CHAPTER 1—COVALENT BONDING AND SHAPES OF MOLECULES
MULTIPLE CHOICE

1.
How many electrons can the shell with a principal quantum number of 1 hold?

	a.
	1

	b.
	2

	c.
	4

	d.
	8


ANS:
B


2.
How many electrons can the shell with a principal quantum number of 2 hold?

	a.
	1

	b.
	2

	c.
	4

	d.
	8


ANS:
D


3.
What is the ground-state electronic configuration of a nitrogen atom (nitrogen: atomic number 7)?

	a.
	1s22s12p4

	b.
	1s22s22p3

	c.
	1s12s12p5

	d.
	1s22s22p2


ANS:
B


4.
What is the ground-state electronic configuration of a fluorine atom (fluorine: atomic number 9)?

	a.
	1s12s12p7

	b.
	1s22s22p5

	c.
	1s22s22p6

	d.
	1s02s22p7


ANS:
B


5.
What is the ground-state electronic configuration of a fluoride anion (fluorine: atomic number 9)?

	a.
	1s22s22p2

	b.
	1s22s22p5

	c.
	1s22s22p6

	d.
	1s22s22p7


ANS:
C


6.
What is the ground-state electronic configuration of a sodium cation (sodium: atomic number 11)?

	a.
	1s22s22p63s1

	b.
	1s22s22p53s1

	c.
	1s22s22p6

	d.
	1s22s22p63s2


ANS:
C


7.
Which of the following species has an atom that has an unfilled valence shell of electrons?

	a.
	molecular hydrogen, H2

	b.
	hydroxide anion, HO

	c.
	boron trifluoride, BF3

	d.
	water, H2O


ANS:
C


8.
Which of the following species has an atom that has an unfilled valence shell of electrons?

	a.
	molecular bromine, Br2

	b.
	fluoride anion, F

	c.
	ammonia, NH3

	d.
	aluminum trichloride, AlCl3


ANS:
D


9.
Which of the following species possesses a formal charge?

	a.
	BH3

	b.
	BH4

	c.
	CCl4

	d.
	H2S


ANS:
B


10.
Which of the following species possesses a formal charge?

	a.
	CCl4

	b.
	SiCl4

	c.
	AlCl4

	d.
	PCl3


ANS:
C


11.
Which of the following compounds is an aldehyde?

	a.
	CH3CH2CH2COOH

	b.
	CH3CH2CHO

	c.
	CH3CH2CH2OH

	d.
	CH3CH2COCH3


ANS:
B


12.
Which of the following compounds is an alcohol?

	a.
	CH3CH2COOH

	b.
	CH3CH2OCH3

	c.
	CH3CH2CH2OH

	d.
	CH3CH2CHO


ANS:
C


13.
Which of the following compounds is a carboxylic acid?

	a.
	CH3CH2COOH

	b.
	CH3CH2OCH3

	c.
	CH3CH2CH2OH

	d.
	CH3CH2CHO


ANS:
A


14.
Which of the following compounds is a ketone?

	a.
	CH3CH2COOH

	b.
	CH3CH2CHO

	c.
	CH3CH2CH2OH

	d.
	CH3COCH3


ANS:
D


15.
Which of the following compounds is a ketone?

	a.
	CH3CH2COOH

	b.
	CH3CH2CHO

	c.
	CH3CH2CH2OH

	d.
	CH3COCH3


ANS:
D


16.
Which of the following compounds is a carboxylic ester?

	a.
	CH3CH2COOH

	b.
	CH3CH2OCH3

	c.
	CH3CH2COOCH3

	d.
	CH3CH2COCH3


ANS:
C


17.
Which of the following is a tertiary alcohol?

	a.
	CH3CH2OCH3

	b.
	(CH3)3COH

	c.
	(CH3)2CHOH

	d.
	CH3CH2CH2OH


ANS:
B


18.
Which of the following is a tertiary amine?

	a.
	CH3CH2N(CH3)2

	b.
	(CH3)3CNH2

	c.
	CH3CH2NHCH3

	d.
	CH3CH2NHCH(CH3)2


ANS:
A


19.
Which of the following is a primary amine?

	a.
	CH3CH2NHCH3

	b.
	CH3CH2NHCH(CH3)2

	c.
	CH3CH2N(CH3)2

	d.
	(CH3)3CNH2


ANS:
D


20.
Which of the following is trigonal planar?

	a.
	boron trifluoride, BF3

	b.
	methyl anion, CH3

	c.
	methane, CH4

	d.
	ammonia, NH3


ANS:
A


21.
Which of the following molecules is not linear?

	a.
	H2O

	b.
	CO2

	c.
	HCCH

	d.
	Cl2


ANS:
A


22.
What is the approximate value of the HCH bond angles in methane, CH4?

	a.
	90

	b.
	109

	c.
	120

	d.
	180


ANS:
B


23.
What is the approximate CCC bond angle in propene, CH3CH=CH2?

	a.
	90

	b.
	109

	c.
	120

	d.
	180


ANS:
C


24.
What is the approximate CCC bond angle in propyne, HCCCH3?

	a.
	90

	b.
	109

	c.
	120

	d.
	180


ANS:
D


