

2003 U. S. NATIONAL CHEMISTRY OLYMPIAD

LOCAL SECTION EXAM

StudentBounty.com

Prepared by the American Chemical Society Olympiad Examinations Task Force

OLYMPIAD EXAMINATIONS TASK FORCE

Arden P. Zipp, State University of New York, Cortland
Chair

Peter E. Demmin (retired), Amherst Central High School, NY

David W. Hostage, Taft School, CT

Alice Johnsen, Bellaire High School, TX

Jerry D. Mullins, Plano Senior High School, TX

Ronald O. Ragsdale, University of Utah, UT

Amy Rogers, College of Charleston, SC

DIRECTIONS TO THE EXAMINER

This test is designed to be taken with an answer sheet on which the student records his or her responses. All answers are to be marked on that sheet, not written in the booklet. Each student should be provided with an answer sheet and scratch paper, both of which must be turned in with the test booklet at the end of the examination. Local Sections may use an answer sheet of their own choice.

The full examination consists of 60 multiple-choice questions representing a fairly wide range of difficulty. Students should be permitted to use non-programmable calculators. A periodic table and other useful information are provided on page two of this exam booklet for student reference.

Suggested Time: 60 questions—110 minutes

DIRECTIONS TO THE EXAMINEE

DO NOT TURN THE PAGE UNTIL DIRECTED TO DO SO.

This is a multiple-choice examination with four choices for each question. There is only *one* correct or best answer to each question. When you select your choice, blacken the corresponding space on the answer sheet with your pencil. Make a heavy full mark, but no stray marks. If you decide to change your answer, be certain to erase your original answer completely.

Not valid for use as an ACS Olympiad Local Section Exam after April 14, 2003. **STOCK CODE OL03**

Distributed by the ACS DivCHED Examinations Institute, University of Wisconsin - Milwaukee, Milwaukee, WI.

All rights reserved. Printed in U.S.A.

ABBREVIATIONS AND SYMBOLS

ampere	A	Faraday constant	F	molal	m
atmosphere	atm	formula molar mass	M	molar	M
atomic mass unit	u	free energy	G	molar mass	M
atomic molar mass	A	frequency	ν	mole	mol
Avogadro constant	N_A	gas constant	R	Planck's constant	h
Celsius temperature	$^{\circ}\text{C}$	gram	g	pressure	P
centi- prefix	c	heat capacity	C_p	rate constant	k
coulomb	C	hour	h	retention factor	R_f
electromotive force	E	joule	J	second	s
energy of activation	E_a	kelvin	K	temperature, K	T
enthalpy	H	kilo- prefix	k	time	t
entropy	S	liter	L	volt	V
equilibrium constant	K	milli- prefix	m		

CONSTANTS

$R = 8.314 \text{ J}\cdot\text{mol}^{-1}\cdot\text{K}^{-1}$
$R = 0.0821 \text{ L}\cdot\text{atm}\cdot\text{mol}^{-1}\cdot\text{K}^{-1}$
$1 F = 96,500 \text{ C}\cdot\text{mol}^{-1}$
$1 F = 96,500 \text{ J}\cdot\text{V}^{-1}\cdot\text{mol}^{-1}$
$N_A = 6.022 \times 10^{23} \text{ mol}^{-1}$
$h = 6.626 \times 10^{-34} \text{ J}\cdot\text{s}$
$c = 2.998 \times 10^8 \text{ m}\cdot\text{s}^{-1}$
$0^{\circ}\text{C} = 273.15 \text{ K}$
$1 \text{ atm} = 760 \text{ mmHg}$

EQUATIONS

$$E = E^{\circ} - \frac{RT}{nF} \ln Q$$

$$\ln K = \left(\frac{-\Delta H}{R} \right) \left(\frac{1}{T} \right) + \text{constant}$$

$$\ln \left(\frac{k_2}{k_1} \right) = \frac{E_a}{R} \left(\frac{1}{T_1} - \frac{1}{T_2} \right)$$

