) the three principal subatomic particles (protons, neutrons, and electrons) all have essentially the same
mass
C) the light subatomic particles, protons and neutrons, reside in the nucleus
D) mass is spread essentially uniformly throughout the atom
E) the three principal subatomic particles (protons, neutrons, and electrons) all have essentially the same
mass <u>and</u> mass is spread essentially uniformly throughout the atom
Answer: A
Diff: 1 Var: 1 Page Ref: Sec. 2.2
LO: 2.2
GO: G2
11) Cathodo warra awa
11) Cathode rays are
A) neutrons
B) X-rays
C) electrons
D) protons
E) atoms
Answer: C
Diff: 1 Var: 1 Page Ref: Sec. 2.2
LO: 2.2
GO: G2

12) Cathode rays are deflected away from a negatively charged plate because ______. A) they are not particles B) they are positively charged particles C) they are neutral particles D) they are negatively charged particles E) they are emitted by all matter Answer: D Var: 1 Diff: 1 Page Ref: Sec. 2.2 LO: 2.2 GO: G2 13) In the absence of magnetic or electric fields, cathode rays A) do not exist B) travel in straight lines C) cannot be detected D) become positively charged E) bend toward a light source Answer: B Diff: 1 Var: 1 Page Ref: Sec. 2.2 LO: 2.2 GO: G2 14) Of the three types of radioactivity characterized by Rutherford, which is/are electrically charged? A) β-rays B) α -rays and β -rays C) α -rays, β -rays, and γ -rays D) α -rays E) α -rays and γ -rays Answer: B Diff: 1 Var: 1 Page Ref: Sec. 2.2 LO: 2.2 GO: G2 15) Of the three types of radioactivity characterized by Rutherford, which is/are not electrically charged? A) α -rays B) α -rays, β -rays, and γ -rays C) γ-rays D) α -rays and β -rays E) α -rays and γ -rays Answer: C Page Ref: Sec. 2.2 Diff: 1 Var: 1 LO: 2.2

16) Of the three types of radioactivity characterized by Rutherford, which are particles? A) β-rays
B) α -rays, β -rays, and γ -rays
C) γ-rays
D) α -rays and γ -rays
E) α -rays and β -rays
Answer: E
Diff: 1 Var: 1 Page Ref: Sec. 2.2
LO: 2.2
GO: G2
17) Of the three types of radioactivity characterized by Rutherford, which type does not become deflected by a magnetic field? A) β -rays
B) α -rays and β -rays
C) α -rays
D) γ-rays
E) α -rays, β -rays, and γ -rays
Answer: D
Diff: 1 Var: 1 Page Ref: Sec. 2.2 LO: 2.2
GO: G2
GO. GZ
18) Of the following, the smallest and lightest subatomic particle is the A) neutron B) proton C) electron D) nucleus
E) alpha particle
Answer: C
Diff: 1 Var: 1 Page Ref: Sec. 2.3
LO: 2.3
GO: G2
19) All atoms of a given element have the same
A) mass
B) number of protons
C) number of neutrons
D) number of electrons and neutrons
E) density
Answer: B
Diff: 1 Var: 1 Page Ref: Sec. 2.3
LO: 2.3
GO: G2

A) carbon-14 B) nitrogen-14 C) oxygen-16 D) fluorine-19 E) neon-20 Answer: B	as the smallest number	r of neutrons?		
Diff: 2 Var: 1 LO: 2.3 GO: G2	Page Ref: Sec. 2.3			
21) Which atom h A) phosphorus-30 B) chlorine-37 C) potassium-39 D) argon-40 E) calcium-40 Answer: D	as the largest number (of neutrons?		
Diff: 2 Var: 1 LO: 2.3 GO: G2	Page Ref: Sec. 2.3			
A) 132, 132, 54 B) 54, 54, 132 C) 78, 78, 54 D) 54, 54, 78 E) 78, 78, 132 Answer: D		protons, and	_ neutrons in an atom of	¹³² ₅₄ Xe.
Diff: 2 Var: 1 LO: 2.3 GO: G2	Page Ref: Sec. 2.3			
23) An atom of the electron A) 197, 79, 118 B) 118, 79, 39 C) 79, 197, 197 D) 79, 118, 118 E) 79, 118, 79 Answer: E	_	e of gold, ¹⁹⁷ Au, has _	protons,	_ neutrons, and
Diff: 2 Var: 1 LO: 2.3 GO: G2	Page Ref: Sec. 2.3			

- 24) Which combination of protons, neutrons, and electrons is correct for the isotope of copper, $^{63}_{29}\text{Cu}$
- A) 29 p⁺, 34 n°, 29 e⁻
- B) 29 p⁺, 29 n°, 63 e⁻
- C) 63 p⁺, 29 n°, 63 e⁻
- D) 34 p⁺, 29 n°, 34 e⁻
- E) 34 p⁺, 34 n°, 29 e⁻

Answer: A

Diff: 2 Var: 1 Page Ref: Sec. 2.3

LO: 2.3

GO: G2

25) Which isotope has 45 neutrons?

A) $_{36}^{36}$ Kr

B) 35Br

78 C) ₃₄Se

D) 34 17Cl

E) 45 Rh

Answer: B

Diff: 2 Var: 1 Page Ref: Sec. 2.3

LO: 2.3

GO: G2

- 26) Which pair of atoms constitutes a pair of isotopes of the same element?
- A) ${}^{14}_{6}$ X ${}^{14}_{7}$ X
- B) ${}^{14}_{6}X$ ${}^{12}_{6}X$
- C) ${}^{17}_{9}X$ ${}^{17}_{8}X$
- D) $^{19}_{10}X$ $^{19}_{9}X$
- E) $^{20}_{10}X$ $^{21}_{11}X$

Answer: B

Diff: 1 Var: 1 Page Ref: Sec. 2.3

LO: 2.3

27) Which isotope has 36 electrons in an atom? $80 \\ {\rm A)}_{\ 36}{\rm Kr}$
80 B) 35Br
78 C) 34Se
D) 34 D) 17Cl
36 E) ₈₀ Hg
Answer: A Diff: 2 Var: 1 Page Ref: Sec. 2.3 LO: 2.3 GO: G2
28) Isotopes are atoms that have the same but differing A) atomic masses, charges B) mass numbers, atomic numbers C) atomic numbers, mass numbers D) charges, atomic masses E) mass numbers, charges Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.3 LO: 2.3 GO: G2
29) The nucleus of an atom does not contain A) protons B) protons or neutrons C) neutrons D) subatomic particles E) electrons Answer: E Diff: 1 Var: 1 Page Ref: Sec. 2.3 LO: 2.3 GO: G2
30) The subatomic particles located in the nucleus with no overall charges are
Diff: 1 Var: 1 Page Ref: Sec. 2.3 LO: 2.3 GO: G2

31) Different isotopes of a particular element contain the same number of					
A) protons					
B) neutrons					
	C) protons and neutrons				
D) protons, neutrons, and electrons					
E) subatomic particles					
Answer: A					
Diff: 1 Var: 1 Page Ref: Sec. 2.3					
LO: 2.3					
GO: G2					
32) Different isotopes of a particular element contain different numbers of	_•				
A) protons					
B) neutrons					
C) protons and neutrons					
D) protons, neutrons, and electrons					
E) None of the above is correct.					
Answer: B					
Diff: 1 Var: 1 Page Ref: Sec. 2.3					
LO: 2.3					
GO: G2					
33) In the symbol shown below, x =					
$\frac{14}{C}$					
$_{x}$ C					
A) 7					
B) 13					
C) 12					
D) 6					
E) not enough information to determine					
Answer: D					
Diff: 2 Var: 1 Page Ref: Sec. 2.3					
LO: 2.3					
GO: G2					
34) In the symbol below, X =					
13					
6 X					
A) N					
B) C					
C) Al					
D) K					
E) not enough information to determine					
Answer: B					
Diff: 2 Var: 1 Page Ref: Sec. 2.3					

LO: 2.3 GO: G2

35) In the symbol below, $x = \underline{\hspace{1cm}}$. A) 17 B) 8 C) 6 D) 7 E) not enough information to determine Answer: E Diff: 2 Var: 1 Page Ref: Sec. 2.3 LO: 2.3 GO: G2 36) In the symbol below, x is _____. $_{6}^{x}C$ A) the number of neutrons B) the atomic number C) the mass number D) the isotope number E) the elemental symbol Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.3 LO: 2.3 GO: G2 37) Which one of the following basic forces is so small that it has no chemical significance? A) weak nuclear force B) strong nuclear force C) electromagnetism D) gravity E) Coulomb's law Answer: D Diff: 2 Var: 1 Page Ref: Sec. 2.3 LO: 2.3 GO: G2 38) Gravitational forces act between objects in proportion to their _____. A) volumes B) masses C) charges D) polarizability E) densities Answer: B Diff: 1 Page Ref: Sec. 2.3 Var: 1 LO: 2.3

39) Silver has two naturally occurring isotopes with the following isotopic masses:

107	107
47 Ar	47 Ar
106.90509	108.9047

The average atomic mass of silver is 107.8682 amu. The fractional abundance of the lighter of the two isotopes is _____.