25.
What is the approximate HCO bond angle in formaldehyde, H2C=O?

	a.
	90

	b.
	109

	c.
	120

	d.
	180


ANS:
C


26.
Which of the following elements has the highest electronegativity?

	a.
	N

	b.
	C

	c.
	O

	d.
	S


ANS:
C


27.
Which of the following elements has the highest electronegativity?

	a.
	C

	b.
	P

	c.
	Si

	d.
	Cl


ANS:
D


28.
Which of the following bonds is the most polar?

	a.
	FF

	b.
	HF

	c.
	CH

	d.
	CSi


ANS:
B


29.
Which of the following bonds is the most polar?

	a.
	OH

	b.
	CH

	c.
	CC

	d.
	HH


ANS:
A


30.
Which of the following bonds is a polar covalent bond?

	a.
	NaF

	b.
	CH

	c.
	CO

	d.
	ClCl


ANS:
C


31.
Which of the following bonds is a polar covalent bond?

	a.
	NaCl

	b.
	CCl

	c.
	CH

	d.
	ClCl


ANS:
B


32.
Which of the following is an ionic bond?

	a.
	BrBr

	b.
	CCl

	c.
	CS

	d.
	NaO


ANS:
D


33.
Which of the following is an ionic bond?

	a.
	FF

	b.
	CH

	c.
	LiO

	d.
	CN


ANS:
C


34.
Which of the following bonds has the smallest dipole moment?

	a.
	CN

	b.
	CO

	c.
	CF

	d.
	OH


ANS:
A


35.
Which of the following bonds has the smallest dipole moment?

	a.
	LiCl

	b.
	CH

	c.
	OH

	d.
	HCl


ANS:
B


36.
Which of the following molecules has a molecular dipole moment?

[image: image1.png]


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
B


37.
Which of the following molecules has a molecular dipole moment?

[image: image2.png]~

O—0O

/l/mH
H

@]
|
C

UmuCl
a” N

Cl
3


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
B


38.
Which of the following molecules has a molecular dipole moment?

	a.
	CO2

	b.
	BF3

	c.
	NH3

	d.
	CH4


ANS:
C


39.
Which of the following molecules has a molecular dipole moment?

	a.
	H2O

	b.
	CO2

	c.
	HCCH

	d.
	Cl2


ANS:
A


40.
Which of the following best represents the shape of the 2s atomic orbital of carbon?

[image: image3.png]SRS


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
A


41.
Which of the following best represents the shape of a 2p atomic orbital of carbon?

[image: image4.png]SRS


	a.
	1

	b.
	2


	c.
	3

	d.
	4


ANS:
B


42.
Which of the following best represents an sp2 hybridized atomic orbital of carbon which overlaps with the 1s atomic orbital of hydrogen to form a CH  bonding molecular orbital in ethene, H2C=CH2

[image: image5.png]SRS


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
C


43.
Which of the following best represents an sp3 hybridized atomic orbital containing the lone pair of electrons of ammonia, NH3?

[image: image6.png]SRS


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
C


44.
Which atomic orbitals overlap to form the C=O bond of acetone, (CH3)2C=O?

	a.
	C 2sp3 + O 2sp2

	b.
	C 2sp2 + O 2p

	c.
	C 2sp2 + O 2sp2

	d.
	C 2sp3 + O 2sp


ANS:
C


45.
Which atomic orbitals overlap to form the CO bond of dimethyl ether, (CH3)2O?

	a.
	C 2sp3 + O 2sp2

	b.
	C 2sp2 + O 2p

	c.
	C 2sp2 + O 2sp2

	d.
	C 2sp3 + O 2sp3


ANS:
D


46.
What is the approximate value of the length of the C=C bond in ethane, CH2=CH2?

	a.
	121 pm

	b.
	134 pm

	c.
	142 pm

	d.
	154 pm


ANS:
B


47.
What is the approximate value of the length of the CC bond in ethyne, HCCH?

	a.
	121 pm

	b.
	134 pm

	c.
	142 pm

	d.
	154 pm


ANS:
A


48.
Which of the following statements is not true regarding resonance structures?

	a.
	All resonance structures must have the same number of electrons

	b.
	Each atom in all of the resonance structures must have a complete shell of valence electrons

