46th International Chemistry Olympiad

July 25, 2014

Hanoi, Vietnam

THEORETICAL EXAMINATION

WITH ANSWER SHEETS GRADING

[image: image222.jpg]A

46thIChO

HANOI, VIETNAM 2014

	Country:
	

	Name as in passport:
	

	Student Code:
	

	Language:
	

GENERAL INTRODUCTION
· You have additional 15 minutes to read the whole set.
· This booklet is composed of 9 problems. You have 5 hours to fulfill the problems. Failure to stop after the STOP command may result in zero points for the current task.

· Write down answers and calculations within the designated boxes. Give your work where required.

· Use only the pen and calculator provided.

· The draft papers are provided. If you need more draft paper, use the back side of the paper. Answers on the back side and the draft papers will NOT be marked.
· There are 52 pages in the booklet including the answer boxes, Cover Sheet and Periodic Table.

· The official English version is available on demand for clarification only.

· Need to go to the restroom – raise your hand. You will be guided there.

· After the STOP signal put your booklet in the envelope (do not seal), leave at your table. Do not leave the room without permission.

Physical Constants, Units, Formulas and Equations

	Avogadro's constant
	NA = 6.0221 (1023 mol–1

	Universal gas constant
	R = 8.3145 J∙K–1∙mol–1

	Speed of light
	c = 2.9979 (108 m∙s–1

	Planck's constant
	h= 6.6261 (10–34 J∙s

	Standard pressure
	p(= 1 bar = 105 Pa

	Atmospheric pressure
	1 atm = 1.01325 (105 Pa = 760 mmHg

	Zero of the Celsius scale
	273.15 K

	Mass of electron
	me = 9.1094 (10–31 kg

1 nanometer (nm) = 10–9 m ; 1 angstrom (Å) = 10–10 m
1 electron volt (eV) = 1.6022 (10–19 J = 96485 J∙mol–1

	Energy of a light quantum with wavelength (
	E = hc / (

	Energy of one mole of photons
	Em = hcNA / (

	Gibbs energy
	G = H – TS

	Relation between equilibrium constant and standard Gibbs energy
	
[image: image1.wmf] = exp

G

K

RT

æö

D

ç÷

-

ç÷

èø

o

	van’t Hoff equation in integral form
	
[image: image2.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

D

=

2

1

0

1

2

1

1

ln

T

T

R

H

K

K

	Relationship between internal energy, heat and work
	∆U = q + w

	Molar heat capacity at constant volume
	
[image: image3.wmf]v

m

v

dT

dU

C

÷

ø

ö

ç

è

æ

=

,

	Change in internal energy from T1 to T2 assuming constant Cv,m
	U(T2)=U(T1)+nCv,m(T2–T1),

	Spin only formula relating number of unpaired electrons to effective magnetic moment
	
[image: image4.wmf]B.M.

)

2

(

+

=

n

n

eff

m

	Theoretical

Problem 1

5.0 % of the total
	Code:
	
	Question
	1
	2
	3
	4
	5
	Total

	
	Examiner
	Mark
	3
	7
	6
	4
	7
	27

	
	
	Grade
	
	
	
	
	
	

Problem 1. Particles in a box: polyenes

In quantum mechanics, the movement of π electrons along a neutral chain of conjugated carbon atoms may be modeled using the ‘particle in a box’ method. The energy of the π electrons is given by the following equation:

[image: image5.wmf]2

2

2

8

mL

h

n

E

n

=

where n is the quantum number (n = 1, 2, 3, …), h is Planck’s constant, m is the mass of electron, and L is the length of the box which may be approximated by L = (k + 2)×1.40 Å (k being the number of conjugated double bonds along the carbon chain in the molecule). A photon with the appropriate wavelength (may promote a π electron from the highest occupied molecular orbital (HOMO) to the lowest unoccupied molecular orbital (LUMO). An approximate semi-empirical formula based on this model which relates the wavelength (, to the number of double bonds k and constant B is as follows:

λ (nm) = B
[image: image6.wmf])

1

2

(

)

2

(

2

+

+

´

k

k

 EMBED Equation.3 [image: image7.wmf]

Equation 1
1. Using this semi-empirical formula with B = 65.01 nm calculate the value of the wavelength ((nm) for octatetraene (CH2 = CH – CH = CH – CH = CH – CH = CH2).

	1. From the given semi-empirical formula, the wavelength ((nm) is calculated as follows:

[image: image8.wmf])

1

2

(

)

2

(

01

.

65

)

(

2

+

+

´

=

k

k

nm

l

For octatetraene molecule, with k = 4; (= 260.0 nm
	3 points

2. Derive Equation 1 (an expression for the wavelength ((nm) corresponding to the transfer of an electron from the HOMO to the LUMO) in terms of k and the fundamental constants, and hence calculate theoretical value of the constant Bcalc..
	2. The formula:
[image: image9.wmf]2

2

2

8

mL

h

n

E

=

 (1)
(E is calculated as:
[image: image10.wmf]l

n

hc

h

E

E

E

HOMO

LUMO

=

=

-

=

D

 (2)

In which,
[image: image11.wmf]l

 and
[image: image12.wmf]n

 are wavelength and frequency for the corresponding photon respectively, k is the quantum number for the HOMO, which is equal to the number of double bonds. So, we have:

[image: image13.wmf](3)

]

1

2

[

8

]

)

1

[(

8

2

2

2

2

2

2

+

=

=

-

+

=

D

k

mL

h

hc

k

k

mL

h

E

l

Replace L = (k + 2) × 1.40 Å into (3):

[image: image15.wmf]2

10

2

]

10

40

.

1

)

2

[(

8

)

1

2

(

-

´

´

+

+

=

k

m

k

h

hc

l

[image: image16.wmf])

1

2

(

]

10

40

.

1

)

2

[(

8

2

10

+

´

´

+

=

Þ

-

k

h

k

mc

l

[image: image17.wmf])

1

2

(

)

2

(

10

6261

.

6

)

10

40

.

1

(

10

9979

.

2

10

1094

.

9

8

2

34

2

10

8

31

+

+

´

´

´

´

´

´

´

´

=

Þ

-

-

-

k

k

l

[image: image18.wmf])

1

2

(

)

2

(

10

462

.

6

)

(

2

8

+

+

´

´

=

Þ

-

k

k

m

l

;
[image: image19.wmf](4)

)

1

2

(

)

2

(

62

.

64

)

(

2

+

+

´

=

Þ

k

k

nm

l

Bcalc. = 64.6 nm

	5 points

2 points

3. We wish to synthesize a linear polyene for which the excitation of a π electron from the HOMO to the LUMO requires an absorption wavelength of close to 600 nm. Using your expression from part 2, determine the number of conjugated double bonds (k) in this polyene and give its structure. [If you did not solve Part 2, use the semi-empirical Equation 1 with B = 65.01 nm to complete Part 3.]
	3. With λ = 600 nm, we have

[image: image20.wmf]0

285

.

5

57

.

14

285

.

9

)

1

2

(

)

2

(

62

.

64

600

2

2

=

-

-

Þ

=

+

+

=

k

k

k

k

Solve the equation to obtain: k1 = 14.92, k2 = - 0.355 (Eliminated).

Thus, k = 15.

So, the formula of polyene is:

CH2 = CH – (CH = CH)13 – CH = CH2
	4 points

2 points

4. For the polyene molecule found in Part 3, calculate the difference in energy between the HOMO and the LUMO, ΔE, (kJ·mol–1).
In case Part 3 was not solved, take k = 5 to solve this problem.

	
[image: image21.wmf][

]

2

2

2

2

)

1

(

8

k

k

mL

h

E

E

E

HOMO

LUMO

-

+

=

-

=

D

[image: image22.wmf]ú

û

ù

ê

ë

é

+

+

´

´

´

´

´

´

´

´

´

=

D

-

-

-

-

2

2

10

31

23

3

2

34

)

2

(

1

2

)

10

40

.

1

(

10

1094

.

9

8

10

022

.

6

10

)

10

6261

.

6

(

k

k

E

 (kJ·mol–1)

[image: image23.wmf]ú

û

ù

ê

ë

é

+

+

´

=

D

2

)

2

(

1

2

1851

k

k

E

 (kJ/mol)

For polyene with k = 15 ; ΔE = 199 kJ·mol–1.
Taking the value of k = 5; ΔE = 415 kJ·mol–1
	4 points

5. The model for a particle in a one-dimensional box can be extended to a three dimensional rectangular box of dimensions Lx, Ly and Lz, yielding the following expression for the allowed energy levels:

[image: image24.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

=

2

2

2

2

2

2

2

,

,

8

z

z

y

y

x

x

n

n

n

L

n

L

n

L

n

m

h

E

z

y

x

The three quantum numbers nx, ny, and nz must be integer values and are independent of each other.
5.1 Give the expressions for the three different lowest energies, assuming that the box is cubic with a length of L.