- A) 0.24221
- B) 0.48168
- C) 0.51835
- D) 0.75783
- E) 0.90474

Answer: C

Diff: 4 Var: 1 Page Ref: Sec. 2.4

LO: 2.4 GO: G4

- 40) The atomic mass unit is presently based on assigning an exact integral mass (in amu) to an isotope of
- A) hydrogen
- B) oxygen
- C) sodium
- D) carbon
- E) helium

Answer: D

Diff: 1 Var: 1 Page Ref: Sec. 2.4

LO: 2.4 GO: G4

41) The element X has three naturally occurring isotopes. The masses (amu) and % abundances of the isotopes are given in the table below. The average atomic mass of the element is _____ amu.

Isotope	Abundance	Mass
221χ	74.22	220.9
220χ	12.78	220.0
218χ	13.00	218.1

- A) 219.7
- B) 220.4
- C) 220.42
- D) 218.5
- E) 221.0

Answer: B

Diff: 3 Var: 1 Page Ref: Sec. 2.4

LO: 2.4 GO: G4 42) Element X has three naturally occurring isotopes. The masses (amu) and % abundances of the isotopes are given in the table below. The average atomic mass of the element is _____ amu.

Isotope	Abundance	Mass
38χ	5.07	37.919
39χ	15.35	39.017
42χ	79.85	42.111

- A) 41.54
- B) 39.68
- C) 39.07
- D) 38.64
- E) 33.33
- Ánswer: A

Diff O II 1

Diff: 3 Var: 1 Page Ref: Sec. 2.4

LO: 2.4 GO: G4

43) The element X has three naturally occurring isotopes. The isotopic masses (amu) and % abundances of the isotopes are given in the table below. The average atomic mass of the element is _____ amu.

Isotope	Abundance	Mass
159χ	30.60	159.37
163χ	15.79	162.79
164χ	53.61	163.92

- A) 161.75
- B) 162.03
- C) 162.35
- D) 163.15
- E) 33.33
- Answer: C

Diff: 3 Var: 1 Page Ref: Sec. 2.4

LO: 2.4 GO: G4 44) The element X has three naturally occurring isotopes. The isotopic masses (amu) and % abundances of the isotopes are given in the table below. The average atomic mass of the element is _____ amu.

Isotope	Abundance	Mass
53χ	19.61	52.62
56χ	53.91	56.29
58χ	26.48	58.31

A) 33.33

B) 55.74

C) 56.11

D) 57.23

E) 56.29

Answer: C

Diff: 3 Var: 1 Page Ref: Sec. 2.4

LO: 2.4 GO: G4

45) The element X has two naturally occurring isotopes. The masses (amu) and % abundances of the isotopes are given in the table below. The average atomic mass of the element is _____ amu.

Isotope	Abundance (%)	Mass (amu)
31χ	35.16	31.16
34χ	64.84	34.30

A) 30.20

B) 33.20

C) 34.02

D) 35.22

E) 32.73

Answer: B

Diff: 3 Var: 1 Page Ref: Sec. 2.4

LO: 2.4 GO: G4

46) The average atomic weight of copper, which has two naturally occurring isotopes, is 63.5. One of the isotopes has an atomic weight of 62.9 amu and constitutes 69.1% of the copper isotopes. The other isotope has an abundance of 30.9%. The atomic weight (amu) of the second isotope is _____ amu.

A) 63.2

B) 63.8

C) 64.1

D) 64.8

E) 28.1

Answer: D

Diff: 4 Var: 1 Page Ref: Sec. 2.4

LO: 2.4

47) The element X has three naturally occurring isotopes. The masses (amu) and % abundances of the isotopes are given in the table below. The average atomic mass of the element is _____ amu.

Isotope	Abundance (%)	Mass (amu)
15χ	28.60	15.33
17χ	13.30	17.26
16χ	58.10	18.11

- A) 17.20
- B) 16.90
- C) 17.65
- D) 17.11
- E) 16.90
- Answer: A

Diff: 3 Var: 1 Page Ref: Sec. 2.4

LO: 2.4 GO: G4

48) Vanadium has two naturally occurring isotopes, 50 V with an atomic mass of 49.9472 amu and 51 V with an atomic mass of 50.9440. The atomic weight of vanadium is 50.9415. The percent abundances of the vanadium isotopes are ______% 50 V and ______% 51 V.

- A) 0.25, 99.75
- B) 99.75, 0.25
- C) 49, 51
- D) 1.0, 99
- E) 99, 1.0

Answer: A

Diff: 4 Var: 1 Page Ref: Sec. 2.4

LO: 2.4 GO: G4

- 49) An unknown element is found to have three naturally occurring isotopes with atomic masses of 35.9675 (0.337%), 37.9627 (0.063%), and 39.9624 (99.600%). Which of the following is the unknown element?
- A) Ar
- B) K
- C) Cl
- D) Ca
- E) None of the above could be the unknown element.

Answer: A

Diff: 2 Var: 1 Page Ref: Sec. 2.4

LO: 2.4 GO: G4

50) In the periodic table, the elements are arranged in
A) alphabetical order
B) order of increasing atomic number
C) order of increasing metallic properties
D) order of increasing neutron content
E) reverse alphabetical order
Answer: B
Diff: 1 Var: 1 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
51) Elements exhibit similar physical and chemical properties.
A) with similar chemical symbols
B) with similar atomic masses
C) in the same period of the periodic table
D) on opposite sides of the periodic table
E) in the same group of the periodic table
Answer: E
Diff: 1 Var: 1 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
52) Which pair of elements would you expect to exhibit the greatest similarity in their physical and chemical properties? A) H, Li B) Cs, Ba C) Ca, Sr D) Ga, Ge E) C, O Answer: C
Diff: 1 Var: 1 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
53) Which pair of elements would you expect to exhibit the greatest similarity in their physical and chemical properties? A) O, S B) C, N C) K, Ca D) H, He E) Si, P Answer: A
Diff: 1 Var: 1 Page Ref: Sec. 2.5
LO: 2.5
GO: G2

chemical properties? A) As, Br B) Mg, Al C) I, At D) Br, Kr E) N,O Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2
55) The elements in groups 1A, 6A, and 7A are called, respectively. A) alkaline earth metals, halogens, and chalcogens B) alkali metals, chalcogens, and halogens C) alkali metals, halogens, and noble gases D) alkaline earth metals, transition metals, and halogens E) halogens, transition metals, and alkali metals Answer: B Diff: 2 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2
56) Which pair of elements below should be the most similar in chemical properties? A) C and O B) B and As C) I and Br D) K and Kr E) Cs and He Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2
57) An element in the upper right corner of the periodic table A) is either a metal or metalloid B) is definitely a metal C) is either a metalloid or a nonmetal D) is definitely a nonmetal E) is definitely a metalloid Answer: D Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2

- 58) An element that appears in the lower left corner of the periodic table is _____.
- A) either a metal or metalloid
- B) definitely a metal
- C) either a metalloid or a nonmetal
- D) definitely a nonmetal
- E) definitely a metalloid

Answer: B

Diff: 1 Var: 1 Page Ref: Sec. 2.5

LO: 2.5 GO: G2

- 59) Elements in the same group of the periodic table typically have _____.
- A) similar mass numbers
- B) similar physical properties only
- C) similar chemical properties only
- D) similar atomic masses
- E) similar physical and chemical properties

Answer: E

Diff: 1 Var: 1 Page Ref: Sec. 2.5

LO: 2.5 GO: G2

- 60) Which one of the following molecular formulas is also an empirical formula?
- A) $C_6H_6O_2$
- B) C_2H_6SO
- C) H₂O₂
- D) $H_2P_4O_6$
- $E) C_6 H_6$

Answer: B

Diff: 2 Var: 1 Page Ref: Sec. 2.6

LO: 2.6 GO: G2

- 61) Which compounds do not have the same empirical formula?
- A) C_2H_2 , C_6H_6
- B) CO, CO₂
- $C) C_2 H_4, C_3 H_6$
- D) $C_2H_4O_2$, $C_6H_{12}O_6$
- E) C₂H₅COOCH₃, CH₃CHO

Answer: B

Diff: 2 Var: 1 Page Ref: Sec. 2.6

LO: 2.6 GO: G2

62) Of the choices below, which one is <u>not</u> an ionic compound? A) PCl ₅
B) MoCl ₆
C) RbCl D) PbCl ₂
E) NaCl Answer: A Diff: 1 Var: 1 Page Ref: Sec. 2.6 LO: 2.6 GO: G2
63) Which type of formula provides the most information about a compound? A) empirical B) molecular C) simplest D) structural E) chemical Answer: D
Diff: 1 Var: 1 Page Ref: Sec. 2.6 LO: 2.6 GO: G2
64) A molecular formula always indicates A) how many of each atom are in a molecule B) the simplest whole-number ratio of different atoms in a compound C) which atoms are attached to which in a molecule D) the isotope of each element in a compound E) the geometry of a molecule Answer: A Diff: 1 Var: 1 Page Ref: Sec. 2.6 LO: 2.6 GO: G2
65) An empirical formula always indicates A) which atoms are attached to which in a molecule B) how many of each atom are in a molecule C) the simplest whole-number ratio of different atoms in a compound D) the isotope of each element in a compound E) the geometry of a molecule Answer: C
Diff: 1 Var: 1 Page Ref: Sec. 2.6 LO: 2.6 GO: G2