PERIODIC TABLE OF THE ELEMENTS

PERIODIC TABLE OF THE ELEMENTS																	18				
1A																8A					
1 H 1.008	2 2A															13 3A	14 4A	15 5A	16 6A	17 7A	2 He 4.003
3 Li 6.941	4 Be 9.012															5 B 10.81	6 C 12.01	7 N 14.01	8 O 16.00	9 F 19.00	10 Ne 20.18
11 Na 22.99	12 Mg 24.31	3 3B	4 4B	5 5B	6 6B	7 7B	8 8B	9 8B	10 8B	11 1B	12 2B	13 Al 26.98	14 Si 28.09	15 P 30.97	16 S 32.07	17 Cl 35.45	18 Ar 39.95				
19 K 39.10	20 Ca 40.08	21 Sc 44.96	22 Ti 47.88	23 V 50.94	24 Cr 52.00	25 Mn 54.94	26 Fe 55.85	27 Co 58.93	28 Ni 58.69	29 Cu 63.55	30 Zn 65.39	31 Ga 69.72	32 Ge 72.61	33 As 74.92	34 Se 78.96	35 Br 79.90	36 Kr 83.80				
37 Rb 85.47	38 Sr 87.62	39 Y 88.91	40 Zr 91.22	41 Nb 92.91	42 Mo 95.94	43 Tc (98)	44 Ru 101.1	45 Rh 102.9	46 Pd 106.4	47 Ag 107.9	48 Cd 112.4	49 In 114.8	50 Sn 118.7	51 Sb 121.8	52 Te 127.6	53 I 126.9	54 Xe 131.3				
55 Cs 132.9	56 Ba 137.3	57 La 138.9	72 Hf 178.5	73 Ta 180.9	74 W 183.8	75 Re 186.2	76 Os 190.2	77 Ir 192.2	78 Pt 195.1	79 Au 197.0	80 Hg 200.6	81 Tl 204.4	82 Pb 207.2	83 Bi 209.0	84 Po (209)	85 At (210)	86 Rn (222)				
87 Fr (223)	88 Ra (226)	89 Ac (227)	104 Rf (261)	105 Db (262)	106 Sg (263)	107 Bh (262)	108 Hs (265)	109 Mt (266)	110 (269)	111 (272)	112 (277)		114 (???)								

58 Ce 140.1	59 Pr 140.9	60 Nd 144.2	61 Pm (145)	62 Sm 150.4	63 Eu 152.0	64 Gd 157.3	65 Tb 158.9	66 Dy 162.5	67 Ho 164.9	68 Er 167.3	69 Tm 168.9	70 Yb 173.0	71 Lu 175.0
90 Th 232.0	91 Pa 231.0	92 U 238.0	93 Np (237)	94 Pu (244)	95 Am (243)	96 Cm (247)	97 Bk (247)	98 Cf (251)	99 Es (252)	100 Fm (257)	101 Md (258)	102 No (259)	103 Lr (262)

DIRECTIONS

- When you have selected your answer to each question, blacken the corresponding space on the answer sheet using a pencil. Make a heavy, full mark, but no stray marks. If you decide to change an answer, erase the unwanted mark very carefully.
- There is only one correct answer to each question. Any questions for which more than one response has been blackened will **not** be counted.
- Your score is based solely on the number of questions you answer correctly. **It is to your advantage to answer every question.**

1. Which anion forms the smallest number of insoluble salts?

- (A) Cl^- (B) NO_3^- (C) CO_3^{2-} (D) SO_4^{2-}

2. Which piece of apparatus can measure a volume of 25.0 mL most precisely?

- (A) 25 mL beaker (B) 25 mL conical flask
(C) 25 mL graduated cylinder (D) 25 mL pipet

3. How many significant figures should be reported in the answer to the calculation (Assume all numbers are experimentally determined.)

$$\frac{12.501 \times 3.52}{0.0042} + 6.044$$

- (A) 2 (B) 3 (C) 4 (D) 5

4. Five pellets of a metal have a total mass of 1.25 g and a total volume of 0.278 mL. What is the density of the metal in $\text{g}\cdot\text{mL}^{-1}$?

- (A) 0.348 (B) 0.900 (C) 4.50 (D) 22.5

5. What is the color of the flame test for sodium?

- (A) green (B) red
(C) violet (D) yellow

6. When is it acceptable to eat in a chemistry laboratory?

- (A) Anytime when a person is not doing an experiment.
(B) Whenever there are no hazardous chemicals out.
(C) If it is necessary to do so in order to keep another appointment.
(D) Never.