	
[image: image25.wmf]2

2

2

2

2

8

)

(

;

mL

n

n

n

h

E

L

L

L

z

y

x

xyz

z

y

x

+

+

=

=

=

[image: image26.wmf]2

2

2

2

2

2

2

111

8

3

8

)

1

1

1

(

mL

h

mL

h

E

=

+

+

=

[image: image27.wmf]211

121

2

2

2

2

2

2

2

112

8

6

8

)

2

1

1

(

E

E

mL

h

mL

h

E

=

=

=

+

+

=

[image: image28.wmf]221

212

2

2

2

2

2

2

2

122

8

9

8

)

2

2

1

(

E

E

mL

h

mL

h

E

=

=

=

+

+

=

	1 point
1 point
1 point

5.2 Levels with the same energy are said to be degenerate. Draw a sketch showing all the energy levels, including any degenerate levels, that correspond to quantum numbers having values of 1 or 2 for a cubic box.
	 E111: only a single state.

 E112: triple degenerate, either nx, ny or nz can equal to 2.

 E122: triple degenerate, either nx, ny or nz can equal to 1.

 E222: single state.

 Energy diagram:

 Cubic box

	4 pts

	Theoretical

Problem 2

5.0 % of the total
	Code:
	
	Question
	1a
	1b
	2
	3
	Total

	
	Examiner
	Mark
	12
	8
	3
	10
	33

	
	
	Grade
	
	
	
	
	

Problem 2. Dissociating Gas Cycle

Dininitrogen tetroxide forms an equilibrium mixture with nitrogen dioxide:
N2O4(g) ⇌ 2NO2(g)

1.00 mole of N2O4 was put into an empty vessel with a fixed volume of 24.44 dm3. The equilibrium gas pressure at 298 K was found to be 1.190 bar. When heated to 348 K, the gas pressure increased to its equilibrium value of 1.886 bar.

1a. Calculate ∆G0 of the reaction at 298K, assuming the gases are ideal.
1b. Calculate ∆H0 and ∆S0 of the reaction, assuming that they do not change significantly with temperature.
	1a. N2O4 ⇌ 2 NO2

Initial molar number 1 0

At equilibrium 1 - x 2x

ntotal,equi. = 1 - x + 2x = 1 + x (mol)

Ptotal,equi = Pini(1 + x)

(Pini - initial pressure; ntotal,equi. – total molar number of gases at equilibrium; Ptotal,equi - total pressure of gases at equilibrium; x – number of moles N2O4 dissociated).

[image: image29.wmf]

(mol)

174

.

1

K)

298

)(

K

J

3145

.

8

(

dm

1000

m

1

)

dm

44

.

24

(

bar

1

Pa

10

bar)

190

.

1

(

1

1

-

3

3

3

5

,

=

×

×

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

=

-

mol

RT

PV

n

equi

total

1.174 = 1 + x

x = 0.174 (mol)
∆G0 at 298 K
At equilibrium:

[image: image30.wmf]bar

837

.

0

bar)

190

.

1

(

174

.

0

1

174

.

0

1

1

1

4

2

=

´

+

-

=

´

+

-

=

total

O

N

P

x

x

P

[image: image31.wmf]bar

353

.

0

bar)

190

.

1

(

174

.

0

1

174

.

0

2

1

2

2

=

´

+

´

=

´

+

=

total

NO

P

x

x

P

[image: image32.wmf]1489

.

0

1

837

.

0

1

353

.

0

2

0

2

0

298

4

2

2

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

P

P

P

P

K

O

N

NO

At 298 K,

[image: image33.wmf])

mol

kJ

(

72

.

4

)

(

4719

)

1489

.

0

ln(

298

3145

.

8

ln

-1

1

298

0

×

=

×

=

´

´

-

=

-

=

D

-

mol

J

K

RT

G

1b. ∆G0 at 348 K

[image: image34.wmf]

(mol)

593

.

1

K)

348

)(

K

J

3145

.

8

(

dm

1000

m

1

)

dm

44

.

24

(

bar

1

Pa

10

bar)

886

.

1

(

1

1

-

3

3

3

5

,

=

×

×

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

=

-

mol

RT

PV

n

equi

total

1.593 = 1 + x

x = 0.593 (mol)
At equilibrium:

[image: image35.wmf]bar

482

.

0

bar)

886

.

1

(

593

.

0

1

593

.

0

1

1

1

4

2

=

´

+

-

=

´

+

-

=

total

O

N

P

x

x

P

[image: image36.wmf]bar

404

.

1

bar)

886

.

1

(

593

.

0

1

593

.

0

2

1

2

2

=

´

+

´

=

´

+

=

total

NO

P

x

x

P

[image: image37.wmf]0897

.

4

1

482

.

0

1

404

.

1

2

0

2

0

348

4

2

2

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

P

P

P

P

K

O

N

NO

At 348 K,

[image: image38.wmf])

mol

kJ

(

07

.

4

)

(

4075

)

0897

.

4

ln(

348

3145

.

8

ln

-1

1

348

0

×

-

=

×

-

=

´

´

-

=

-

=

D

-

mol

J

K

RT

G

∆S0
∆G0348 = - 4.07 kJ = ∆H – 348∆S (1)

∆G0298 = 4.72 kJ = ∆H – 298∆S (2)

(2) - (1) → ∆S = 0.176 kJ·mol–1·K–1
∆H0
∆H0 = 4.720 + 298 × 0.176 = 57.2 (kJ·mol–1)
	4pts
4pts
4pts
4pts
4pts

If you cannot calculate ∆H0, use ∆H0 = 30.0 kJ·mol–1 for further calculations.

The tendency of N2O4 to dissociate reversibly into NO2 enables its potential use in advanced power generation systems. A simplified scheme for one such system is shown below in Figure (a). Initially, "cool" N2O4 is compressed (1→2) in a compressor (X), and heated (2→3). Some N2O4 dissociates into NO2. The hot mixture is expanded (3→4) through a turbine (Y), resulting in a decrease in both temperature and pressure. The mixture is then cooled further (4→1) in a heat sink (Z), to promote the reformation of N2O4. This recombination reduces the pressure, thus facilitates the compression of N2O4 to start a new cycle. All these processes are assumed to take place reversibly.
[image: image39.wmf]X

Y

1

1

q

in

w

ork out

2

3

4

4

q

out

Z

(a)

To understand the benefits of using reversible dissociating gases such as N2O4, we will focus on step 3 → 4 and consider an ideal gas turbine working with 1 mol of air (which we assume to be an inert, non-dissociating gas). During the reversible adiabatic expansion in the turbine, no heat is exchanged.
2. Give the equation to calculate the work done by the system w(air) during the reversible adiabatic expansion for 1 mol of air during stage 3 → 4. Assume that Cv,m(air) (the isochoric molar heat capacity of air) is constant, and the temperature changes from T3 to T4.
	∆U = q + w; work done by turbine w(air)=-w 1 pt
q = 0, thus w(air) = ∆U = Cv,m(air)[T3-T4] 2 pts
	

3. Estimate the ratio w(N2O4)/w(air) is the work done by the gas during the reversible adiabatic expansion process 3 → 4 with the cycle working with 1 mol of N2O4, T3 and T4 are the same as in Part 2. Take the conditions at stage 3 to be T3 = 440 K and P3 = 12.156 bar and assume that: , in which w(N2O4)
 (i) the gas is at its equilibrium composition at stage 3;
 (ii) Cv,m for the gas is the same as for air;
 (iii) the adiabatic expansion in the turbine takes place in a way that the composition of the gas mixture (N2O4 + NO2) is unchanged until the expansion is completed.

	
[image: image42.wmf]÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

D

=

440

1

348

1

3145

.

8

57200

440

1

348

1

ln

0

348

440

R

H

K

K

[image: image43.wmf]542

.

5

440

1

348

1

314

.

8

57200

0897

.

4

ln

440

1

348

1

3145

.

8

57200

ln

ln

348

440

=

÷

ø

ö

ç

è

æ

-

´

+

=

÷

ø

ö

ç

è

æ

-

´

+

=

K

K

→ K440 = 255.2
 N2O4 ⇌ 2 NO2 (1)

Initial molar number 1 0

At equilibrium 1 - x 2x

ntotal = 1 - x + 2x = 1 + x (mol); Ptotal = 12.156 bar
At equilibrium:
[image: image44.wmf](bar)

156

.

12

1

1

4

2

´

+

-

=

x

x

P

O

N

;

[image: image45.wmf](bar)

156

.

12

1

2

2

´

+

=

x

x

P

NO

[image: image46.wmf]2

.

255

1

156

.