66) The molecular formula of a compound is always the empirical formula. A) more complex than B) different from C) an integral multiple of D) the same as E) simpler than Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.6 LO: 2.6
GO: G2
67) Formulas that show how atoms are attached in a molecule are called A) molecular formulas B) ionic formulas C) empirical formulas D) diatomic formulas E) structural formulas Answer: E Diff: 1 Var: 1 Page Ref: Sec. 2.6 LO: 2.6 GO: G2
68) Of the following, contains the greatest number of electrons. A) P ³⁺ B) P C) P ²⁻ D) P ³⁻ E) P ²⁺ Answer: D Diff: 2 Var: 1 Page Ref: Sec. 2.7 LO: 2.7 GO: G2

- 69) Which species has 54 electrons?
- A) $^{132}_{54}$ Xe⁺
- B) $^{128}_{52}$ Te²⁻
- C) $\frac{118}{50}$ Sn²⁺
 - 112
- D) 48 Cd
- E) $^{132}_{54}$ Xe²⁺
- Answer: B
- Diff: 2 Var: 1 Page Ref: Sec. 2.7
- LO: 2.7
- GO: G2
- 70) Which species has 16 protons?
- A) ^{31}P
- B) $^{34}S^{2}$ -
- C) ³⁶Cl
- D) $80 Br^{-}$
- E) ¹⁶O
- Answer: B
- Page Ref: Sec. 2.7 Diff: 2 Var: 1
- LO: 2.7
- GO: G2
- 71) Which species has 18 electrons?
- A) 39 K
- B) $32S^{2}$ -
- C) ³⁵Cl
- D) ²⁷Al³⁺
- E) 64 Cu²⁺
- Answer: B
- Diff: 2 Var: 1 Page Ref: Sec 2.7
- LO: 2.7
- GO: G2

72) The species	contains 16 neutrons.
A) ³¹ P	
B) ³⁴ S ² -	
C) ³⁶ Cl	
D) 80Br	
E) ¹⁶ O	
Answer: A	
	Page Ref: Sec. 2.7
LO: 2.7	
GO: G2	
73) Which species	s is an isotope of ³⁹ Cl?
A) 40 Ar ⁺	1
B) ³⁴ S ² -	
C) ³⁶ CI	
D) ⁸⁰ Br	
E) ³⁹ Ar	
Answer: C	
	Page Ref: Sec. 2.7
LO: 2.7	
GO: G2	
74) Which one of t	the following species has as many electrons as it has neutrons?
A) ¹ H	
B) 40 Ca ²⁺	
C) ¹⁴ C	
D) ¹⁹ F-	
E) ¹⁴ C ²⁺	
Answer: D	
	Page Ref: Sec. 2.7
LO: 2.7 GO: G2	
GO. G2	
75) There are	protons, neutrons, and electrons in ¹³¹ I ⁻ .
A) 131, 53, 54	
B) 131, 53, 52	
C) 53, 78, 54 D) 53, 131, 52	
E) 78, 53, 72	
Answer: C	
	Page Ref: Sec. 2.7
LO: 2.7 GO: G2	

```
76) There are _____ protons, _____ neutrons, and _____ electrons in ^{238}\text{U}^{+5}.
A) 146, 92, 92
B) 92, 146, 87
C) 92, 146, 92
D) 92, 92, 87
E) 146, 92, 146
Answer: B
Diff: 2
 Var: 1
 Page Ref: Sec. 2.7
LO: 2.7
GO: G2
77) Which species has 48 electrons?
A) \frac{118}{50} Sn<sup>+2</sup>
B) {}^{116}_{50} Sn<sup>+4</sup>
C) ^{112}_{48} Cd<sup>+2</sup>
D) 31 Ga
E) ^{48}_{22}Ti
Answer: A
Diff: 1 Var: 1
 Page Ref: Sec. 2.7
LO: 2.7
GO: G2
78) Which of the following compounds would you expect to be ionic?
A) H_2O
B) CO<sub>2</sub>
C) SrCl<sub>2</sub>
D) SO<sub>2</sub>
E) H<sub>2</sub>S
Answer: C
Diff: 1
 Page Ref: Sec. 2.7
 Var: 1
LO: 2.6
GO: G2
```

79) Which pair of elements is most apt to form an ionic compound with each other? A) barium, bromine B) calcium, sodium C) oxygen, fluorine D) sulfur, fluorine E) nitrogen, hydrogen Answer: A Diff: 1 Var: 1 Page Ref: Sec. 2.7 LO: 2.7 GO: G2 80) Which pair of elements is most apt to form a molecular compound with each other? A) aluminum, oxygen B) magnesium, iodine C) sulfur, fluorine D) potassium, lithium E) barium, bromine Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.7 LO: 2.7 GO: G2 81) Which species below is the nitride ion? A) Na⁺ B) NO_3^- C) NO_2^- D) NH_4^+ E) N^{3-} Answer: E Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2 82) Barium reacts with a polyatomic ion to form a compound with the general formula Ba₃(X)₂. What would be the most likely formula for the compound formed between sodium and the polyatomic ion X? A) NaX B) Na₂X C) Na₂X₂ D) Na₃X E) Na₃X₂

Answer: D Diff: 2 Va

LO: 2.8 GO: G2 Var: 1

Page Ref: Sec. 2.8

```
83) Aluminum reacts with a certain nonmetallic element to form a compound with the general formula
Al<sub>2</sub>X<sub>3</sub>. Element X must be from Group _____ of the Periodic Table of Elements.
A) 3A
B) 4A
C) 5A
D) 6A
E) 7A
Answer: D
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
84) The formula for a salt is XBr. The X-ion in this salt has 46 electrons. The metal X is _____.
A) Ag
B) Pd
C) Cd
D) Cu
E) Cs
Answer: A
 Page Ref: Sec. 2.8
Diff: 2
 Var: 1
LO: 2.8
GO: G2
85) Which formula/name pair is incorrect?
A) Mn(NO_2)_2
 manganese(II) nitrite
B) Mg(NO_3)_2
 magnesium nitrate
C) Mn(NO_3)_2
 manganese(II) nitrate
D) Mg_3N_2
 magnesium nitrite
E) Mg(MnO_4)_2
 magnesium permanganate
Answer: D
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
86) Which formula/name pair is incorrect?
A) FeSO<sub>4</sub>
 iron(II) sulfate
B) Fe_2(SO_3)_3
 iron(III) sulfite
C) FeS
 iron(II) sulfide
D) FeSO<sub>3</sub>
 iron(II) sulfite
E) Fe_2(SO_4)_3
 iron(III) sulfide
Answer: E
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
```

```
87) Which one of the following is the formula of hydrochloric acid?
A) HClO<sub>3</sub>
B) HClO<sub>4</sub>
C) HClO
D) HCl
E) HClO<sub>2</sub>
Answer: D
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
88) The suffix -ide is used primarily _____.
A) for monatomic anion names
B) for polyatomic cation names
C) for the name of the first element in a molecular compound
D) to indicate binary acids
E) for monoatomic cations
Answer: A
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
89) Which one of the following compounds is chromium(III) oxide?
A) Cr_2O_3
B) CrO_3
C) Cr<sub>3</sub>O<sub>2</sub>
D) Cr<sub>3</sub>O
E) Cr<sub>2</sub>O<sub>4</sub>
Answer: A
Diff: 1
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
90) Which one of the following compounds is copper(I) chloride?
A) CuCl
B) CuCl<sub>2</sub>
C) Cu<sub>2</sub>Cl
D) Cu<sub>2</sub>Cl<sub>3</sub>
E) Cu<sub>3</sub>Cl<sub>2</sub>
Answer: A
 Page Ref: Sec. 2.8
Diff: 1
 Var: 1
LO: 2.8
```

91) The correct name for MgF ₂ is
A) monomagnesium difluoride B) magnesium difluoride C) manganese difluoride D) manganese bifluoride E) magnesium fluoride Answer: E Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
92) The correct name for NaHCOs is
92) The correct name for NaHCO ₃ isA) sodium hydride B) persodium carbonate C) persodium hydroxide D) sodium bicarbonate E) carbonic acid Answer: D Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
93) A correct name for Fo(NOs)s is
93) A correct name for Fe(NO ₃) ₂ is A) iron nitrite B) ferrous nitrite C) ferrous nitrate D) ferric nitrite E) ferric nitrate Answer: C Diff: 3 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
94) The correct name for HNO ₂ is A) nitrous acid B) nitric acid C) hydrogen nitrate D) hyponitrous acid E) pernitric acid Answer: A
Diff: 3 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2