7. Selenium (Se) is similar to sulfur in its properties and francium (Fr) is an alkali metal. What is the formula for francium selenite?

- (A) FrSeO_2 (B) Fr_2SeO_4
(C) Fr_2SeO_3 (D) $\text{Fr}_2\text{Se}_2\text{O}_3$

8. Calculate the mass percentage of nitrogen in hydrazinium sulfate ($\text{N}_2\text{H}_5)_2\text{SO}_4$.

Molar mass, $\text{g}\cdot\text{mol}^{-1}$	
$(\text{N}_2\text{H}_5)_2\text{SO}_4$	162.2

- (A) 10.8 (B) 17.3 (C) 34.5 (D) 51.2

9. How many ozone molecules are in 3.20 g of O_3 ?

- (A) 4.0×10^{22} (B) 6.0×10^{22}
(C) 1.2×10^{23} (D) 6.0×10^{23}

10. Acetylene, C_2H_2 , reacts with oxygen according to the unbalanced equation:

What is the $\text{O}_2/\text{C}_2\text{H}_2$ ratio when this equation is correctly balanced?

- (A) 2/1 (B) 3/1 (C) 4/1 (D) 5/2

11. Silicon carbide, SiC, is produced by heating SiO_2 and C to high temperatures according to the equation:

How many grams of SiC could be formed by reacting 2.00 g of SiO_2 and 2.00 g of C?

- (A) 1.33 (B) 2.26 (C) 3.59 (D) 4.00

12. A 7.66 g sample of hydrated sodium sulfate, $\text{Na}_2\text{SO}_4 \cdot x\text{H}_2\text{O}$, forms 4.06 g of anhydrous Na_2SO_4 . What is the value of x?

Molar mass, $\text{g}\cdot\text{mol}^{-1}$	
Na_2SO_4	142

- (A) 0.2 (B) 3.6 (C) 5 (D) 7

13. Silver metal reacts with nitric acid according to the equation:

What volume of 1.15 M $\text{HNO}_3(aq)$ is required to react with 0.784 g of silver?

- (A) 4.74 mL (B) 6.32 mL
(C) 8.43 mL (D) 25.3 mL

14. Which solute produces the highest boiling point in a 0.15 m aqueous solution?

- (A) CaCl_2 (B) NaBr (C) CuSO_4 (D) CH_3OH

15. A gas has a volume of 6.0 L at a pressure of 0.80 atm. What is the volume if the pressure is changed to 0.20 atm at constant temperature?

(A) 1.5 L (B) 3.0 L (C) 12 L (D) 24 L

16. Which will increase the vapor pressure of a liquid?

1 increase in temperature
2 increase in surface area

(A) 1 only (B) 2 only
(C) Both 1 and 2 (D) Neither 1 nor 2

17. What pressure (in atm) will be exerted by a 1.00 g sample of methane, CH_4 , in a 4.25 L flask at 115°C ?

(A) 0.139 (B) 0.330 (C) 0.467 (D) 7.50

18. The lowest melting points overall occur for members of which class of solids?

(A) ionic (B) metallic
(C) molecular (D) network covalent

19. What are the strongest intermolecular force between neighboring carbon tetrachloride, CCl_4 , molecules?

(A) dipole-dipole forces (B) dispersion forces
(C) hydrogen bonds (D) covalent bonds

20. According to the phase diagram shown, where does a mixture of solid and liquid exist at equilibrium?

(A) along line MN (B) along line KN
(C) along line LN (D) in the region KNL

21. Calculate the amount of energy released when 0.100 mol of diborane, B_2H_6 , reacts with oxygen to produce solid B_2O_3 and steam.