12

1

1

1

156

.

12

1

2

2

0

2

0

440

4

2

2

=

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

´

+

-

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

´

+

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

x

x

x

x

P

P

P

P

K

O

N

NO

(P0 = 1 bar) →
[image: image47.wmf]Þ

=

-

Þ

=

÷

ø

ö

ç

è

æ

+

-

÷

ø

ö

ç

è

æ

+

99

.

20

1

4

99

.

20

1

1

1

2

2

2

2

x

x

x

x

x

x

 4x2 = 20.99 – 20.99 x2
→ 24.99 x2 = 20.99 → x = 0.92; ntotal = 1 + x = 1.92
→
[image: image48.wmf]4

2

O

N

w

 = 1.92 × Cv,air × (T3 – T4); →

[image: image49.wmf]92

.

1

4

2

=

air

O

N

w

w

	3 pts
3pt
4 pt

	Theoretical

Problem 3

9.0 % of the total
	Code:
	
	Question
	1
	2
	3
	4
	Total

	
	Examiner
	Marks
	8
	14
	2
	12
	36

	
	
	Grade
	
	
	
	
	

Problem 3. High-valent Silver Compounds

Silver chemistry is dominated by Ag (I) compounds. Compounds of silver in higher oxidation state (from +2 to +5) are not very abundant due to their instability with respect to reduction. High-valent silver compounds are very reactive and can be synthesized from Ag(I) compounds in electro-chemical oxidations or in chemical oxidations using powerful oxidizing agents.
1. In some peroxydisulfate (S2O82-) oxidations catalyzed by Ag+, black solid (A) with the composition AgO can be isolated.
1a. Choose the appropriate magnetic behaviour of A if it exists as AgIIO.
	
 Diamagnetic

 Paramagnetic

x

1 point

Single crystal X - ray studies reveal that the lattice of A contains two nonequivalent Ag atom sites (in equal proportions) of which one denoted as Ag1 and the other denoted as Ag2. Ag1 shows a linear O atom coordination (O-Ag-O) and Ag2 shows a square-planar O atom coordination. All O atoms are in equivalent environments in the structure. Thus, A should be assigned as AgIAgIIIO2 rather than AgIIO.

1b. Assign the oxidation number of Ag1 and Ag2.
	Oxidation number of Ag1 : ……….+1
Oxidation number of Ag2 : ……… +3

2 points

1c. What is the coordination number of O atoms in the lattice of A?
	The coordination number of O atoms =……… 3

 1 point

1d. How many AgI and AgIII bond to one O atom in the lattice of A?
	Number of AgI = ………
1
Number of AgIII = …….
2

 2 points

1e. Predict the magnetic behaviour of A. Check the appropriate box below.
	
 Diamagnetic

 Paramagnetic

 x

 1 point
The AgI is d10 hence diamagnetic; the AgIII is square planar d8 also diamagnetic

1f. The compound A can also be formed on warming a solution of Ag+ with peroxydisulfate. Write down the equation for the formation of A.

	S2O82- (aq) + 2Ag+(aq) + 2H2O (l)
[image: image50.emf] 2SO42-(aq) + AgIAgIIIO2 (s) + 4H+(aq)

1 point

2. Among the silver oxides which have been crystallographically characterized, the most surprising is probably that compound A is not a AgIIO. Thermochemical cycles are useful to understand this fact. Some standard enthalpy changes (at 298 K) are listed:

	Atom
	Standard enthalpy of formation (kJ·mol–1)
	1st ionization (kJ·mol–1)
	2nd ionization (kJ·mol–1)
	3rd ionization
(kJ·mol–1)
	1st electron affinity
(kJ·mol–1)
	2nd electron affinity
(kJ·mol–1)

	Cu(g)
	337.4
	751.7
	1964.1
	3560.2
	
	

	Ag(g)
	284.9
	737.2
	2080.2
	3367.2
	
	

	O(g)
	249.0
	
	
	
	-141.0
	844.0

	Compounds
	ΔHof (kJ·mol–1)

	AgIAgIIIO2 (s)
	–24.3

	CuIIO (s)
	–157.3

The relationship between the lattice dissociation energy (Ulat) and the lattice dissociation enthalpy (ΔHlat) for monoatomic ion lattices is:
[image: image51.wmf]nRT

U

H

lat

lat

+

=

D

, where n is the number of ions in the formula unit.
2a. Calculate Ulat at 298 K of AgIAgIIIO2 and CuIIO. Assume that they are ionic compounds.

	Ulat of AgIAgIIIO2
Calculations:
ΔHlat (AgIAgIIIO2)
= 2 ΔHof (O2-) + ΔHof (Ag+) + ΔHof (Ag3+) –ΔHof (AgIAgIIIO2)

= (2×249 – 2 × 141 + 2 × 844) + (284.9 + 737.2) + (284.9 + 737.2 + 2080.2 + 3367.2) – (–24.3)

= +9419.9 (kJ·mol–1)

U lat (AgIAgIIIO2)
= ΔHlat (AgIAgIIIO2) – 4RT

= + 9419.9 – 10.0 = + 9409.9 (kJ·mol–1)

3 points
(no penalty if negative sign)

Ulat of CuIIO

	Calculations for: Ulat of CuIIO
ΔHlat (CuIIO)
= ΔHof (O2–) + ΔHof (Cu2+) – ΔHof (CuIIO)

= (249 – 141 + 844) + (337.4 + 751.7 + 1964.1) – (–157.3)

 = 4162.5 (kJ·mol–1)

U lat (CuIIO)
= ΔHlat (CuIIO) – 2RT = 4162.5 – 5.0 = 4157.5 (kJ·mol–1)

3 points
(no penalty if negative sign)

If you can not calculate the Ulat of AgIAgIIIO2 and CuIIO, use following values for further calculations: Ulat of AgIAgIIIO2 = 8310.0 kJ·mol–1; Ulat of CuIIO = 3600.0 kJ·mol–1.
The lattice dissociation energies for a range of compounds may be estimated using this simple formula:

[image: image53.wmf]3

1

1

C

÷

÷

ø

ö

ç

ç

è

æ

´

=

m

lat

V

U

Where: Vm (nm3) is the volume of the formula unit and C (kJ·nm·mol–1) is an empirical constant which has a particular value for each type of lattice with ions of specified charges.

The formula unit volumes of some oxides are calculated from crystallographic data as the ratio between the unit cell volume and the number of formula units in the unit cell and listed as below:

	Oxides
	Vm (nm3)

	CuIIO
	0.02030

	AgIII2O3
	0.06182

	AgIIAgIII2O4
	0.08985

2b. Calculate Ulat for the hypothetical compound AgIIO. Assume that AgIIO and CuIIO have the same type of lattice, and that Vm (AgIIO) = Vm (AgIIAgIII2O4) – Vm (AgIII2O3).
	Calculations:
Vm (AgIIO)
= Vm (AgIIAgIII2O4) - Vm (AgIII2O3) = 0.08985 – 0.06182 = 0.02803 nm3

From the relationship Ulat = C×(Vm)–1/3 we have

[image: image54.emf]
Ulat (AgIIO) =

 = 3733.6 (kJ·mol-1)

3 points
Answer: 3733.6
(kJ.mol-1) [or 3232.9 kJ·mol–1 if using Ulat CuIIO = 3600 kJ·mol-1]

2c. By constructing an appropriate thermodynamic cycle or otherwise, estimate the enthalpy change for the solid-state transformation from AgIIO to 1 mole of AgIAgIIIO2.
 (Use Ulat AgIIO = 3180.0 kJ·mol-1 and Ulat AgIAgIIIO2 = 8310.0 kJ·mol-1 if you cannot calculate Ulat AgIIO in Part 2b).

	
[image: image57.emf]2Ag

II

O

(s)

Ag

I

Ag

III

O

2(s)

2Ag

2+

(g)

+ 2O

2-

(g)

Ag

+

(g)

+ Ag

3+

(g)

+ 2O

2-

(g)

H

rxn

2U

lat

(AgO)+4RT

-U

lat

(Ag

I

Ag

III

O)-4RT

IE

3

(Ag)-IE

2

(Ag)

Calculations:
ΔHrxn
= 2Ulat (AgIIO) + 4RT + IE3 – IE2 – Ulat (AgIAgIIIO2) – 4RT

= 2 × 3733.6 + 3367.2 – 2080.2 – 9409.9

= – 655.7 (kJ/mol) or - 663.0 kJ/mol using given Ulat values
4 pts

2d. Indicate which compound is thermodynamically more stable by checking the appropriate box below.
	 AgIIO

 AgIAgIIIO2

 x

 1 point

3. When AgIAgIIIO2 is dissolved in aqueous HClO4 solution, a paramagnetic compound (B) is first formed then slowly decomposes to form a diamagnetic compound (C). Given that B and C are the only compounds containing silver formed in these reactions, write down the equations for the formation of B and C.