	c.
	All resonance structures must have the same arrangement of atoms

	d.
	All resonance structures must be valid Lewis structures


ANS:
B


49.
Which of the following statements is not true regarding resonance structures?

	a.
	Each resonance structure is in rapid equilibrium with all of the other structures

	b.
	The resonance structures may have different energies

	c.
	All resonance structures must have the same arrangement of atoms

	d.
	All resonance structures must have the same number of electrons


ANS:
A


50.
Which of the following statements is not true about the carbonate anion, CO32?

	a.
	All of the oxygen atoms bear the same amount of charge

	b.
	All of the carbon-oxygen bonds are the same length

	c.
	The carbon atom bears the negative charge

	d.
	It is basic


ANS:
C


51.
Which of the following statements is not true about the acetate anion, CH3CO2?

	a.
	The oxygen atoms bear the same amount of charge

	b.
	The two carbon-oxygen bonds are the same length

	c.
	The carbon atom bears the negative charge

	d.
	It is basic


ANS:
C


52.
Rank the following in order of decreasing importance as a contributing resonance structure to the molecular structure of acetone, CH3COCH3 (more important > less important)

[image: image7.png]


	a.
	1 > 2 > 3

	b.
	1 > 3 > 2

	c.
	2 > 1 > 3

	d.
	3 > 1 > 2


ANS:
B


53.
Which of the following resonance structures is the least important contributor to the resonance hybrid of the acetate anion, CH3COO?

[image: image8.png]HaC —c\

Co


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
C


54.
How many electrons are there in the valence shell of the carbon atom of a methyl cation, CH3+?

	a.
	4

	b.
	5

	c.
	6

	d.
	7


ANS:
C


55.
How many electrons are there in the valence shell of the carbon atom of the methyl anion, CH3?

	a.
	2

	b.
	4

	c.
	6

	d.
	8


ANS:
D


56.
How many electrons are there in the valence shell of the oxygen atom of water?

	a.
	2

	b.
	4

	c.
	6

	d.
	8


ANS:
D


57.
How many electrons are there in the valence shell of the nitrogen atom of ammonia?

	a.
	4

	b.
	5

	c.
	6

	d.
	8


ANS:
D


58.
What is the approximate value of the HCH bond angles in a methyl cation, CH3+?

	a.
	90

	b.
	109

	c.
	120

	d.
	180


ANS:
C


59.
What is the approximate value of the HCH bond angles in a methyl anion, CH3?

	a.
	90

	b.
	109

	c.
	120

	d.
	180


ANS:
B


60.
Which atomic orbitals overlap to form the carbon-hydrogen bonding molecular orbitals of ethane, CH3CH3?

	a.
	C2p + H1s

	b.
	C2sp + H1s

	c.
	C2sp2 + H1s

	d.
	C2sp3 + H1s


ANS:
D


61.
Which atomic orbitals overlap to form the carbon-hydrogen bonding molecular orbitals of ethene, H2C=CH2?

	a.
	C2p + H1s

	b.
	C2sp + H1s

	c.
	C2sp2 + H1s

	d.
	C2sp3 + H1s


ANS:
C


62.
Which atomic orbitals overlap to form the carbon-carbon and  bonding molecular orbitals of ethene, H2C=CH2?

	a.
	C2sp3 + C2sp3, and C2p + C2p

	b.
	C2sp2 + C2sp2, and C2sp2 + C2sp2

	c.
	C2sp2 + C2sp2, and C2p + C2p

	d.
	C2sp3 + C2sp3, and C2sp2 + C2sp2


ANS:
C


63.
Which atomic orbitals overlap to form the carbon-hydrogen bonding molecular orbitals of ethyne, HCCH?

	a.
	C2p + H1s

	b.
	C2sp + H1s

	c.
	C2sp2 + H1s

	d.
	C2sp3 + H1s


ANS:
B


64.
Which atomic orbitals overlap to form the carbon-carbon molecular bonding orbital of ethyne, HCCH?

	a.
	C2p + C2p

	b.
	C2sp + C2sp

	c.
	C2sp2 + C2sp2

	d.
	C2sp3 + C2sp3


ANS:
B


65.
Which of the following is a primary (1) alcohol?

[image: image9.png]il i
CHsCHRCHOH  CH;CHCH,  CHyCH,0CH;  CHyCH,CH
1 2 3 4


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
A


66.
Which of the following is a tertiary (3) alcohol?

[image: image10.png]OH

|
OH ey don, OCH,
CHsCHoCH,CHOH — CHaCH,CHCH, (|3H3 CHyCHCH,

1 2 3 4


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
C


67.
Which of the following is a primary (1) amine?

[image: image11.png]gts e
CHiCH"N-CHy  CHoCH-N=H  CHCH-N-H  CHyCH,~N-CHCH,
CH, CH, H H
1 2 3 4