95) The proper for	mula for the hydronium ion is
A) H-	
B) OH-	
C) N ³ -	
D) H ₃ O ⁺	
E) NH ₄ ⁺	
Answer: D	
Diff: 2 Var: 1 LO: 2.8 GO: G2	Page Ref: Sec. 2.8
96) The charge on	the ion is -3.
A) sulfate	
B) acetate	
C) permanganate	
D) oxide	
E) nitride	
Answer: E Diff: 2 Var: 1	Page Ref: Sec. 2.8
LO: 2.7	1 age Ref. Sec. 2.0
GO: G2	
97) Which one of t	the following polyatomic ions has the same charge as the hydroxide ion?
A) ammonium	grayer and grayer
B) carbonate	
C) nitrate	
D) sulfate	
E) phosphate	
Answer: C	Page Poft Cog 2 8
Diff: 2 Var: 1 LO: 2.8	Page Ref: Sec. 2.8
GO: G2	
98) Which elemen	t forms an ion with the same charge as the ammonium ion?
A) potassium	
B) chlorine	
C) calcium	
D) oxygen	
E) nitrogen Answer: A	
Diff: 2 Var: 1	Page Ref: Sec. 2.8
LO: 2.8	2.000 2.00. 2.00
GO: G2	

99) The formula for the compound formed between aluminum ions and phosphate ions is	_
A) $Al_3(PO_4)_3$	
B) Alpo ₄	
C) $Al(PO_4)_3$	
D) $Al_2(PO_4)_3$	
E) AlP	
Answer: B	
Diff: 2 Var: 1 Page Ref: Sec. 2.8	
LO: 2.8	
GO: G2	
100) Which metal does <u>not</u> form cations of differing charges?	
A) Na	
B) Cu	
C) Co	
D) Fe E) Sn	
Answer: A	
Diff: 1 Var: 1 Page Ref: Sec. 2.8	
LO: 2.8	
GO: G2	
101) Which metal forms cations of differing charges?	
A) K	
B) Cs	
C) Ba	
D) Al E) Sn	
Answer: E	
Diff: 1 Var: 1 Page Ref: Sec. 2.8	
LO: 2.8	
GO: G2	
102) The correct name for Ni(CN) ₂ is	
A) nickel (I) cyanide	
B) nickel cyanate	
C) nickel carbonate	
D) nickel (II) cyanide E) nickel (I) nitride	
Answer: D	
Diff: 2 Var: 1 Page Ref: Sec. 2.8	
LO: 2.8	
GO: G2	

A) CH ₄ O
B) C ₂ H ₆ O
C) C ₃ H ₈ O
D) C ₄ H ₁₀ O
E) C ₅ H ₁₂ O
Answer: C
Diff: 3 Var: 1 Page Ref: Sec. 2.9
LO: 2.9
GO: G2
2.2 Bimodal Questions
1) Methane and ethane are both made up of carbon and hydrogen. In methane, there are 12.0 g of carbon for every 4.00 g of hydrogen, a ratio of 3:1 by mass. In ethane, there are 24.0 g of carbon for every 6.00 g of hydrogen, a ratio of 4:1 by mass. This is an illustration of the law of
A) constant composition
B) multiple proportions
C) conservation of matter
D) conservation of mass
E) octaves
Answer: B
Diff: 2 Var: 1 Page Ref: Sec. 2.1 LO: 2.1
GO: G2
2) and reside in the atomic nucleus.
A) Protons, electrons
B) Electrons, neutrons
C) Protons, neutrons
D) Neutrons, only neutrons
E) none of the above
Answer: C
Diff: 1 Var: 1 Page Ref: Sec. 2.2
LO: 2.2
GO: G2
3) 200 pm is the same as Å.
A) 2000
B) 20
C) 200
D) 2
E) 0.0002
Answer: D Diff: 1 Var: 1 Page Pot: Sec. 2.3
Diff: 1 Var: 1 Page Ref: Sec. 2.3 LO: 2.3
GO: G4

103) What is the molecular formula for 1-propanol?

4) The atomic number indicates
A) the number of neutrons in a nucleus
B) the total number of neutrons and protons in a nucleus
C) the number of protons or electrons in a neutral atom
D) the number of atoms in 1 g of an element
E) the number of different isotopes of an element
Answer: C
Diff: 1 Var: 1 Page Ref: Sec. 2.3
LO: 2.3
GO: G2
5) The nucleus of an atom contains
A) electrons
B) protons, neutrons, and electrons
C) protons and neutrons
D) protons and electrons
E) protons
Answer: C
Diff: 1 Var: 1 Page Ref: Sec. 2.3
LO: 2.3
GO: G2
6) In the periodic table, the elements touching the steplike line are known as
6) In the periodic table, the elements touching the steplike line are known asA) transition elements
A) transition elements
A) transition elements B) noble gases
A) transition elements B) noble gases C) metalloids
A) transition elements B) noble gases C) metalloids D) nonmetals
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 7) Which group in the periodic table contains only nonmetals?
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 7) Which group in the periodic table contains only nonmetals? A) 1A
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 7) Which group in the periodic table contains only nonmetals? A) 1A B) 6A
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 7) Which group in the periodic table contains only nonmetals? A) 1A B) 6A C) 2B
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 7) Which group in the periodic table contains only nonmetals? A) 1A B) 6A C) 2B D) 2A
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 7) Which group in the periodic table contains only nonmetals? A) 1A B) 6A C) 2B D) 2A E) 8A
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 7) Which group in the periodic table contains only nonmetals? A) 1A B) 6A C) 2B D) 2A E) 8A Answer: E
A) transition elements B) noble gases C) metalloids D) nonmetals E) metals Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 7) Which group in the periodic table contains only nonmetals? A) 1A B) 6A C) 2B D) 2A E) 8A

8) Horizontal rows of the periodic table are known as
A) periods
B) groups C) metalloids
D) metals
E) nonmetals
Answer: A
Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5
GO: G2
9) Vertical columns of the periodic table are known as
A) metals B) periods
C) nonmetals
D) groups
E) metalloids Answer: D
Diff: 1 Var: 1 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
10) Elements in Group 1A are known as the
10) Elements in Group 1A are known as the A) chalcogens
A) chalcogens B) alkaline earth metals
A) chalcogens B) alkaline earth metals C) alkali metals
A) chalcogens B) alkaline earth metals
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 11) Elements in Group 2A are known as the
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 11) Elements in Group 2A are known as the A) alkaline earth metals B) alkali metals C) chalcogens
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 11) Elements in Group 2A are known as the A) alkaline earth metals B) alkali metals C) chalcogens D) halogens
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 11) Elements in Group 2A are known as the A) alkaline earth metals B) alkali metals C) chalcogens D) halogens E) noble gases
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 11) Elements in Group 2A are known as the A) alkaline earth metals B) alkali metals C) chalcogens D) halogens
A) chalcogens B) alkaline earth metals C) alkali metals D) halogens E) noble gases Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 11) Elements in Group 2A are known as the A) alkaline earth metals B) alkali metals C) chalcogens D) halogens E) noble gases Answer: A

12) Elements in Group 6A are known as the
A) alkali metals
B) chalcogens
C) alkaline earth metals
D) halogens
E) noble gases
Answer: B
Diff: 1 Var: 1 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
13) Elements in Group 7A are known as the
A) chalcogens
B) alkali metals
C) alkaline earth metals
D) halogens
E) noble gases
Answer: D
Diff: 1 Var: 1 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
14) Elements in Group 8A are known as the
A) halogens
B) alkali metals
C) alkaline earth metals
D) chalcogens
E) noble gases
Answer: E
Diff: 1 Var: 1 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
15) Potassium is a and chlorine is a
A) metal, nonmetal
B) metal, metal
C) metal, metalloid
D) metalloid, nonmetal
E) nonmetal, metal
Answer: A
Diff: 1 Var: 1 Page Ref: Sec. 2.5
LO: 2.5
GO: G2

16) Lithium is a a	and magnesium is a
A) nonmetal, metal	
B) nonmetal, nonmetal	
C) metal, metal	
D) metal, metalloid	
E) metalloid, metalloid	
Answer: C	
Diff: 1 Var: 1 Page Re	of Sec 2.5
LO: 2.5	2. Cec. 2. C
GO: G2	
GG. G <u>Z</u>	
17) Oxygen is a a	and nitrogen is a
A) metal, metalloid	and introgen is a
B) nonmetal, metal	
C) metalloid, metalloid	
D) nonmetal, nonmetal	
E) nonmetal, metalloid	
Answer: D	
Diff: 1 Var: 1 Page Re	of Soc 25
LO: 2.5	er. 5ec. 2.5
GO: G2	
18) Calcium is a	and silver is a
A) nonmetal, metal	and shiver is a
B) metal, metal	
C) metalloid, metal	
D) metal, metalloid	
•	
E) nonmetal, metalloid	
Answer: B	of Coc 2 E
Diff: 1 Var: 1 Page Re	er: 5ec. 2.5
LO: 2.5	
GO: G2	
19) are found un	combined, as monatomic species in nature.
A) Noble gases	combined, as monatonine species in nature.
B) Chalcogens	
C) Alkali metals	
D) Alkaline earth metals	
E) Halogens	
Answer: A	
	of Soc 26
Diff: 1 Var: 1 Page Re LO: 2.6	E1. JEC. 4.0
GO: G2	

gain electrons. A) metal, metal B) nonmetal, non C) metal, nonme D) nonmetal, me E) None of the a Answer: C	nmetal etal etal bove; these elements share electrons	_ tends to lose electrons and the	tends to
Diff: 1 Var: 1 LO: 2.6 GO: G2	Page Ref: Sec. 2.6		
_	al formula of a compound with mole	cules containing 12 carbon atoms, 14 hyd	Irogen
E) C ₂ H ₄ O Answer: D Diff: 2 Var: 1 LO: 2.6 GO: G2	Page Ref: Sec. 2.6		
22) typ A) Alkaline eart B) Halogens C) Chalcogens D) Alkali metals E) Transition me Answer: A			
Diff: 2 Var: 1 LO: 2.7 GO: G2	Page Ref: Sec. 2.7		
A) SrN B) Sr_3N_2 C) Sr_2N_3 D) SrN_2 E) SrN_3	ormula of the compound formed be	tween strontium ions and nitrogen ions?	
Answer: B Diff: 3 Var: 1 LO: 2.7 GO: G2	Page Ref: Sec. 2.7		