	For B:
 AgIAgIIIO2 (s) + 4 HClO4 (aq)
[image: image58.emf] 2Ag(ClO4)2 (aq) + 2 H2O (l)
 1 point
For C: 4Ag(ClO4)2 (aq) + 2 H2O (l)
[image: image59.emf] 4 AgClO4 (aq) + 4 HClO4 (aq) + O2 (g)

 1 point

4. Oxidation of Ag+ with powerful oxidizing agents in the presence of appropriate ligands can result in the formation of high-valent silver complexes. A complex Z is synthesized and analyzed by the following procedures:
An aqueous solution containing 0.500 g of AgNO3 and 2 mL of pyridine (d = 0.982 g/mL) is added to a stirred, ice-cold aqueous solution of 5.000 g of K2S2O8. The reaction mixture becomes yellow, then an orange solid (Z) is formed which has a mass of 1.719 g when dried.

Elemental analysis of Z shows the mass percentages of C, H, N elements are 38.96%, 3.28%, 9.09%, respectively.

A 0.6164 g Z is added to aqueous NH3. The suspension is boiled to form a clear solution during which stage the complex is destroyed completely. The solution is acidified with excess aqueous HCl and the resulting suspension is filtered, washed and dried (in darkness) to obtain 0.1433 g of white solid (D). The filtrate is collected and treated with excess BaCl2 solution to obtain 0.4668 g (when dry) of white precipitate (E).

4a. Determine the empirical formula of Z and calculate the percentage yield in the preparation.

	Calculations:
· Mole Ag in 0.6164 g of Z = mole of AgCl = 0.001 mole

· Mole SO42- from 0.6160 g of Z = mole BaSO4 = 0.002 mol
· Mass percentage of Ag = 0.001×107.87/0.6164 = 17.50 %

· Mass percentage of SO42- = 0.002×96.06/0.6164 = 31.17 %

· From EA:

Ratio Ag2+ : SO42- : C : H : N =

 = 1 : 2 : 20 : 20: 4
The empirical formula of Z is: C20H20AgN4O8S2 2 points
 Yield =
[image: image64.wmf]%

100

4

.

616

169.87

0.500

1.719

´

´

 = 94.7 % 1 point

4b. Ag (IV) and Ag (V) compounds are extremely unstable and found only in few fluorides. Thus, the formation of their complexes with organic ligands in water can be discounted. To confirm the oxidation number of silver in Z, the effective magnetic moment (µeff) of Z was determined and found to be 1.78 BM. Use the spin only formula to determine the number of unpaired electrons in Z and the molecular formula of Z. (Z contains a mononuclear complex with only one species of Ag and only one type of ligand in the ligand sphere.)
	·
[image: image65.wmf]78

.

1

)

2

(

=

+

n

n

 (n is number of unpaired electron of Ag)
· n = 1, corresponds to AgII (d9)

· Most rational molecular formula of Z is [AgII(Py)4](S2O8) 3 point

4c. Write down all chemical equations for the preparation of Z, and its analysis.
	Formation of Z:
2Ag+ (aq) + 8Py (l) + 3S2O82– (aq)
[image: image67.emf] 2[AgII(Py)4](S2O8) (s) + 2SO42– (aq) 2 pts
Destruction of Z with NH3:
 [AgII(Py)4](S2O8) (s) + 6NH3 (l)
[image: image68.emf] [Ag(NH3)2]+ (aq) + ½ N2 (g) + 2SO42-(aq)+3NH4+ (aq) + 4Py (l) 2 pts
 (All reasonable N –containing products and O2 are acceptable)
Formation of D:

 [Ag(NH3)2]+ (aq) + 2H+ (aq) + Cl– (aq)
[image: image69.emf] AgCl (s) + 2NH4+ (aq) 1 pt
Formation of E:

Ba2+(aq) + SO42– (aq)
[image: image70.emf] BaSO4 (s) 1pt

	Theoretical

Problem 4

4.0 % of the total
	Code:
	
	Question
	1a
	1b
	2a
	3a
	3b
	3c
	Total

	
	Examiner
	Mark
	4
	1
	10
	2
	6
	4
	27

	
	
	Grade
	
	
	
	
	
	
	

Problem 4. Zeise’s Salt
1. Zeise's salt, K[PtCl3C2H4], was one of the first organometallic compounds to be reported. W. C. Zeise, a professor at the University of Copenhagen, prepared this compound in 1827 by reacting PtCl4 with boiling ethanol and then adding potassium chloride (Method 1). This compound may also be prepared by refluxing a mixture of K2[PtCl6] and ethanol (Method 2). The commercially available Zeise's salt is commonly prepared from K2[PtCl4] and ethylene (Method 3).

1a. Write balanced equations for each of the above mentioned preparations of Zeise's salt, given that in methods 1 and 2 the formation of 1 mole of Zeise’s salt consumes 2 moles of ethanol.

	PtCl4 + 2 C2H5OH → H[PtCl3C2H4] + CH3CH=O + HCl + H2O

	H[PtCl3C2H4] + KCl → K[PtCl3C2H4] + HCl

	K2[PtCl6] + 2 C2H5OH → K[PtCl3C2H4] + CH3CH=O + KCl + 2 HCl + H2O

	K2[PtCl4] + C2H4 → K[PtCl3C2H4] + KCl

1pt for each (2 pts if the first two reactions combined), total of 4 pts

1b. Mass spectrometry of the anion [PtCl3C2H4]– shows one set of peaks with mass numbers 325-337 au and various intensities.

Calculate the mass number of the anion which consists of the largest natural abundance isotopes (using given below data).

	Isotope
	
[image: image71.emf]Pt

192

78

	
[image: image72.emf]Pt

194

78

	
[image: image73.emf]Pt

195

78

	
[image: image74.emf]Pt

196

78

	
[image: image75.emf]Pt

198

78

	
[image: image76.emf]Cl

35

17

	
[image: image77.emf]Cl

37

17

	
[image: image78.emf]C

12

6

	
[image: image79.emf]C

13

6

	
[image: image80.emf]H

1

1

	Natural abundance, %
	0.8
	32.9
	33.8
	25.3
	7.2
	75.8
	24.2
	98.9
	1.1
	99.99

	Calculations:

195 + 3×35 + 2×12 + 4×1 = 328 1 pt

2. Some early structures proposed for Zeise’s salt anion were:

[image: image81.emf]Pt

Cl

H

2

C Cl

H

2

C

Cl

Pt

Cl

Cl

Cl

(Z1) (

Z2

) (

Z3

) (

Z4

)

Pt

Cl

H

2

C

Cl

Cl

CH

2

(

Z5

)

Pt

Cl

H

2

C Cl

Cl

Pt

Cl

H

C

Cl

Cl

H

3

C

H

2

C

H

2

C

H

2

C

In structure Z1, Z2, and Z5 both carbons are in the same plane as dashed square. [You should assume that these structures do not undergo any fluxional process by interchanging two or more sites.]

2a. NMR spectroscopy allowed the structure for Zeise’s salt to be determined as structure Z4. For each structure Z1-Z5, indicate in the table below how many hydrogen atoms are in different environments, and how many different environments of hydrogen atoms there are, and how many different environments of carbon atoms there are?
	Structure
	Number of different environments of hydrogen
	Number of different environments of carbon

	Z1
	2

1pt
	2

1 pt

	Z2
	2

1pt
	2

1 pt

	Z3
	2

1pt
	2

1 pt

	Z4
	1

1pt
	1

1 pt

	Z5
	2

1pt
	1

1 pt

3. For substitution reactions of square platinum(II) complexes, ligands may be arranged in order of their tendency to facilitate substitution in the position trans to themselves (the trans effect). The ordering of ligands is:

CO , CN- , C2H4 > PR3 , H- > CH3- , C6H5- , I- , SCN- > Br- > Cl- > Py > NH3 > OH- , H2O

In above series a left ligand has stronger trans effect than a right ligand.

Some reactions of Zeise’s salt and the complex [Pt2Cl4(C2H4)2] are given below.

[image: image82.emf]K[PtCl

3

(C

2

H

4

)]

HCl

[Pt

2

Cl

4

(C

2

H

4

)

2

]

CH

3

NH

2

[PtCl

2

(C

2

H

4

)(CH

3

NH

2

)]

C

6

H

5

NH

2

[PtCl

2

(C

2

H

4

)(C

6

H

5

NH

2

)]

[PtCl

2

(C

2

H

4

)

2

]

C

2

H

4

[PtClC

2

H

4

(H

2

NC

2

H

4

NH

2

)]Cl

H

2

NCH

2

CH

2

NH

2

K[PtCl

3

(C

6

H

5

C

2

H

3

)]

C

6

H

5

CH=CH

2

(

C

)

(

D

)

(

E

)

(B)

(

G

)

(F)

CH

3

NH

2

C

6

H

5

NH

2

[PtCl

2

(C

6

H

5

C

2

H

3

)(Py)]

N

(Py)

(A)

3a. Draw the structure of A, given that the molecule of this complex has a centre of symmetry, no Pt-Pt bond, and no bridging alkene.