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
C


68.
Which of the following is a secondary (2) amine?

[image: image12.png]T
CHiCH-N=H  CH3CH=N=CH; CHyCH=N=CH,CH;  CHiCH,CH,~N=ChHs
H CHs CH, H
1 2 3 4


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
D


69.
Which of the following is an carboxylic ester?

[image: image13.png]O O
i i | |

CHsCH,C-O-CHy CHyCHC—O-H CHyCH,C—H  CHsCCH,
1 2 3 4


	a.
	1

	b.
	2

	c.
	3


	d.
	4


ANS:
A


70.
What is the approximate strength of the CC bond of ethane?

	a.
	376 kJ/mol (90 kcal./mol)

	b.
	422 kJ/mol (101 kcal./mol)

	c.
	556 kJ/mol (133 kcal./mol)

	d.
	727 kJ/mol (174 kcal./mol)


ANS:
A


71.
Which of the circled bonds is the strongest?

[image: image14.png]& = A


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
A


72.
Which of the following resonance structures makes the largest contribution to the structure of [H2CCHO]?

[image: image15.png]


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
B


73.
Which of the following shows curved arrows that correctly accounts for the differences between the two structures?

[image: image16.png]


	a.
	1

	b.
	2

	c.
	3

	d.
	4


ANS:
C


74.
Which of the following statements is not true?

	a.
	The sp3CH bond of an alkane is weaker than the spCH bond of an alkyne.

	b.
	The carbon-carbon triple bond of an alkyne is shorter than the carbon-carbon bond of alkenes.

	c.
	The carbon-carbon triple bond of an alkene is exactly three times as strong as a carbon-carbon single bond of an alkane.

	d.
	The sp3CH bond of an alkane is longer than the spCH bond of an alkyne.


ANS:
C


75.
Which of the following is/are tetrahedral?

	1.
	methane, CH4

	2.
	methyl carbocation, CH3+

	3.
	methyl carbanion, CH3

	4.
	methyl radical, CH3


	a.
	only 1 and 2

	b.
	only 1 and 3

	c.
	only 1 and 4

	d.
	only 2 and 3


ANS:
B

TRUE/FALSE

1.
The following two structural formulas  represent isomers.

                                                                                         [image: image17.png]CH3CH,CHy
1
CH,CH;


                                                                    [image: image18.png]CH3CHCHCH3

1
CH,CH;


ANS:
F


2.
Consider the following structural formula.

[image: image19.png]o=t

HC” ey


The following is a resonance structure.

[image: image20.png]o

Y=

H” SCH,CH,


ANS:
F


3.
Overlap of the two atomic orbitals as shown could result in the formation of a  bond.        

                                  [image: image21.png]


           [image: image22.png]


ANS:
T


4.
Consider the following molecular model.

[image: image23.png]


The condensed structural formula would be 

[image: image24.png]CH; CHj
1
CH;—CH—CH—CH;


ANS:
T


5.
The hybridization on the numbered carbon atoms in the following compound would be Carbon 1 sp3 and Carbon 2 sp2.

[image: image25.png]


ANS:
T


6.
There are eight valence in a methyl anion, CH3.
ANS:
T


7.
The following species forms during an organic reaction.

[image: image26.png]


The formal charge on the carbon atom indicated by the arrow is +1.
ANS:
T


8.
In drawing the Lewis structure for an organic compound, the carbon atoms should always be shown with eight total electrons.
ANS:
T


9.
Consider the structure of urea given below.

[image: image27.png]Il
H,N— C— NI,


To complete the Lewis structure,  six nonbonding electrons should be added,  two to each of the nitrogen atoms and two to the oxygen atom.
ANS:
F


10.
The curved arrows in the resonance structure for the acetate ion shown below

[image: image28.png]


 indicate the following alternative resonance structure for the acetate ion.