24) Magnesium reacts with a certain element to form a compound with the general formula MgX. What would the most likely formula be for the compound formed between potassium and element X?
A) K ₂ X B) KX ₂
C) K_2X_3
D) K ₂ X ₂
E) KX Answer: A Diff: 2 Var: 1 Page Ref: Sec. 2.7 LO: 2.7 GO: G2
25) The charge on the manganese in the salt MnF ₃ is
A) 1+ B) 1- C) 2+ D) 2- E) 3+ Answer: E Diff: 2 Var: 1 Page Ref: Sec. 2.7 LO: 2.7
GO: G2 26) Aluminum reacts with a certain nonmetallic element to form a compound with the general formula AIX. Element X is a diatomic gas at room temperature. Element X must be A) oxygen B) fluorine C) chlorine D) nitrogen E) sulfur Answer: D
Diff: 2 Var: 1 Page Ref: Sec. 2.7 LO: 2.7 GO: G2
27) Sodium forms an ion with a charge of A) 1+ B) 1- C) 2+ D) 2- E) 0 Answer: A
Answer: A Diff: 1 Var: 1 Page Ref: Sec. 2.7 LO: 2.7 GO: G2

	sium forn	ns an ion with a charge of
A) 2+		_
B) 1-		
C) 1+		
D) 2-		
E) 0		
Answer:	C	
Diff: 1	Var: 1	Page Ref: Sec. 2.7
LO: 2.7		_
GO: G2		
29) Calci	um forms	an ion with a charge of
A) 1-		
B) 2-		
C) 1+		
D) 2+		
E) 0		
Answer:	D	
Diff: 1	Var: 1	Page Ref: Sec. 2.7
LO: 2.7		C
GO: G2		
30) Bariu	m forms	an ion with a charge of
A) 1+		0
ΔI I I		
B) 2-		
B) 2- C) 3+		
B) 2- C) 3+ D) 3-		
B) 2- C) 3+	E	
B) 2- C) 3+ D) 3- E) 2+ Answer:		Page Ref: Sec. 2.7
B) 2- C) 3+ D) 3- E) 2+ Answer:		Page Ref: Sec. 2.7
B) 2- C) 3+ D) 3- E) 2+ Answer: Diff: 1		Page Ref: Sec. 2.7
B) 2- C) 3+ D) 3- E) 2+ Answer: Diff: 1 LO: 2.7 GO: G2	Var: 1	
B) 2- C) 3+ D) 3- E) 2+ Answer: Diff: 1 LO: 2.7 GO: G2	Var: 1	Page Ref: Sec. 2.7 ms an ion with a charge of
B) 2- C) 3+ D) 3- E) 2+ Answer: Diff: 1 LO: 2.7 GO: G2	Var: 1	
B) 2- C) 3+ D) 3- E) 2+ Answer: Diff: 1 LO: 2.7 GO: G2	Var: 1	
B) 2- C) 3+ D) 3- E) 2+ Answer: Diff: 1 LO: 2.7 GO: G2 31) Alum A) 2+ B) 3-	Var: 1	
B) 2- C) 3+ D) 3- E) 2+ Answer: Diff: 1 LO: 2.7 GO: G2 31) Alum A) 2+ B) 3- C) 1+	Var: 1	
B) 2- C) 3+ D) 3- E) 2+ Answer: Diff: 1 LO: 2.7 GO: G2 31) Alum A) 2+ B) 3- C) 1+ D) 3+	Var: 1	
B) 2- C) 3+ D) 3- E) 2+ Answer: Diff: 1 LO: 2.7 GO: G2 31) Alum A) 2+ B) 3- C) 1+ D) 3+ E) 1- Answer:	Var: 1 ninum for	
B) 2- C) 3+ D) 3- E) 2+ Answer: Diff: 1 LO: 2.7 GO: G2 31) Alum A) 2+ B) 3- C) 1+ D) 3+ E) 1- Answer:	Var: 1 ninum for	ms an ion with a charge of

52) I Iuoi	ine forms	an ion with a charge of
A) 1-		-
B) 1+		
C) 2+		
D) 3+		
E) 3-		
Answer:	A	
Diff: 1	Var: 1	Page Ref: Sec. 2.7
LO: 2.7		
GO: G2		
33) Iodin	e forms a	n ion with a charge of
A) 7-	e forms a	in foir with a charge of
B) 1+		
C) 2-		
D) 2+		
E) 1-		
Answer:	E	
		Page Ref: Sec. 2.7
LO: 2.7	, 411. 1	1 4.80 11011 2001 211
GO: G2		
24) 0	on forms	an ion with a charge of
34) Oxyg	,611 1011115	an ion with a charge of
A) 2-	en ionns	ari ion with a charge of
	en ionns	arrion with a charge of
A) 2-	en ionnis	an ion with a charge of
A) 2- B) 2+	en ionns	an ion with a charge of
A) 2- B) 2+ C) 3-	en ionns	an ion with a charge of
A) 2- B) 2+ C) 3- D) 3+		an ion with a charge of
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1	A	Page Ref: Sec. 2.7
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer:	A	
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1	A	
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1 LO: 2.7 GO: G2	A Var: 1	
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1 LO: 2.7 GO: G2	A Var: 1	Page Ref: Sec. 2.7
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1 LO: 2.7 GO: G2	A Var: 1	Page Ref: Sec. 2.7
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1 LO: 2.7 GO: G2 35) Sulfu A) 2+	A Var: 1	Page Ref: Sec. 2.7
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1 LO: 2.7 GO: G2 35) Sulfu A) 2+ B) 2-	A Var: 1	Page Ref: Sec. 2.7
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1 LO: 2.7 GO: G2 35) Sulfu A) 2+ B) 2- C) 3+	A Var: 1	Page Ref: Sec. 2.7
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1 LO: 2.7 GO: G2 35) Sulfu A) 2+ B) 2- C) 3+ D) 6-	A Var: 1 r forms an	Page Ref: Sec. 2.7
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1 LO: 2.7 GO: G2 35) Sulfu A) 2+ B) 2- C) 3+ D) 6- E) 6+ Answer:	A Var: 1 r forms an	Page Ref: Sec. 2.7 n ion with a charge of
A) 2- B) 2+ C) 3- D) 3+ E) 6+ Answer: Diff: 1 LO: 2.7 GO: G2 35) Sulfu A) 2+ B) 2- C) 3+ D) 6- E) 6+ Answer:	A Var: 1 r forms an	Page Ref: Sec. 2.7 n ion with a charge of

36) Predict the empirical formula of the ionic compound that forms from sodium and fluorine. A) NaF B) Na ₂ F
C) NaF ₂
D) Na ₂ F ₃
E) Na ₃ F ₂
Answer: A Diff: 2 Var: 1 Page Ref: Sec. 2.7 LO: 2.7 GO: G2
37) Predict the empirical formula of the ionic compound that forms from magnesium and fluorine A) Mg_2F_3 B) MgF
C) Mg ₂ F
D) Mg_3F_2
E) MgF ₂
Answer: E Diff: 1 Var: 1 Page Ref: Sec. 2.7 LO: 2.7 GO: G2
38) Predict the empirical formula of the ionic compound that forms from magnesium and oxygen.
A) Mg ₂ O
B) MgO C) MgO ₂
D) Mg_2O_2
E) Mg_3O_2
Answer: B
Diff: 1 Var: 1 Page Ref: Sec. 2.7 LO: 2.7 GO: G2
39) Predict the empirical formula of the ionic compound that forms from aluminum and oxygen. A) AlO
B) Al ₃ O ₂
C) Al ₂ O ₃
D) AlO ₂
E) Al ₂ O
Answer: C Diff: 1 Var: 1 Page Ref: Sec. 2.7 LO: 2.7 GO: G2

40) The correct name for K_2S is
A) potassium sulfate B) potassium disulfide C) potassium bisulfide D) potassium sulfide E) dipotassium sulfate Answer: D Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
41) The correct name for Al_2O_3 is
A) aluminum oxide B) dialuminum oxide C) dialuminum trioxide D) aluminum hydroxide E) aluminum trioxide Answer: A Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
42) The correct name for CaH ₂ is
A) hydrocalcium B) calcium dihydride C) calcium hydroxide D) calcium dihydroxide E) calcium hydride Answer: E Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
43) The correct name for SO is A) sulfur oxide B) sulfur monoxide C) sulfoxide D) sulfate