ΔH_f° , (kJ·mol ⁻¹)	
$\text{B}_2\text{H}_6(\text{g})$	35
$\text{B}_2\text{O}_3(\text{s})$	-1272
$\text{H}_2\text{O}(\text{l})$	-285
$\text{H}_2\text{O}(\text{g})$	-241

(A) 203 kJ (B) 216 kJ (C) 330 kJ (D) 343 kJ

22. How much heat is required to raise the temperature of 100. g of Fe_2O_3 from 5.0°C to 25.0°C ?

Specific heat, J·g ⁻¹ ·°C ⁻¹	
Fe_2O_3	0.634

(A) 1.58 kJ (B) 1.27 kJ
(C) 0.845 kJ (D) 0.0634 kJ

23. Given the thermochemical equations:

determine ΔH° for the reaction

(A) -956 kJ (B) -580 kJ
(C) -478 kJ (D) -290 kJ

24. Use bond energies to calculate ΔH° for the reaction:

Bond Energy, kJ·mol ⁻¹	
H-H	432
H-O	459
O-O	207
O=O	494

(A) -521 kJ (B) -486 kJ
(C) -199 kJ (D) 199 kJ

25. Which reaction occurs with a decrease in entropy?

26. A homogeneous liquid reaction mixture is often heated to increase the rate of reaction. This is best explained by the fact that raising the temperature

(A) increases the heat of reaction.
(B) decreases the energy of activation.
(C) increases the vapor pressure of the liquid
(D) increases the average kinetic energy of the reactants.

27. For the reaction,

which relationship is correct?

28. This exothermic reaction is catalyzed by $\text{MnO}_2(\text{s})$.

Which of the following will increase the rate of this reaction?

1. Raising the temperature
2. Increasing the surface area of $\text{MnO}_2(\text{s})$

(A) 1 only (B) 2 only
(C) Both 1 and 2 (D) Neither 1 and 2

29. Which is constant for different reactant concentrations in a first-order reaction?

- (A) The time required for the concentration of reactants to drop below 0.001 M.
 (B) The time required for one-half of reactants to disappear.
 (C) The rate of disappearance of reactants in $\text{mol}\cdot\text{L}^{-1}\cdot\text{time}^{-1}$.
 (D) The rate of formation of products in $\text{mol}\cdot\text{L}^{-1}\cdot\text{time}^{-1}$.

30. The reaction,

yields the kinetic data in the table.

$[\text{I}^{-}]_0 (\text{mol}\cdot\text{L}^{-1})$	$[\text{S}_2\text{O}_8^{2-}]_0 (\text{mol}\cdot\text{L}^{-1})$	Relative Rate
0.001	0.001	1
0.002	0.001	2
0.002	0.002	4

What is the rate equation?

- (A) $\text{Rate} = k[\text{I}^{-}][\text{S}_2\text{O}_8^{2-}]$ (B) $\text{Rate} = k[\text{I}^{-}]^2[\text{S}_2\text{O}_8^{2-}]$
 (C) $\text{Rate} = k[\text{I}^{-}]^3[\text{S}_2\text{O}_8^{2-}]$ (D) $\text{Rate} = k[\text{I}^{-}]^2[\text{S}_2\text{O}_8^{2-}]^2$

31. For the reaction,

what is the equilibrium expression, K_c ?

- (A) $K_c = \frac{[\text{COCl}_2][\text{Cl}_2]}{[\text{CCl}_4][\text{O}_2]}$ (B) $K_c = \frac{2[\text{COCl}_2][\text{Cl}_2]}{[\text{CCl}_4][\text{O}_2]}$
 (C) $K_c = \frac{[\text{COCl}_2][\text{Cl}_2]^2}{[\text{CCl}_4][\text{O}_2]}$ (D) $K_c = \frac{[\text{COCl}_2]^2[\text{Cl}_2]^2}{[\text{CCl}_4]^2[\text{O}_2]}$

32. For the reaction,

Which change(s) will increase the fraction of $\text{SO}_3(\text{g})$ in the equilibrium mixture?

- Increasing the pressure
- Increasing the temperature
- Adding a catalyst

- (A) 1 only (B) 3 only
 (C) 1 and 3 only (D) 1, 2 and 3

33. What is the $[\text{H}^{+}]$ in a 0.10 M solution of ascorbic acid, $\text{C}_6\text{H}_8\text{O}_6$?

K_a	
$\text{C}_6\text{H}_8\text{O}_6$	8.0×10^{-5}

- (A) $8.0 \times 10^{-6} \text{ M}$ (B) $2.8 \times 10^{-3} \text{ M}$
 (C) $4.0 \times 10^{-3} \text{ M}$ (D) $5.3 \times 10^{-3} \text{ M}$

34. A 0.10 M solution of which salt is the most basic?

- (A) $\text{NH}_4\text{C}_2\text{H}_3\text{O}_2$ (B) NaCN
 (C) KNO_3 (D) AlCl_3

35. A student is asked to prepare a buffer solution with a pH of 4.00. This can be accomplished by using a solution containing which of the following?