	Structure of A
	
[image: image83.emf]Pt

Cl

Cl

Cl

Pt

Cl

	2 pt

3b. Draw the structures of B, C, D, E, F and G.

	B

[image: image84.emf]Pt

Cl

NH

2

Me

Cl

1 pt
	C

[image: image85.emf]Pt

Cl

NH

2

C

6

H

5

Cl

1 pt
	D

[image: image86.emf]Pt

Cl

Cl

Cl

C

6

H

5

K

1 pt

	E

[image: image87.emf]Pt

Cl Py

Cl

C

6

H

5

1 pt
	F

[image: image88.emf]Pt

Cl

H

2

N

N

H

2

Cl

1 pt
	G

[image: image89.emf]Pt

Cl

Cl

1 pt

3c. Suggest the driving force(s) for the formation of D and F by choosing one or more of the following statements (for example, i and ii):

i) Formation of gas
ii) Formation of liquid
iii) Trans effect

iv) Chelate effect

	Structure
	D
	F

	Driving force(s)
	i
	iii and iv

	
	2 pts
	2 pts

	Theoretical

Problem 5

6.5 % of the total
	Code:
	
	Question
	1
	2
	3
	4
	Total

	
	Examiner
	Mark
	6
	4
	4
	6
	20

	
	
	Grade
	
	
	
	
	

Problem 5. Acid-base Equilibria in Water
A solution (X) contains two weak monoprotic acids (those having one acidic proton); HA with the acid dissociation constant of KHA = 1.74 × 10–7, and HB with the acid dissociation constant of KHB = 1.34 × 10–7. The solution X has a pH of 3.75.
1. Titration of 100 mL solution X requires 100 mL of 0.220 M NaOH solution for completion.
Calculate the initial (total) concentration (mol·L–1) of each acid in the solution X.

Use reasonable approximations where appropriate. [KW = 1.00 × 10–14 at 298 K.]
	Solution: In solution X, H+ was produced from the reactions :
HA [image: image90.emf] H+ + A– and HB [image: image91.emf] H+ + B– and H2O [image: image92.emf] H+ + OH–
The positive and negative charges in an aqueous solution must balance. Thus the charge balance expression is:

 [OH–] + [A–] + [B–] = [H+]

(Eq.1)

In the acidic solution (pH = 3.75), [OH–] can be neglected, so:

 [A–] + [B–] = [H+]

(Eq. 2)

From equilibrium expression:
[image: image93.wmf]HA

K

HA

A

H

=

´

-

+

]

[

]

[

]

[

and [HA] = [HA]i – [A–] (where [HA]i is the initial concentration)

So:
[image: image94.wmf](

)

])

[

]

[

]

[

]

[

]

[

-

-

+

-

=

´

=

´

A

HA

K

HA

K

A

H

i

HA

HA

Thus, the equilibrium concentration of [A–] can be presented as:

[image: image96.wmf][

]

]

[

]

[

+

-

+

´

=

H

K

HA

K

A

HA

i

HA

Similarly, the equilibrium concentration of [B–] can be presented as:

[image: image97.wmf][

]

]

[

]

[

+

-

+

´

=

H

K

HB

K

B

HB

i

HB

Substitute equilibrium concentrations of [A–] and [B–] into Eq.2:

[image: image98.wmf][

]

+

+

+

=

+

´

+

+

´

H

H

K

HB

K

H

K

HA

K

HB

i

HB

HA

i

HA

]

[

]

[

]

[

]

[

2 pts
Since KHA, KHB are much smaller than [H+], thus:

[image: image99.wmf][

]

+

+

+

=

´

+

´

H

H

HB

K

H

HA

K

i

HB

i

HA

]

[

]

[

]

[

]

[

or 1.74 × 10–7 × [HA]i + 1.34 × 10–7 × [HB]i = [H+]2 = (10–3.75)2
1.74 × [HA]i + 1.34 × [HB]i = 0.316

(Eq. 3)

Neutralization reactions show:

HA + NaOH
[image: image100.emf] NaA + H2O

HB + NaOH
[image: image101.emf] NaB + H2O
 nHA + nHB = nNaOH
or ([HA]i + [HB]i) × 0.1 L = 0.220 M × 0.1 L 2 pts
[HA]i + [HB]i = 0.220 M

(Eq. 4)

Solving Eq.3 and Eq.4 gives: [HA]i = 0.053 M and [HB]i = 0.167 M
Concentration of HA = 0.053 M

Concentration of HB = 0.167 M 2 pts

2. Calculate the pH of the solution Y which initially contains 6.00×10-2 M of NaA and 4.00×10-2 M of NaB.
	Solution:
Solution Y contains NaA 0.06 M and NaB 0.04 M. The solution is basic, OH– was produced from the reactions:
NaA + H2O [image: image103.emf] HA + OH–

Kb,A = Kw/KHA = 5.75 ×10-8
NaB + H2O [image: image105.emf] HB + OH–

Kb,B = Kw/KHB = 7.46 ×
10-8
H2O [image: image108.emf] H+ + OH–

Kw = 1.00 10-14
and we have:

[H+] + [HA] + [HB] = [OH–]

(Eq. 5)

In the basic solution, [H+] can be neglected, so:

[HA] + [HB] = [OH–]

(Eq. 6)

From equilibrium expression:
[image: image109.wmf]A

b

K

A

HA

OH

,

]

[

]

[

]

[

=

´

-

-

and [A–] = 0.06 – [HA] 1 pt
Thus, the equilibrium concentration of HA can be presented as:
[image: image110.wmf][

]

]

[

06

.

0

.

,

-

+

´

=

OH

K

K

HA

A

b

A

b

Similarly, the equilibrium concentration of HB can be presented as:
[image: image111.wmf][

]

]

[

04

.

0

.

,

-

+

´

=

OH

K

K

HB

B

b

B

b

Substitute equilibrium concentrations of HA and HB into Eq. 6:

[image: image112.wmf]]

[

06

.

0

.

,

-

+

´

OH

K

K

A

b

A

b

 +
[image: image113.wmf]]

[

04

.

0

.

,

-

+

´

OH

K

K

B

b

B

b

 = [OH–] 2 points
Assume that Kb,A and Kb,B are much smaller than [OH–] (*), thus:

[OH–] 2 = 5.75 × 10 –8 × 0.06 + 7.46 × 10 –8 × 0.04

[OH–] = 8.02 × 10 –5 (the assumption (*) is justified)

So

pOH = 4.10 and pH = 9.90
 1 point

3. Adding large amounts of distilled water to solution X gives a very (infinitely) dilute solution where the total concentrations of the acids are close to zero. Calculate the percentage of dissociation of each acid in this dilute solution.

	Solution: HA in the dilute solution:

[A–] = α × [HA]i

[HA] = (1 - α) × [HA]i

[H+] = 10–7
Substitute these equilibrium concentrations into KHA expression:

[image: image114.wmf]HA

i

i

K

HA

HA

=

´

-

´

´

-

]

[

)

1

(

]

[

10

7

a

a

 or

[image: image115.wmf]7

7

10

74

.

1

)

1

(

10

-

-

´

=

-

´

a

a

 2 pts
Solving the equation gives:  = 0.635

Similarly, for HB:
[image: image116.wmf]7

7

10

34

.

1

)

1

(

10

-

-

´

=

-

´

a

a

Solving the equation gives:  = 0.573
- The percentage of dissociation of HA = 65.5 %
- The percentage of dissociation of HB = 57.3 % 2 points

4. A buffer solution is added to solution Y to maintain a pH of 10.0. Assume no change in volume of the resulting solution Z.

Calculate the solubility (in mol·L–1) of a subtancce M(OH)2 in Z, given that the anions A– and B– can form complexes with M2+:

M(OH)2 [image: image117.emf] M2+ + 2OH–
Ksp = 3.10 ×10-12
M2+ + A– [image: image118.emf] [MA]+

K1 = 2.1 × 103

[MA]+ + A– [image: image119.emf] [MA2]

K2 = 5.0 × 102
M2+ + B– [image: image120.emf] [MB]+
K’1 = 6.2 × 103

[MB]+ + B– [image: image121.emf] [MB2]
K’2 = 3.3 × 102

	Solution:

M(OH)2 [image: image122.emf] M2+ + 2OH–

Ksp = 3.10 ×10-12
H2O [image: image123.emf] H+ + OH–

Kw = 1.00 × 10-14
M2+ + A– [image: image124.emf] [MA]+

K1 = 2.10 × 103

[MA]+ + A– [image: image125.emf] [MA2]

K2 = 5.00 × 102
M2+ + B– [image: image126.emf] [MB]+

K’1 = 6.20 × 103

[MB]+ + B– [image: image127.emf] [MB2]

K’2 = 3.30 × 102
Solubility of M(OH)2 = s = [M2+] + [MA+] + [MA2] + [MB+] + [MB2]

pH of Z = 10.0

[image: image128.wmf]4

2

4

12

2

2

10

10

.