44) The correct name for CCl ₄ is
A) carbon chloride B) carbon tetrachlorate C) carbon perchlorate D) carbon tetrachloride E) carbon chlorate Answer: D Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
45) The correct name for N_2O_5 is
A) nitrous oxide B) nitrogen pentoxide C) dinitrogen pentoxide D) nitric oxide E) nitrogen oxide Answer: C Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
46) The correct name for H_2CO_3 is
A) carbonous acid B) hydrocarbonate C) carbonic acid D) carbohydrate E) carbohydric acid Answer: C Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
47) The correct name for H_2SO_3 is
A) sulfuric acid B) sulfurous acid C) hydrosulfuric acid D) hydrosulfic acid E) sulfur hydroxide Answer: B Diff: 2 Var: 1 Page Ref: Sec. 2.8
LO: 2.8

48) The correct name for H_2SO_4 is
A) sulfuric acid B) sulfurous acid C) hydrosulfuric acid D) hydrosulfic acid E) sulfur hydroxide Answer: A Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
40) TI (III) (III)
49) The correct name for HNO ₃ isA) nitrous acid B) nitric acid C) hydronitroxide acid D) nitroxide acid E) nitrogen hydroxide Answer: B Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
50) The correct name for HClO ₃ is
A) hydrochloric acid B) perchloric acid C) chloric acid D) chlorous acid E) hydrochlorous acid Answer: C Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8
GO: G2
51) The correct name for HClO is A) hydrochloric acid B) perchloric acid C) chloric acid D) chlorous acid
E) hypochlorous acid
Answer: E Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2

52) The correct name for HBrO ₄ is
A) hydrobromic acid B) perbromic acid C) bromic acid D) bromous acid E) hydrobromous acid Answer: B Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
53) The correct name for HBrO is A) hydrobromic acid B) perbromic acid C) bromic acid D) bromous acid E) hypobromous acid Answer: E Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
54) The correct name for HBrO ₂ is
A) hydrobromic acid B) perbromic acid C) bromic acid D) bromous acid E) hydrobromous acid Answer: D Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
55) The correct name for HClO ₂ is
A) perchloric acid B) chloric acid C) hypochlorous acid D) hypychloric acid E) chlorous acid Answer: E
Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2

56) The correct name of the compound Na ₃ N is
A) sodium nitride B) sodium azide C) sodium trinitride D) sodium(III) nitride E) trisodium nitride Answer: A Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
57) The formula of bromic acid is A) HBr B) HBrO ₄ C) HBrO D) HBrO ₃ E) HBrO ₂ Answer: D Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
58) The correct formula for molybdenum (IV) hypochlorite isA) Mo(ClO ₃) ₄ B) Mo(ClO) ₄ C) Mo(ClO ₂) ₄ D) Mo(ClO ₄) ₄ E) MoCl ₄ Answer: B Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2
59) The name of PCl ₃ is A) potassium chloride B) phosphorus trichloride C) phosphorous(III) chloride D) monophosphorous trichloride E) trichloro potassium Answer: B Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8

```
60) The ions Ca^{2+} and PO_4^{3-} form a salt with the formula _____.
A) CaPO<sub>4</sub>
B) Ca_2(PO_4)_3
C) Ca<sub>2</sub>PO<sub>4</sub>
D) Ca(PO_4)_2
E) Ca_3(PO_4)_2
Answer: E
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
61) The correct formula of iron (III) bromide is ______.
A) FeBr<sub>2</sub>
B) FeBr<sub>3</sub>
C) FeBr
D) Fe<sub>3</sub>Br<sub>3</sub>
E) Fe<sub>3</sub>Br
Answer: B
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
62) Magnesium and sulfur form an ionic compound with the formula _____.
A) MgS
B) Mg<sub>2</sub>S
C) MgS<sub>2</sub>
D) Mg_2S_2
E) Mg_2S_3
Answer: A
Diff: 2 Var: 1 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
63) The formula of ammonium carbonate is _____.
A) (NH_4)_2CO_3
B) NH<sub>4</sub>CO<sub>2</sub>
C) (NH_3)_2CO_4
D) (NH_3)_2CO_3
E) N_2(CO_3)_3
Answer: A
Diff: 2
 Page Ref: Sec. 2.8
 Var: 1
```

LO: 2.8

\sim	\sim
(_().	(_ ' '
uc.	U_

- 64) The formula of the chromate ion is _____.
- A) CrO₄²⁻
- B) CrO₂³-
- C) CrO
- D) CrO₃²⁻
- E) CrO²-

Answer: A

Diff: 2 Var: 1 Page Ref: Sec. 2.8

LO: 2.8

GO: G2

- 65) The formula of the carbonate ion is _____.
- A) CO_2^{2-}
- B) CO₃²⁻
- C) CO₃³-
- D) CO₂-
- E) CO

Answer: B

Diff: 2 Var: 1 Page Ref: Sec. 2.8

LO: 2.8 GO: G2

- 66) The correct name for Mg(ClO₃)₂ is _____
- A) magnesium chlorate
- B) manganese chlorate
- C) magnesium chloroxide
- D) magnesium perchlorate
- E) manganese perchlorate

Answer: A

Diff: 2 Var: 1 Page Ref: Sec. 2.8

LO: 2.8

- 67) What is the correct formula for ammonium sulfide?
- A) NH_4SO_3
- B) $(NH_4)_2SO_4$
- C) $(NH_4)_2S$
- D) NH₃S
- E) N₂S₃

```
Answer: C
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
68) When calcium reacts with sulfur the compound formed is _____.
A) Ca_2S_2
B) Ca<sub>3</sub>S<sub>2</sub>
C) CaS
D) CaS<sub>2</sub>
E) Ca<sub>2</sub>S<sub>3</sub>
Answer: C
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
69) Chromium and chlorine form an ionic compound whose formula is CrCl<sub>3</sub>. The name of this
compound is _
A) chromium chlorine
B) chromium (III) chloride
C) monochromium trichloride
D) chromium (III) trichloride
E) chromic trichloride
Answer: B
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
70) Iron and chlorine form an ionic compound whose formula is FeCl<sub>3</sub>. The name of this compound is
A) iron chlorine
B) iron (III) chloride
C) moniron trichloride
D) iron (III) trichloride
E) ferric trichloride
Answer: B
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
71) Copper and chlorine form an ionic compound whose formula is CuCl<sub>2</sub>. The name of this compound is
A) copper chlorine
B) copper (III) dichloride
C) monocopper dichloride
```

D) copper (II) dichloride

E) cupric chloric Answer: E	de
Diff: 2 Var: 1 LO: 2.8 GO: G2	Page Ref: Sec. 2.8
72) The name of	the binary compound N_2O_4 is
A) nitrogen oxide B) nitrous oxide C) nitrogen (IV) D) dinitrogen te E) oxygen nitrid Answer: D	oxide troxide
	Page Ref: Sec. 2.8
73) The formula	for zinc phosphate is $\mathrm{Zn_3(PO_4)_2}$. What is the formula for cadmium arsenate?
A) $Cd_4(AsO_2)_3$	
B) $Cd_3(AsO_4)_2$	
C) $\operatorname{Cd}_3(\operatorname{AsO}_3)_4$	
D) $\operatorname{Cd}_2(\operatorname{AsO}_4)_3$	
E) $Cd_2(AsO_4)_4$	
Answer: B Diff: 2 Var: 1 LO: 2.8 GO: G2	Page Ref: Sec. 2.8
	for aluminum hydroxide is
A) Aloh B) Al ₃ oh	
C) Al ₂ (OH) ₃	
D) Al(OH) ₃	
E) Al ₂ O ₃	
Answer: D Diff: 2 Var: 1 LO: 2.8 GO: G2	Page Ref: Sec. 2.8
75) The name of	the ionic compound V_2O_3 is
A) vanadium (II B) vanadium ox C) vanadium (II D) vanadium (II E) divanadium	II) oxide ide) oxide II) trioxide

```
Answer: A
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
76) The name of the ionic compound NH<sub>4</sub>CN is _____.
A) nitrogen hydrogen cyanate
B) ammonium carbonitride
C) ammonium cyanide
D) ammonium hydrogen cyanate
E) cyanonitride
Answer: C
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
77) The name of the ionic compound (NH_4)_3PO_4 is _____.
A) ammonium phosphate
B) nitrogen hydrogen phosphate
C) tetrammonium phosphate
D) ammonia phosphide
E) triammonium phosphate
Answer: A
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
78) What is the formula for perchloric acid?
A) HClO
B) HClO<sub>3</sub>
C) HClO<sub>4</sub>
D) HClO<sub>2</sub>
E) HCl
Answer: C
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
79) The correct name for HIO_2 is _____.
A) hypoiodic acid
B) hydriodic acid
C) periodous acid
D) iodous acid
E) periodic acid
Answer: D
Diff: 2
 Var: 1
 Page Ref: Sec. 2.8
```

