Problems of the Day up to 11/5/09

The following answers are cut and pasted from the publisher’s answer keys. Any additional commentary by me is in {} brackets.
4.70
First calculate the final volume of the dilute solution. Then, you can subtract 505 mL from this volume to calculate the amount of water that should be added.

Vd =
[image: image1.wmf]M

M

M

V

M

100

.

0

mL

505

125

.

0

c

d

d

´

=

´

= 631 mL

(631 (505) mL  126 mL of water
6.58
The allowed values of l are 0, 1, 2, 3, and 4. These correspond to the 5s, 5p, 5d, 5f, and 5g subshells. These subshells each have one, three, five, seven, and nine orbitals, respectively.

{6.59 s: spherical; p: “dumbbell”; d: four “cloverleaf”, one “dumbbell with hula hoop”. l determines whether they are s, p, d, etc.; n limits the values of l that are allowed and describes their relative energy (e.g. 4d are higher in energy than 3d); the number of values of ml allowed translates to the number of degenerate orbitals there are of that type (one s, three p, 5 d, etc. per n level).

6.64
(a)
The number given in the designation of the subshell is the principal quantum number, so in this case
n  3. For s orbitals, l  0. ml can have integer values from (l to l, therefore, ml  0. The electron spin quantum number, ms, can be either 1/2 or −1/2.

Following the same reasoning as part (a)

(b)
4p: n  4; l  1; ml  −1, 0, 1; ms  1/2, −1/2

(c)
3d: n  3; l  2; ml  −2, −1, 0, 1, 2; ms  1/2, −1/2

6.76
3s: two
3d: ten
4p: six
4f: fourteen
5f: fourteen

6.77
The electron configurations for the elements are

(a)
N:
1s22s22p3
There are three p-type electrons.

(b)
Si:
1s22s22p63s23p2
There are six s-type electrons.

(c)
S:
1s22s22p63s23p4
There are no d-type electrons.

6.78
(a)
is wrong because the magnetic quantum number ml can have only whole number values.

(b)
is wrong because, when the angular momentum quantum number l is 0, the magnetic quantum number ml can only have the value 0.

(c)
same as (b)

(d)
OK

(e)
is wrong because the electron spin quantum number ms can have only half-integral values.

6.79
For aluminum, there are two few 2p electrons. (The 2p subshell holds six electrons.) The number of electrons (13) is correct. The electron configuration should be 1s22s22p63s23p1. The configuration shown might be an excited state of an aluminum atom.

For boron, there are too many 2p electrons. (Boron only has five electrons.) The electron configuration should be 1s22s22p1. What would be the electric charge of a boron ion with the electron arrangement given in the problem?

For fluorine, there are also too many 2p electrons. (Fluorine only has nine electrons.) The configuration shown is that of the F(ion. The correct electron configuration is 1s22s22p5.

6.93
Strategy: How many electrons are in the Ge atom (Z  32)? We start with n  1 and proceed to fill orbitals in the order shown in Figure 6.23 of the text. Remember that any given orbital can hold at most 2 electrons. However, don't forget about degenerate orbitals. Starting with n  2, there are three p orbitals of equal energy, corresponding to ml  (1, 0, 1. Starting with n  3, there are five d orbitals of equal energy, corresponding to ml  (2, (1, 0, 1, 2. We can place electrons in the orbitals according to the Pauli exclusion principle and Hund's rule. The task is simplified if we use the noble gas core preceding Ge for the inner electrons.

Solution: Germanium has 32 electrons. The noble gas core in this case is [Ar]. (Ar is the noble gas in the period preceding germanium.) [Ar] represents 1s22s22p63s23p6. This core accounts for 18 electrons, which leaves 14 electrons to place.

See Figure 6.23 of your text to check the order of filling subshells past the Ar noble gas core. You should find that the order of filling is 4s, 3d, 4p. There are 14 remaining electrons to distribute among these orbitals. The 4s orbital can hold two electrons. Each of the five 3d orbitals can hold two electrons for a total of 10 electrons. This leaves two electrons to place in the 4p orbitals.

The electrons configuration for Ge is:

[Ar]4s23d104p2

You should follow the same reasoning for the remaining atoms.

Fe:
[Ar]4s23d6
Zn:
[Ar]4s23d10
Ni:
[Ar]4s23d8

W:
[Xe]6s24f145d4
Tl:
[Xe]6s24f145d106p1
{7.27
p.246

7.28
p.247-249

7.30
p.250-251. }

7.68
The ions listed are all isoelectronic. The ion with the fewest protons will have the largest ionic radius, and the ion with the most protons will have the smallest ionic radius. The order of increasing atomic radius is:

Mg2 < Na < F(< O2(< N3(
{7.72
They have the same valence electronic configuration, i.e. their valence electrons are the same in number and in the orbitals they occupy. It’s the outermost valence electrons that are involved in chemical reactions.}
_1261557795.unknown