3

)

10

(

10

10

.

3

]

[

]

[

-

-

-

-

+

´

=

´

=

=

OH

K

M

sp

 M Eq.1

At pH = 10.0

[image: image129.wmf]06

.

0

)

10

(

06

.

0

]

[

10

=

+

´

=

-

-

HA

HA

total

K

K

A

[MA+] = K1[M2+][A-–] = 2.1 × 103 × 3.10 × 10–4 ×[A–] = 0.651 ×[A–] Eq. 3

[MA2] = K1K2[M2+][A-]2 = 325.5× [A–]2 Eq. 4

[A–]total = [A-] + [MA+] + 2 × [MA2] = 0.06 M Eq. 5

Substitute Eq. 3 and Eq. 4 into Eq. 5:

[A–] + 0.651 × [A–] + 2 × 325.5 × [A–]2 = 0.06 2 pts
Solve this equation: [A-] = 8.42× 10 –3 M
Substitute this value into Eq. 3 and Eq. 4:

[MA+] = 0.651 × [A–] = 5.48 × 10 –3 M
[MA2] = 325.5 × [A–]2 = 2.31 × 10 –2 M
Similarly,

[B–]total = 0.04 M

[image: image131.wmf]]

[

92

.

1

]

[

10

10

.

3

10

2

.

6

]

][

[

]

[

4

3

2

'

1

-

-

-

-

+

+

´

=

´

´

´

´

=

=

B

B

B

M

K

MB

 Eq. 6

[image: image132.wmf]2

2

2

'

2

'

1

2

]

[

3

.

634

]

][

[

]

[

-

-

+

´

=

=

B

B

M

K

K

MB

 Eq.7

[B–]total = [B-] + [MB+] + 2 × [MB2] = 0.04 M Eq. 8 2pts
Substitute Eq. 6 and Eq. 7 into Eq. 8:
[B–] + 1.92 × [B–] + 2 × 634.3 × [B–]2 = 0.04

Solve this equation: [B–] = 4.58 × 10–3 M
Substitute this value into Eq. 6 and Eq. 7:
[MB+] = 1.92 ×[B–] = 8.79 × 10 –3 M

[MB2] = 634.3 ×[B–]2 = 1.33 × 10–2 M

Thus, solubility of M(OH)2 in Z is s’

s’ = 3.10×10 – 4 + 5.48×10 – 3 + 2.31×10 – 2 + 8.79 × 10 – 3+ 1.33 ×10 – 2 = 5.10×10 – 2 M
Answer: Solubility of M(OH)2 in Z = 5.10×10 – 2 M. 2 points

	Theoretical

Problem 6

7.0 % of the total
	Code:
	
	Question
	6a
	6b
	6c
	6d
	6e
	Total

	
	Examiner
	Marks
	6
	8
	4
	12
	2
	32

	
	
	Grade
	
	
	
	
	
	

Problem 6. Chemical Kinetics

The transition-metal-catalyzed amination of aryl halides has become one of the most powerful methods to synthesize arylamines. The overall reaction for the nickel-catalyzed amination of aryl chloride in basic conditions is:

[image: image136.emf]ArCl +RNH

2

NiLL'

NaO

t

Bu,Solvent

Ar-NHR + HCl

in which NiLL’ is the nickel complex catalyst. The reaction goes through several steps in which the catalyst, reactants, and solvent may be involved in elementary steps.
6a. To determine the reaction order with respect to each reactant, the dependence of the initial rate of the reaction on the concentrations of each reagent was carried out with all other reagents present in large excess. Some kinetic data at 298 K are shown in the tables below. (Use the grids if you like)
	[ArCl]

(M)
	Initial rate
(M s–1)
	[image: image137.emf]0

2

4

6

8

10

12

14

16

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8

	0.1
	1.88 × 10-5
	

	0.2
	4.13×10-5
	

	0.4
	9.42 × 10-5
	

	0.6
	1.50 × 10-4
	

	[NiLL’]
(M)
	Initial rate
(M s–1)
	[image: image138.emf]0

2

4

6

8

10

12

0 0.3 0.6 0.9 1.2 1.5 1.8

	6 × 10–3
	4.12 × 10–5
	

	9 × 10–3
	6.01 × 10–5
	

	1.2 × 10–2
	7.80 × 10–5
	

	1.5 × 10–2
	1.10 × 10–4
	

	[L’]

(M)
	Initial rate (M s–1)
	[image: image139.emf]0

1

2

3

4

5

6

0 0.03 0.06 0.09 0.12 0.15 0.18

	0.06
	5.8 × 10–5
	

	0.09
	4.3 × 10–5
	

	0.12
	3.4 × 10–5
	

	0.15
	2.8 × 10–5
	

Determine the order with respect to the reagents assuming they are integers.
	· Order with respect to [ArCl] = = 1

· Order with respect to [NiLL’] = = 1
· Order with respect to [L’] =
 = -1

6 pts

6b. To study the mechanism for this reaction, 1H, 31P, 19F, and 13C NMR spectroscopy have been used to identify the major transition metal complexes in solution, and the initial rates were measured using reaction calorimetry. An intermediate, NiL(Ar)Cl, may be isolated at room temperature. The first two steps of the overall reaction involve the dissociation of a ligand from NiLL’ (step 1) at 50 oC, followed by the oxidation addition (step 2) of aryl chloride to the NiL at room temperature (rt):

[image: image140.emf]NiLL'

NiL + L'

NiL+ArCl

NiL

k

1

k

-1

k

2

(1)

(2)

(Ar)Cl

Using the steady state approximation, derive an expression for the rate equation for the formation of [NiL(Ar)Cl].

	The rate law expression for the formation of NiLAr(Cl)
rate =
[image: image141.wmf]]

)[

/

(

]

'

[

]

[

]

'

)[

/

(

]

[

]

'

[

]

[

]

'

[

1

2

1

2

1

2

1

2

1

ArCl

k

k

L

ArCl

NiLL

k

k

k

ArCl

k

L

k

ArCl

NiLL

k

k

-

-

-

+

=

+

8 pts
(4pts for [NiL] calculation)
(4 pts for rate calculation)

The next steps in the overall reaction involve the amine (RNH2) and tBuONa. To determine the order with respect to RNH2 and tBuONa, the dependence of the initial rates of the reaction on the concentrations of these two reagents was carried with the other reagents present in large excess. Some results are shown in the tables below.
	[NaOtBu], (M)
	Initial rate
(M·s–1)
	[image: image142.emf]0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

0 0.2 0.4 0.6 0.8 1 1.2 1.4

	0.2
	4.16 × 10–5
	

	0.6
	4.12 × 10–5
	

	0.9
	4.24 × 10–5
	

	1.2
	4.20 × 10–5
	

	[RNH2]

(M)
	Initial rate
(M s–1)
	[image: image143.emf]0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

0 0.3 0.6 0.9 1.2 1.5

	0.3
	4.12 × 10–5
	

	0.6
	4.26 × 10–5
	

	0.9
	4.21 × 10–5
	

	1.2
	4.23 × 10–5
	

6c. Determine the order with each of these reagents, assuming each is an integer. (Use the grids if you like)
	- Order with respect to [NaOtBu] =
 0

2 pts

- Order with respect to [RNH2] = 0

2 pts

During a catalytic cycle, a number of different structures may be involved which include the catalyst. One step in the cycle will be rate-determining.