LO: 2.8

```
80) What is the molecular formula for propane?
A) C_2H_8
B) C_{3}H_{6}
C) C_{3}H_{8}
D) C<sub>4</sub>H<sub>8</sub>
E) C_4H_{10}
Answer: C
Diff: 2
 Page Ref: Sec. 2.9
 Var: 1
LO: 2.9
GO: G2
81) What is the molecular formula for butane?
A) C_2H_8
B) C_{3}H_{6}
C) C_{3}H_{8}
D) C<sub>4</sub>H<sub>8</sub>
E) C_4H_{10}
Answer: E
Diff: 2
 Var: 1
 Page Ref: Sec. 2.9
LO: 2.9
GO: G2
82) What is the molecular formula for octane?
A) C_4H_{10}
B) C_5H_{10}
C) C_6H_{14}
D) C<sub>14</sub>H<sub>28</sub>
E) C<sub>8</sub>H<sub>18</sub>
Answer: E
Diff: 2 Var: 1
 Page Ref: Sec. 2.9
LO: 2.9
GO: G2
83) What is the molecular formula for pentane?
A) C_2H_8
B) C_{3}H_{6}
C) C<sub>4</sub>H<sub>8</sub>
D) C<sub>5</sub>H<sub>12</sub>
E) C_5H_{10}
Answer: D
Diff: 1
 Page Ref: Sec. 2.9
 Var: 1
LO: 2.9
```

GO: G2

- 84) What is the molecular formula for nonane?
- A) C_9H_{18}
- B) C_9H_{20}
- C) $C_{10}H_{20}$
- D) $C_{10}H_{22}$
- E) $C_{10}H_{24}$

Answer: B

Diff: 2 Var: 1 Page Ref: Sec. 2.9

LO: 2.9

GO: G2

- 85) What is the molecular formula for heptane?
- A) C_6H_{12}
- B) C_6H_{14}
- C) C₇H₁₄
- D) C_7H_{16}
- E) C₇H₁₈

Answer: D

Diff: 2 Var: 1 Page Ref: Sec. 2.9

LO: 2.9

GO: G2

- 86) What is the molecular formula for 1-hexanol?
- A) $C_6H_{13}O$
- B) C₆H₁₄O
- $C) C_6 H_{15} O$
- D) C₇H₁₄O
- E) C₇H₁₅O

Answer: B

Diff: 2 Var: 1 Page Ref: Sec. 2.9

LO: 2.9

2.3 Algorithmic Questions

oxygen would remultiple proporti A) 25.6 B) 64.0 C) 128 D) 1280 E) 256	of carbon reacts with 128 g of oxygen to form carbon monoxide grams of act with that same mass of carbon to form carbon dioxide, according to the law of ons.
Answer: E Diff: 3 Var: 5 LO: 2.1 GO: G4	Page Ref: Sec. 2.1
2) An atom of ¹³ C A) 6 B) 19 C) 7 D) 9 E) 13 Answer: A	C contains protons.
Diff: 2 Var: 17 LO: 2.3 GO: G2	Page Ref: Sec. 2.3
3) Of the followir A) proton B) neutron C) electron D) alpha particle E) isotope Answer: C	ng, the subatomic particle with the smallest mass is the
Diff: 1 Var: 15 LO: 2.3 GO: G2	Page Ref: Sec. 2.3
A) 54 B) 172 C) 64 D) 110 E) 118	Xe contains neutrons.
Answer: C Diff: 2 Var: 17 LO: 2.3 GO: G2	Page Ref: Sec. 2.3

5) There are	protons,	electrons, and	neutrons in an atom of	129 54 Xe.
A) 129, 129, 129 B) 129, 129, 75 C) 54, 75, 129 D) 54, 54, 75 E) 54, 54, 129 Answer: D Diff: 2 Var: 5 LO: 2.3 GO: G2	Page Ref: Sec. 2.3			
A) 14 B) 20 C) 8 D) 10 E) 6 Answer: E	⁴ C contains o	electrons.		
	same as Ang	stroms.		
	Page Ref: Sec. 2.3			
A) 2000 B) 20 C) 200 D) 2 E) 0.0002	same asÅ.			
Answer: D Diff: 1 Var: 5 LO: 2.3 GO: G4	Page Ref: Sec. 2.3			

```
9) In the symbol below, X = \underline{\hspace{1cm}}.
 19X
A) Zr
B) K
C) Sc
D) Br
E) not enough information to determine
Answer: B
Diff: 1
 Var: 5
 Page Ref: Sec. 2.3
LO: 2.3
GO: G2
10) In the symbol below, x = \underline{\hspace{1cm}}.
 <sub>17</sub>Cl
A) 17
B) 34
C) 16
D) 36
E) not enough information to determine
Answer: E
Diff: 2
 Var: 5
 Page Ref: Sec. 2.3
LO: 2.3
GO: G2
11) The mass number of an atom of ^{14}C is _____.
A) 6
B) 20
C) 8
D) 14
E) 10
Answer: D
Diff: 2
 Var: 17
 Page Ref: Sec. 2.3
LO: 2.3
GO: G2
12) Which atom has the largest number of neutrons?
A) silicon-30
B) sulfur-36
C) argon-38
D) calcium-44
E) magnesium-24
Answer: D
Diff: 3
 Var: 50+
 Page Ref: Sec. 2.3
LO: 2.3
GO: G2
```

13) How many neutrons are there in one atom of 184W? A) 74 B) 112 C) 258 D) 110 E) 184 Answer: D Diff: 3 Var: 4 Page Ref: Sec. 2.3 LO: 2.3 GO: G2 14) How many protons are there in one atom of ⁷¹Ga? A) 40 B) 70 C) 71 D) 31 E) 13 Answer: D Var: 5 Page Ref: Sec. 2.3 Diff: 3 LO: 2.3 GO: G2 15) How many electrons are there in one atom of ⁷¹Ga? A) 40 B) 70 C) 71 D) 31 E) 13 Answer: D Diff: 3 Var: 5 Page Ref: Sec. 2.3 LO: 2.3

- 16) Which pair of atoms constitutes a pair of isotopes of the same element?
- A) 28 A) 13X ₁₄X
- 58 26X 59 B) 26X
- C) ${}^{10}_{2}X$ ${}^{13}_{3}X$
- D) $^{107}_{43}$ X $^{109}_{44}$ X
- E) ${}^{16}_{6}$ X ${}^{7}_{7}$ X
- Answer: B
- Diff: 1 Var: 50+ Page Ref: Sec. 2.3
- LO: 2.3
- GO: G2
- 17) The atomic number of an atom of 80 Br is _____
- A) 115
- B) 35
- C) 45
- D) 73
- E) 80
- Answer: B
- Diff: 1 Var: 17 Page Ref: Sec. 2.3
- LO: 2.3
- GO: G2
- 18) How many total electrons are in the Li⁺ ion?
- A) 2
- B) 3
- C) 4
- D) 7
- E) 8
- Answer: A
- Diff: 1 Var: 5 Page Ref: Sec. 2.7
- LO: 2.7
- GO: G2

```
19) How many total electrons are in the O^{2-} ion?
A) 10
B) 8
C) 9
D) 16
E) 18
Answer: A
 Var: 5
 Page Ref: Sec. 2.7
Diff: 1
LO: 2.7
GO: G2
20) If a iron atom loses 2 electrons to make an ion, what is the charge on that ion?
B) 1+
C) 3+
D) 2-
E) 1-
Answer: A
Diff: 1
 Var: 5
 Page Ref: Sec. 2.7
LO: 2.7
GO: G2
21) If an atom gains 3 electrons to make an ion, what is the charge on that ion?
A) 3+
B) 1+
C) 2+
D) 1-
E) 3-
Answer: E
Diff: 1
 Var: 3
 Page Ref: Sec. 2.7
LO: 2.7
GO: G2
22) An ion has 26 protons, 29 neutrons, and 23 electrons. The symbol for the ion is _____.
A) 55 \text{Fe}^{3+}
B) 55Fe3-
C) 52Cu^{3+}
D) 52Cu3-
E) 55<sub>V</sub>3-
Answer: A
 Page Ref: Sec. 2.7
Diff: 1
 Var: 10
LO: 2.7
GO: G2
```

23) The element X has three naturally occurring isotopes. The masses (amu) and % abundances of the isotopes are given in the table below. The average atomic mass of the element is _____ amu.

Isotope	Abundance	Mass
221χ	55.700	220.90
220χ	38.800	220.00
218χ	5.5000	218.10

- A) 33.333
- B) 220.40
- C) 220.24
- D) 219.00
- E) 219.67
- Answer: B

Diff: 3 Var: 5 Page Ref: Sec. 2.4

LO: 2.4 GO: G4

24) The element X has three naturally occurring isotopes. The masses (amu) and % abundances of the isotopes are given in the table below. The average atomic mass of the element is _____ amu.

Isotope	Abundance	Mass
159χ	40.80	159.37
163χ	8.000	162.79
164χ	51.20	163.92

- A) 159.4
- B) 162.0
- C) 163.1
- D) 161.5
- E) 163.0

Answer: B

Diff: 3 Var: 5 Page Ref: Sec. 2.4

LO: 2.4 GO: G4 25) The element X has three naturally occurring isotopes. The masses (amu) and % abundances of the isotopes are given in the table below. The average atomic mass of the element is _____ amu.

Isotope	Abundance	Mass
53χ	25.00	52.62
56χ	37.00	56.29
58χ	38.00	58.31

- A) 52.62
- B) 56.14
- C) 55.70
- D) 55.40
- E) 55.74
- Answer: B

Diff: 3 Var: 5 Page Ref: Sec. 2.4

LO: 2.4 GO: G4

26) The element _____ is the most similar to sodium in chemical and physical properties.