K_a	
HNO_2	4.5×10^{-4}
HCN	4.9×10^{-10}

- (A) HNO_2 only (B) HCN only
 (C) HNO_2 and NaNO₂ (D) HCN and NaCN

36. A saturated solution of which compound has the lowest $[\text{Ca}^{2+}]$?

K_{sp}	
CaF_2	4.0×10^{-11}
CaCO_3	8.7×10^{-9}
$\text{Ca}(\text{OH})_2$	8.0×10^{-6}
CaSO_4	2.4×10^{-5}

- (A) CaF_2 (B) CaCO_3 (C) $\text{Ca}(\text{OH})_2$ (D) CaSO_4

37. Which reaction occurs at the cathode during the electrolysis of an aqueous solution of KCl?

- (A) $\text{K}^{+}(\text{aq}) + \text{e}^{-} \rightarrow \text{K}(\text{s})$
 (B) $2\text{H}_2\text{O}(\text{l}) + 2\text{e}^{-} \rightarrow \text{H}_2(\text{g}) + 2\text{OH}^{-}(\text{aq})$
 (C) $2\text{Cl}^{-}(\text{aq}) \rightarrow \text{Cl}_2(\text{g}) + 2\text{e}^{-}$
 (D) $2\text{H}_2\text{O}(\text{l}) \rightarrow \text{O}_2(\text{g}) + 4\text{H}^{+}(\text{aq}) + 4\text{e}^{-}$

38. Correct statements about a voltaic (galvanic) cell include which of the following?

- Oxidation occurs at the anode.
- Electrons flow from the cathode to the anode.

- (A) 1 only (B) 2 only
 (C) Both 1 and 2 (D) Neither 1 nor 2

39. $\text{MnO}_4^{-} + \text{NO}_2^{-} + \text{H}^{+} \rightarrow \text{Mn}^{2+} + \text{NO}_3^{-} + \text{H}_2\text{O}$

When this equation is balanced correctly with the smallest integer coefficients, what is the coefficient for H^{+} ?

- (A) 1 (B) 6 (C) 8 (D) 16

40. An electrochemical cell constructed for the reaction:

has an $E^\circ = 0.75 \text{ V}$. The standard reduction potential for $\text{Cu}^{2+}(\text{aq})$ is 0.34 V. What is the standard reduction potential for $\text{M}^{2+}(\text{aq})$?

- (A) 1.09 V (B) 0.410 V
 (C) -0.410 V (D) -1.09 V

41. In which case does chromium undergo reduction?

- (A) $\text{CrO}_3 \rightarrow \text{CrOF}_3$ (B) $\text{Cr}^{3+} \rightarrow \text{Cr}(\text{OH})_4^-$
(C) $2\text{CrO}_4^{2-} \rightarrow \text{Cr}_2\text{O}_7^{2-}$ (D) $\text{Cr}^{3+} \rightarrow \text{CrO}_4^{2-}$

42. 1.0 M aqueous solutions of AgNO_3 , $\text{Cu}(\text{NO}_3)_2$ and $\text{Au}(\text{NO}_3)_3$ are electrolyzed in the apparatus shown, so the same amount of electricity passes through each solution. If 0.10 moles of solid Cu are formed how many moles of Ag and Au are formed?