A proposed cycle for the nickel-catalyzed coupling of aryl halides with amines is as follows:

[image: image144.emf]NiLL'

NiL + L'

NiL+ArCl

NiL

k

1

k

-1

k

2

Ar

Cl

(1)

(2)

NiL

Ar

Cl

+

NH

2

R

+NaO

t

Bu

k

3

NiL(Ar)NHR

+

t

BuOH +NaCl

NiL(Ar)NHR

k

4

ArNHR+NiL

(3)

(4)

6d. Use the steady-state approximation and material balance equation to derive the rate law for d[ArNHR]/dt for the above mechanism in terms of the initial concentration of the catalyst [NiLL’]0 and concentrations of [ArCl], [NH2R], [NaOtBu], and [L’].
Using the mechanism depicted by Reaction (1) through (4), the rate equation:

[image: image145.wmf]]

'

][

[

]

'

[

]

'

[

1

1

L

NiL

k

NiLL

k

dt

NiLL

d

-

+

-

=

[image: image146.wmf]]

)

(

[

]

][

[

]

'

][

[

]

'

[

]

[

4

2

1

1

NHR

Ar

NiL

k

ArCl

NiL

k

L

NiL

k

NiLL

k

dt

NiL

d

+

-

-

=

-

Apply the steady-state approximation to the concentrations for the intermediates:

[image: image147.wmf]0

]

[

=

dt

NiL

d

k1[NiLL’] = k-1[NiL][L’] + k2[NiL][ArCl] – k4[NiL(Ar)HNR] (Equation 1) 1pt

[image: image148.wmf]0

]

)

(

][

][

[

]

][

[

]

)

(

[

2

3

2

=

-

=

Cl

Ar

NiL

NaOBu

RNH

k

ArCl

NiL

k

dt

Cl

Ar

NiL

d

[image: image149.wmf]]

][

[

]

][

[

]

)

(

[

2

3

2

NaOBu

R

NH

NiL

ArCl

k

k

Cl

Ar

NiL

=

 (Equation 2) 1pt

[image: image150.wmf]0

]

)

(

[

]

][

][

)

(

[

]

)

(

[

4

2

3

=

-

=

NHR

Ar

NiL

k

NaOBu

R

NH

Cl

Ar

NiL

k

dt

NHR

Ar

NiL

d

[image: image151.wmf]]

][

][

)

(

[

]

)

(

[

2

4

3

NaOBu

R

NH

Cl

Ar

NiL

k

k

NHR

Ar

NiL

=

 (Equation 3)

Substitute Equation 2 into Equation 3:

[image: image152.wmf]]

][

[

]

][

[

]

][

[

]

][

[

]

)

(

[

4

2

2

3

2

2

4

3

NiL

ArCl

k

k

NaOBu

R

NH

NiL

ArCl

k

k

NaOBu

R

NH

k

k

NHR

Ar

NiL

=

´

=

 (Eq. 4) 1pt
Substitute Equation 4 into Equation 1:

[image: image153.wmf]]

)

(

[

]

][

[

]

'

][

[

]

'

[

4

2

1

1

NHR

Ar

NiL

k

ArCl

NiL

k

L

NiL

k

NiLL

k

-

+

=

-

[image: image154.wmf]]

'

][

[

]

][

[

]

][

[

]

'

][

[

]

'

[

1

4

2

4

2

1

1

L

NiL

k

NiL

ArCl

k

k

k

ArCl

NiL

k

L

NiL

k

NiLL

k

-

-

=

´

-

+

=

 (Eq.5)

The material balance equation with respect to the catalyst is

[NiLL’]0 = [NiLL’] + [NiL] + [NiLAr(Cl)] + [NiLAr(Cl)NHR] 2 pts

[image: image155.wmf]]

][

[

]

][

[

]

][

[

]

[

]

'

][

[

]

'

[

4

2

2

3

2

1

1

0

ArCl

NiL

k

k

NaOBu

R

NH

ArCl

NiL

k

k

NiL

L

NiL

k

k

NiLL

+

+

+

=

-

[image: image156.wmf]ú

û

ù

ê

ë

é

+

+

+

=

-

]

[

]

][

[

]

[

1

]

'

[

]

[

]

'

[

4

2

2

3

2

1

1

0

ArCl

k

k

NaOBu

R

NH

ArCl

k

k

L

k

k

NiL

NiLL

 3 pts

[image: image157.wmf]]

][

][

[

]

[

]

][

[

]

][

][

'

[

]

][

[

]

'

[

]

[

2

3

2

1

4

2

1

2

4

3

1

2

4

3

1

2

4

3

1

0

NaOBu

R

NH

ArCl

k

k

k

ArCl

k

k

k

NaOBu

R

NH

k

k

k

NaOBu

R

NH

L

k

k

k

NaOBu

R

NH

k

k

k

NiLL

NiL

+

+

+

´

=

-

Equation 6

Substituting Equation 6 into the differential rate for [ArCl]:

[image: image158.wmf]]

][

[

]

[

2

NiL

ArCl

k

dt

ArCl

d

=

-

, results in the following predicted rate law expression for the reaction mechanism:

d[ArNHR]/dt = - d[ArCl]/dt =

 k2[ArCl] [NiL] = k1k2k3k4 [ArCl][NiLL’]0[NaOtBu][NH2R]

/{k-1k3k4[NH2R][NaOBu][L’] + k1k3k4[NaOBu][NH2R] + k1k2k4[ArCl] + k1k2k3 [ArCl][NH2R][NaOBu]}
4 pts
6e. Give the simplified form of the rate equation in 6d assuming that k1 is very small.
	d[ArNHR]/dt = - d[ArCl]/dt = k2[ArCl] [NiL] = k1k2 [ArCl][NiLL’]0 / k-1[L’]
(i.e. consistent with all the orders of reaction as found in the beginning) 2 pts

	Theoretical

Problem 7

8.0 % of the total
	Code:
	
	Question
	7a
	7b
	7c
	7d
	7e
	7f
	Total

	
	Examiner
	Mark
	12
	8
	8
	12
	12
	12
	64

	
	
	Grade
	
	
	
	
	
	
	

Problem 7. Synthesis of Artemisinin

	(+)-Artemisinin, isolated from Artemisia annua L. (Qinghao, Compositae) is a potent antimalarial effective against resistant strains of Plasmodium. A simple route for the synthesis of Artemisinin is outlined below.
	[image: image159.emf]

First, pyrolysis of (+)-2-Carene broke the cyclopropane ring forming, among other products, (1R)-(+)-trans-isolimonene A (C10H16), which then was subjected to regioselective hydroboration using dicyclohexylborane to give the required alcohol B in 82% yield as a mixture of diastereoisomers. In the next step, B was converted to the corresponding γ,δ-unsaturated acid C in 80% yield by Jones’ oxidation.

[image: image160.emf]Me

A dicyclohexylborane, THF CrOg3, H,SO,4

— > A » B > C

0 °C, 7 days; then H,O,/OH~ acetone, 0 °C
y 22 (C10H1602)

Me
Me

2-Carene

7a. Draw the structures (with stereochemistry) of the compounds A-C.
	A
	B
	C

	[image: image161.emf]Me

¢

	
[image: image162.emf]Me

Me

H

HO

	[image: image163.emf]Me

	4 pts (2 pts if wrong stereochemistry)
	4 pts
	4 pts

The acid C was subjected to iodolactonization using KI, I2 in aqueous. NaHCO3 solution to afford diastereomeric iodolactones D and E (which differ in stereochemistry only at C3) in 70% yield.
[image: image164.emf]I5, KI, NaHCO3 (aq.)

>

48 h, dark

7b. Draw the structures (with stereochemistry) of the compounds D and E.

	The acid C was converted to diastereomeric iodolactones D and E (epimeric at the chiral center C​3). Look at the number-indicated in the structure F in the next step.

	D
	E

	[image: image165.emf]

	[image: image166.emf]

	4 pts
	4pts

The iodolactone D was subjected to an intermolecular radical reaction with ketone X using tris(trimethylsilyl)silane (TTMSS) and AIBN (azobisisobutyronitrile) in a catalytic amount, refluxing in toluene to yield the corresponding alkylated lactone F in 72% yield as a mixture of diastereoisomers which differ only in stereochemistry at C7 along with compound G (~10%) and the reduced product H, C10H16O2 (<5%).

[image: image167.emf]D

F

ReagentX,TTMSS

AIBN,toluene

+

Me

O

Si(SiMe

3

)

3

G

H +

(C

10

H

16

O

2

)

O

H

Me

H

O

H

Me

7

Me

O

6

5

4

3

2

1

7c. Draw the structures (with stereochemistry) of compound H and the reagent X.

	Because alkylated lactone F is known, we can deduce the reagent X as methyl vinyl ketone. H is the reduced product of D.

	X
	H

	[image: image168.emf]0]

-

methyl vinyl ketone

	[image: image169.emf]

	2 pts
	6 pts

The keto group of F reacted with ethanedithiol and BF3•Et2O in dichloromethane (DCM) at 0 oC to afford two diastereomers: thioketal lactones I and J in nearly quantitative yield (98%). The thioketalization facilitated the separation of the major isomer J in which the thioketal group is on the opposite face of the ring to the adjacent methyl group.

[image: image170.emf]HSCH,CH,SH

BF3°Et,0, DCM, 0 °C

7d. Draw the structures (with stereochemistry) of the compounds I and J.

	The keto group of lactone F reacted with ethanedithiol and BF3·Et2O in dichloromethane to afford thioketal lactones, I and the major isomer J.