- A) Mg
- B) Br
- C) N
- D) K
- E) Sr

Answer: D

Diff: 3 Var: 4 Page Ref: Sec. 2.5

LO: 2.5 GO: G2

27) Which pair of elements would you expect to exhibit the greatest similarity in their physical and chemical properties?

- A) Li, F
- B) Sr, Te
- C) O, S
- D) In, Sb
- E) Ti, Ne

Answer: C

Diff: 1 Var: 50+ Page Ref: Sec. 2.5

LO: 2.5

28) Which one of the following is a metalloid?
A) Se
B) Hf
C) Zr
D) Xe
E) Si
Answer: E
Diff: 1 Var: 5 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
29) The element lithium is in a group known as the
A) transition metals
B) alkaline earth metals
C) noble gases
D) halogens
E) alkali metals
Answer: E
Diff: 1 Var: 4 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
30) The element chlorine is in a group known as the
30) The element chlorine is in a group known as theA) transition metals
A) transition metals
A) transition metals B) noble gases
A) transition metals B) noble gases C) alkali metals
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5 LO: 2.5
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5 LO: 2.5
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5 LO: 2.5 GO: G2
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 31) The element calcium is in a group known as the
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 31) The element calcium is in a group known as the A) transition metals
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 31) The element calcium is in a group known as the A) transition metals B) alkali metals
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 31) The element calcium is in a group known as the A) transition metals B) alkali metals C) halogens
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 31) The element calcium is in a group known as the A) transition metals B) alkali metals C) halogens D) noble gases
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 31) The element calcium is in a group known as the A) transition metals B) alkali metals C) halogens D) noble gases E) alkaline earth metals
A) transition metals B) noble gases C) alkali metals D) alkaline earth metals E) halogens Answer: E Diff: 1 Var: 4 Page Ref: Sec. 2.5 LO: 2.5 GO: G2 31) The element calcium is in a group known as the A) transition metals B) alkali metals C) halogens D) noble gases E) alkaline earth metals Answer: E

```
32) Of the following, only _____ is <u>not</u> a metalloid.
A) B
B) Po
C) Si
D) Ge
E) As
Answer: B
Diff: 1
 Var: 4
 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
33) Which of the following elements is a nonmetal?
A) At
B) Rh
C) Tc
D) Mo
E) Zr
Answer: A
Diff: 1
 Var: 4
 Page Ref: Sec. 2.5
LO: 2.5
GO: G2
34) Which one of the following will occur as diatomic molecules in elemental form?
A) helium
B) argon
C) chlorine
D) phosphorous
E) sodium
Answer: C
Diff: 1 Var: 50+
 Page Ref: Sec. 2.6
LO: 2.5
GO: G2
35) How many electrons does the As<sup>3-</sup> ion possess?
A) 30
B) 36
C) 2
D) 8
E) 33
Answer: B
Diff: 1
 Var: 10 Page Ref: Sec. 2.7
LO: 2.7
GO: G2
```

```
36) How many protons does the Br ion possess?
A) 34
B) 36
C) 6
D) 8
E) 35
Answer: E
 Var: 10 Page Ref: Sec. 2.7
Diff: 1
LO: 2.7
GO: G2
37) Which one of the following is most likely to gain electrons when forming an ion?
A) Mn
B) Zn
C) F
D) Li
E) Al
Answer: C
Diff: 2
 Var: 50+
 Page Ref: Sec. 2.7
LO: 2.7
GO: G2
38) The formula of a salt is XCl<sub>2</sub>. The X-ion in this salt has 24 electrons. The metal X is _____.
A) Ni
B) Fe
C) Zn
D) V
E) Pd
Answer: B
Diff: 2
 Var: 5 Page Ref: Sec. 2.7
LO: 2.7
GO: G2
39) Predict the charge of the most stable ion of selenium.
A) 3+
B) 1-
C) 2+
D) 2-
E) 1+
Answer: D
Diff: 1
 Var: 10 Page Ref: Sec. 2.7
LO: 2.7
GO: G2
```

```
40) Predict the charge of the most stable ion of aluminum.
A) 3-
B) 1+
C) 2+
D) 1-
E) 3+
Answer: E
Diff: 1
 Var: 10
 Page Ref: Sec. 2.7
LO: 2.7
GO: G2
41) Which of the following compounds would you expect to be ionic?
A) C_2H_6
B) NH<sub>3</sub>
C) H<sub>2</sub>O<sub>2</sub>
D) LiBr
E) None of the above.
Answer: D
Diff: 1
 Var: 50+
 Page Ref: Sec. 2.7
LO: 2.7
GO: G2
42) Which species below is the sulfate ion?
A) CN-
B) SO<sub>4</sub><sup>2</sup>-
C) OH-
D) SO_3^{2-}
E) None of the above
Answer: B
Diff: 1
 Var: 4
 Page Ref: Sec. 2.8
LO: 2.8
GO: G2
43) Which species below is the nitrate ion?
A) NO<sub>2</sub>-
B) NO<sub>3</sub>-
C) ClO<sub>3</sub>-
D) ClO<sub>4</sub>-
E) MnO<sub>4</sub>-
Answer: B
Diff: 1
 Var: 5
 Page Ref: Sec. 2.8
LO: 2.8
```

A) $Cr_2O_7^{2-}$	below is the chromate ion?
B) CrO ₄ 2-	
C) CH ₃ COO-	
D) CO ₃ ² -	
E) None of the ab Answer: B	ove Page Ref: Sec. 2.8
A) calcium oxide B) calcium hydrox C) calcium peroxic D) calcium monox E) calcium dioxide Answer: A	de cide
46) Floment M rea	cts with fluoring to form an ionic compound with the formula ME. The M. ion has 21
electrons. Element A) Al B) Cr C) Mn D) Fe E) Sc Answer: B	ects with fluorine to form an ionic compound with the formula MF ₃ . The M-ion has 21 t M is Page Ref: Sec. 2.8
LO: 2.8 GO: G2	
47) The charge on A) +1 B) +2 C) +4 D) +3 E) +5 Answer: B	the copper ion in the salt CuO is
Diff: 2 Var: 5 LO: 2.8 GO: G2	Page Ref: Sec. 2.8

48) The charge on the silver ion in the salt AgCl is A) +2 B) +1 C) +3 D) +4 E) +5 Answer: B Diff: 2 Var: 4 Page Ref: Sec. 2.8 LO: 2.8 GO: G2	
49) The name of the ionic compound $NaBrO_4$ is	
A) sodium perbromate B) sodium bromate C) sodium hypobromate D) sodium perbromite E) sodium bromide Answer: A Diff: 2 Var: 4 Page Ref: Sec. 2.8 LO: 2.8 GO: G2	
50) When a bromine atom forms the bromide ion, it has the same charge as the io A) sulfide B) ammonium C) nitrate D) phosphate E) sulfite Answer: C Diff: 1 Var: 4 Page Ref: Sec. 2.7 LO: 2.7 GO: G2	nc
51) Which element forms an ion with the same charge as the sulfate ion? A) magnesium B) sodium C) fluorine D) vanadium E) sulfur Answer: E Diff: 2 Var: 50+ Page Ref: Sec. 2.8 LO: 2.8 GO: G2	

52) The correct name for Na ₂ O ₂ is			
A) sodium oxide B) sodium dioxide C) disodium dioxide D) sodium peroxide E) disodium oxide Answer: D Diff: 2 Var: 4 Page Ref: Sec. 2.8 LO: 2.8			
GO: G2			
53) Which metal is not required to have its charge specified in the names of ionic compounds it forms? A) Cr B) Ni C) Zr D) Na E) Mo Answer: D Diff: 1 Var: 50+ Page Ref: Sec. 2.8 LO: 2.8 GO: G2			
2.4 Short Answer Questions			
1) What group in the periodic table would the fictitious element : \ddot{X} : be found?			
Answer: VIIA Diff: 2 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2			
2) Which element in Group IA is the most electropositive? Answer: francium Diff: 2 Var: 1 Page Ref: Sec. 2.5 LO: 2.5 GO: G2			
3) The formula for potassium sulfide is Answer: K ₂ S			
Diff: 2 Var: 1 Page Ref: Sec. 2.8 LO: 2.8 GO: G2			

4) What is the name of an alcohol derived from hexane?

Answer: hexanol

Diff: 2 Var: 1 Page Ref: Sec. 2.9

LO: 2.9 GO: G2

2.5 True/False Questions

1) The possible oxidation numbers for iron are +1 and +2.

Answer: FALSE

Diff: 1 Var: 1 Page Ref: Sec. 2.7

LO: 2.7 GO: G2

2) The formula for chromium (II) iodide is CrI₂.

Answer: TRUE

Diff: 2 Var: 1 Page Ref: Sec. 2.8

LO: 2.8 GO: G2

3) H_2SeO_4 is called selenic acid.

Answer: TRUE

Diff: 2 Var: 1 Page Ref: Sec. 2.8

LO: 2.8 GO: G2

4) The correct name for Na_3N is sodium azide.

Answer: FALSE

Diff: 2 Var: 1 Page Ref: Sec. 2.8

LO: 2.8 GO: G2