- (A) 0.10 moles Ag, 0.10 moles Au
(B) 0.05 moles Ag, 0.075 moles Au
(C) 0.05 moles Ag, 0.15 moles Au
(D) 0.20 moles Ag, 0.067 moles Au

43. In a hydrogen atom, which transition produces a photon with the highest energy?

- (A) $n = 3 \rightarrow n = 1$ (B) $n = 5 \rightarrow n = 3$
(C) $n = 12 \rightarrow n = 10$ (D) $n = 22 \rightarrow n = 20$

44. How many orbitals in a ground state oxygen atom are completely filled?

- (A) 1 (B) 2 (C) 3 (D) 4

45. Which atom has the smallest first ionization energy?

- (A) Na (B) K (C) Mg (D) Ca

46. The electron configuration of a cobalt atom is $1s^2 2s^2 2p^6 3s^2 3p^6 3d^7 4s^2$.

How many unpaired electrons are present in a gaseous Co^{3+} ion in its ground state?

- (A) 6 (B) 4 (C) 2 (D) 0

47. When the atoms; P ($Z = 15$), S ($Z = 16$) and As ($Z = 33$), are arranged in order of increasing radius, what is the correct order?

- (A) P, S, As (B) As, S, P
(C) S, P, As (D) P, As, S

48. The oxide of which element is the most ionic?

- (A) Al (B) B (C) C (D) Si

49. All of the following lists include at least one ionic compound EXCEPT

- (A) NO_2 , NaNO_2 , KNO_3 (B) CF_4 , CaF_2 , HF
(C) NaCl , MgCl_2 , SCl_2 (D) H_2S , SO_2 , SF_6

50. Which species below has the same general formula as H_2O ?

- (A) SO_3^{2-} (B) CO_3^{2-} (C) NO_3^-

51. When forming covalent bonds, which atom can have more than eight valence electrons?

- (A) H (B) N (C) F (D) Cl

52. Which diatomic molecule has the shortest bond length?

- (A) N_2 (B) O_2 (C) F_2 (D) S_2

53. Which species is nonpolar?

- (A) HCl (B) OCl_2 (C) NCl_3 (D) CCl_4

54. In which species are all the carbon atoms considered to be sp^2 hybridized?

- (A) C_2H_2 (B) C_2H_4 (C) C_3H_8 (D) C_4H_{10}

55. Which formula can be used to represent an alkyne?

- (A) $\text{C}_n\text{H}_{2n-2}$ (B) C_nH_{2n}
(C) $\text{C}_n\text{H}_{2n+2}$ (D) $\text{C}_n\text{H}_{2n+4}$

56. How many different structural isomers exist for dichloropropane, $\text{C}_3\text{H}_6\text{Cl}_2$?

- (A) 4 (B) 5 (C) 6
(D) some other number

57. All of the formulas below correspond to stable compounds EXCEPT

- (A) CH_2O (B) CH_2O_2
(C) CH_3O (D) CH_4O

58. Which of the compounds shown are isomers?

- | | |
|---|---|
| 1 | $\text{CH}_3\text{CH}_2\text{OCH}_3$ |
| 2 | $\text{CH}_3\text{CH}_2\text{OCH}_2\text{CH}_3$ |
| 3 | $\text{CH}_3\text{CH}_2\text{CH}_2\text{OH}$ |
| 4 | $\text{CH}_2=\text{CHOCH}_3$ |

- (A) 1 and 3 (B) 1 and 2
(C) 2 and 3 (D) 1 and 4

59. Which functional group is present in CH_3COOH ?

- (A) aldehyde (B) carboxylic acid
(C) alcohol (D) hydroperoxide

60. How many sigma bonds does a molecule of ethene have?

- (A) 1 (B) 4 (C) 5 (D) 7

END OF TEST

Olympiad Local Section Exam 2003 KEY

Number	Answer	Number	Answer
1.	B	31.	D
2.	D	32.	A
3.	A	33.	B
4.	C	34.	D
5.	D	35.	C
6.	D	36.	B
7.	C	37.	B
8.	C	38.	A
9.	A	39.	B
10.	D	40.	C
11.	A	41.	A
12.	D	42.	D
13.	C	43.	A
14.	A	44.	C
15.	D	45.	B
16.	A	46.	B
17.	C	47.	C
18.	C	48.	A
19.	B	49.	D
20.	B	50.	A
21.	A	51.	D
22.	B	52.	A
23.	D	53.	D
24.	C	54.	B
25.	C	55.	A
26.	D	56.	A
27.	D	57.	C
28.	C	58.	A
29.	B	59.	B
30.	A	60.	C