[image: image29.png]


ANS:
T


11.
The maximum number of electrons that a molecular orbital can contain is four.
ANS:
F


12.
The following molecules all contain the same functional group except 2.

	CH3OH 
	CH3OCH3
	CH3CH2OH
	CH3CH(OH)CH3

	1
	2
	3
	4


ANS:
T


13.
The percent s character in an sp2 hybridized orbital is approximately 33%.
ANS:
T


14.
The formal charges in the complex should below are 0 on each H, –1 on N, and +1 on B.

 [image: image30.png]m—z—m

m—m—m


ANS:
F


15.
The most electronegative elements in the periodic table are generally found toward the right in a horizontal row and toward the top in a column.
ANS:
T

COMPLETION

1.
Different compounds with the same molecular formula are called __________.
ANS:
isomers

2.
The formal charge on carbon in carbon monoxide is______.
ANS:
minus one
-1

3.
The approximate H–C–H bond angle in methane is ______°.
ANS:
109.5
109

4.
The following molecule contains an _____________functional group.

[image: image31.png]


ANS:
aldehyde

5.
The following molecule is classified as a __________amine.

[image: image32.png]CH;— NH—CH3


ANS:
secondary
2°
PROBLEM

1.
Provide a neatly drawn figure to show the atomic orbitals that overlap to form each of the bonds in water (H2O) and which contain the lone pair of electrons. Label each orbital with its hybridization.
ANS:


[image: image33.png]Tone pairs in O

29" hybrid orbitals

O-41 g bond

ob p «
i

1o bond
“Hls


2.
Provide a neatly drawn figure to show the atomic orbitals that overlap to form each of the bonds in ammonia (NH3) and which contain the lone pair of electrons. Label each orbital with its hybridization.
ANS:


[image: image34.png]Tone pair in N
29 hybrid orbital

N-H g bond a
N2 -Hls NeHi gbond
O Naw' - H s
.‘Q‘
NoH g bond

N2g'~Hls


3.
Provide a neatly drawn figure to show the atomic orbitals that overlap to form each of the bonds in ethene (ethylene, H2C=CH2). Label each bond (e.g., C–H  bond) and indicate which atomic orbitals contribute to this bond (e.g., C 2sp3 + H 1s).
ANS:


[image: image35.png]CC nbond
cycy

Four C-H a bonds
Cag'eHs


4.
Provide a neatly drawn figure to show the atomic orbitals that overlap to form each of the bonds in ethyne (acetylene, HCCH). Label each bond (e.g., C–H  bond) and indicate which atomic orbitals contribute to this bond (e.g., C 2sp3 + H 1s).
ANS:


[image: image36.png]C-C g bond
ca9°Cayp

Two C-H g bonds
Cap-Tils


5.
Draw bond-line structures of all of the alkanes that have the formula C5H12.
ANS:


[image: image37.png]


6.
Draw bond-line structures of all of the alcohols that have the formula C4H10O.
ANS:


[image: image38.png]


7.
Draw bond-line structures of all of the aldehydes that have the formula C5H10O.
ANS:


[image: image39.png]


8.
Draw bond-line structures of all of the ketones that have the formula C5H10O.
ANS:


[image: image40.png]M&%


9.
Draw bond-line structures of all of the primary (1) alcohols that have the formula C5H12O.
ANS:


[image: image41.png]PR e \)\/"” W >k/°”


10.
Draw bond-line structures of all of the tertiary (3) alcohols that have the formula C6H14O.
ANS:


[image: image42.png]


11.
Draw bond-line structures of all of the secondary (2) amines that have the formula C4H9N.
ANS:


[image: image43.png]/H\/\ /n\( \/H\/


12.
Draw bond-line structures of all of the tertiary (3) amines that have the formula C5H11N.
ANS:


[image: image44.png]|
AN /”\( A


13.
Circle all of the sp2 hybridized atoms in the following molecular structure.

[image: image45.png]


ANS:


[image: image46.png]


14.
Circle all of the sp hybridized atoms in the following molecular structure.

[image: image47.png]s


ANS:


[image: image48.png]


15.
Convert the following structure into a bond-line drawing.

[image: image49.png]


ANS:


[image: image50.png]


16.
Convert the following structure into a bond-line drawing.

[image: image51.png]


ANS:


[image: image52.png]0/\/


17.
What is the molecular formula of Ritalin, shown below?

[image: image53.png]zz


ANS:
C14H19NO2

18.
What is the molecular formula of aspartame, shown below?

[image: image54.png]OH

Iz


ANS:
C14H18N2O5

19.
Circle and name the functional groups in the following molecule.

[image: image55.png]Hat


ANS:


[image: image56.png]amine  carbaxylic acd


20.
Circle and name the functional groups in the following molecule.

[image: image57.png]


ANS:


[image: image58.png]dechal | carbaxylic add


BIAF 7e
Test Bank
23