	I
	J

	[image: image171.emf]

	[image: image172.emf]

	6 pts (3 pts if I and J are swapped)
	6 pts (3 pts if I and J are swapped)

The isomer J was further subjected to alkaline hydrolysis followed by esterification with diazomethane providing hydroxy methyl ester K in 50% yield. The hydroxy methyl ester K was transformed into the keto ester L using PCC (Pyridium ChloroChromate) as the oxidizing agent in dichloromethane (DCM).

A two-dimensional NMR study of the compound L revealed that the two protons adjacent to the newly-formed carbonyl group are cis to each other and confirmed the structure of L.
[image: image173.emf]1) 10% NaOH
2) 1% HCI PCC, 0°C

> K —

3) CH,NL/Et,0

7e. Draw the structures (with stereochemistry) of the compounds K and L.

	Hydrolysis followed by esterification of J provided hydroxy ester K.

Oxidation of the hydroxy group in K by PCC resulted in the keto ester L in which two protons adjacent to the carbonyl group are cis-oriented.

	K
	L

	[image: image174.emf]

	[image: image175.emf]

	6 pts
	6 pts

The ketone L was subjected to a Wittig reaction with methoxymethyl triphenylphosphonium chloride and KHMDS (Potassium HexaMethylDiSilazid - a strong, non-nucleophilic base) to furnish the required methyl vinyl ether M in 45% yield. Deprotection of thioketal using HgCl2, CaCO3 resulted in the key intermediate N (80%). Finally, the compound N was transformed into the target molecule Artemisinin by photo-oxidation followed by acid hydrolysis with 70% HClO4.
	
[image: image176.wmf]L

M

N

A

r

t

e

m

i

s

i

n

i

n

K

H

M

D

S

P

h

3

P

(

C

l

)

C

H

2

O

C

H

3

H

g

C

l

2

,

C

a

C

O

3

1

.

O

2

,

h

u

2

.

H

C

l

O

4

	[image: image177.emf]

7f. Draw the structures (with stereochemistry) of the compounds M and N.

	The Wittig reaction of the ketone L resulted in the formation of methyl vinyl ether M.

Deprotection of the thioketal group forms the intermediate N.

	M
	N

	[image: image178.emf]

	[image: image179.emf]

	6 pts
	6 pts

	Theoretical

Problem 8

8.0% of the total
	Code:
	
	Question
	8a
	8b
	8c
	8d
	Total

	
	Examiner
	Marks
	15
	2
	12
	10
	39

	
	
	Grade
	
	
	
	
	

Problem 8. Star Anise

Illicium verum, commonly called Star anise, is a small native evergreen tree grown in northeast Vietnam. Star anise fruit is used in traditional Vietnamese medicine. It is also a major ingredient in the making the flavour of ‘phở’, a Vietnamese favourite soup.
Acid A is isolated from the star anise fruit. The constitutional formula of A has been deduced from the following sequence of reactions:

[image: image180.emf]A

(C

7

H

10

O

5

)

B

(C

7

H

10

O

7

)

i)O

3

ii)Me

2

S

CH

3

OH,H

+

25°C

C

(C

8

H

12

O

7

)

HIO

4

2H

2

O

(orH

5

IO

6

)

D

H

2

O,H

+

Y

3

+ OHCCHO + OHCCH(OH)CH

2

COCOOH

(I)

(II)

Y

1

Y

2

	(I): this overall process results in alkene cleavage at the C=C bond, with each carbon of this becoming doubly bonded to an oxygen atom.

(II): this oxidative cleavage process of 1,2-diols breaks C(OH)–C(OH) bond and produces corresponding carbonyl compounds.

8a. Draw the structures for the compounds Y1 and Y2 and hence deduce the structure of Y3 and A, B, C, D, given that in A there is only one ethylenic hydrogen atom.

	Y1
	Y2
	Y3

	[image: image181.emf]

	[image: image182.emf]

	CH3OH

	1pt
	1 pt
	2 pts

	A
	B

	
[image: image183.emf]COOH

HO

OH

HO

	
[image: image184.emf]COOH

HO

OH

O

O

OH

COOH

HO

OH

O

HO

O

or

	2 pts
	2 pts

	C
	D

	
[image: image185.emf]COOH HO

OH

O

O

OMe

	
[image: image186.emf]CHO

OHC

COOH

O

O

OMe

	3 pts
	4 pts

	Anethole, a main component of star anise oil, is an inexpensive chemical precursor for the production of many pharmaceutical drugs.
	[image: image187.emf]o
MeO

Anethole

Treating anethole with sodium nitrite in acetic acid gives a crystalline solid E (C10H10N2O3). The IR spectrum of E shows there is no non-aromatic C=C double bond. The 1H NMR spectrum of E is given below.

[image: image188.emf]0 1 2 3 4 5 6 7 8

PPM

8b. What differences in the structure between E and anethole can be obtained from the 1H NMR data?

i) E contains a cis-C=C ethylenic bond while that of anethole is trans.

ii) E cannot contain a non-aromatic C=C bond.

iii) E is the adduct of anethole and N2O2.

iv) E is the adduct of anethole and N2O3.

v) E does not contain two trans ethylenic protons as anethole.

	
	Pick one of the above statements

	From 1H NMR data
	v [only]
	2 pts

On heating at 150 oC for several hours, E is partially isomerized into F. Under the same conditions, F gives the identical equilibrium mixture to that obtained from E. On heating with phosphorus trichloride, both E and F lose one oxygen atom giving compound G. Compounds E and F have the same functional groups.

[image: image189.emf]150

o

C

-POCl

3

PCl

3

E

F

PCl

3

-POCl

3

G G

The chemical shifts of methyl protons in E, F and G are given below.
	
	E
	F
	G

	CH3-O
	3.8 ppm
	3.8 ppm
	3.8 ppm

	CH3-C
	2.3 ppm
	2.6 ppm
	2.6 ppm

8c. Suggest structures for E, F and G, assuming that they do NOT contain three-membered rings.

	E
	F
	G

	
[image: image190.emf]H

3

CO

N

N

O

CH

3

O

	
[image: image191.emf]H

3

CO

N

N

O

CH

3

O

	
[image: image192.emf]H

3

CO

N

N

O

CH

3

	4 pts
	4 pts
	4 pts

A simplified structure for compound E is shown below; the R group does not change throughout the rest of this question. Compound E is nitrated and subsequently reduced with sodium dithionite to H. Treatment of H with sodium nitrite and hydrochloric acid at 0–5 oC and subsequently reduced with stannous chloride to provide I (R–C7H9N2O). One-pot reaction (three component reaction) of H, benzaldehyde and thioglycolic acid (HSCH2CO2H) leads to the formation of J. Reaction of I and methyl phenyl ketone in the presence of ZnCl2 affords K.

[image: image193.emf]E

i)HNO

3

,H

2

SO

4

ii)Na

2

S

2

O

4

OMe R

H

i)NaNO

2

,HCl,5°C

ii)SnCl

2

,HCl,0°C

C

6

H

5

–CHO,

HSCH

2

COOH,

heat

MeCOPh

ZnCl

2

,

heat

N

S

O

R

2

R

1

N

H

R

3

R

4

R

5

J K

I(RC

7

H

9

N

2

O)

8d. Give the structures for H, I, J and K.

	H
	I

	[image: image194.emf]NH,

	[image: image195.emf]NHNH,

OCH,

	2 pts
	2 pts

	J
	K

	[image: image196.emf]O s

Ph
R OCH;

	[image: image197.emf]Ph

~ "ZT

OCHj

	3 pts
	3 pts

	Theoretical

Problem 9

7.5 % of the total
	Code:
	
	Question
	9a
	9b
	9c
	9d
	9e
	9f
	Total

	
	Examiner
	Marks
	8
	4
	6
	4
	2
	9
	33

	
	
	Grade
	
	
	
	
	
	
	

Problem 9. Heterocycle Preparation

Tetramethylthiurame disulfide (TMTD) is emerging as a useful reagent to prepare many sulfur-nitrogen functional groups and heterocycles in organic chemistry. The reactions of TMTD with primary amines, as well some corresponding post-transformations of the resulting product(s) are presented in the following schemes:
	[image: image198.emf]S s
MGQN S\ JJ\
N ST NMe; . RNH; —— MegNJ\SH + RHN\S)kNMeZ

TMTD

 (1)

	[image: image199.emf]MoN”SsH = MeNH + S,

 (2)

	
[image: image200.emf]NMe

2

S

S

RHN

CS

2

R–N=C=S

+

S

Me

2

N SH

S



R

N

S

S

H

S

S

NMe

2

 (3)

	[image: image201.emf]R-N=C=S + Me,NH —_— Me,N~ “NHR

 (4)

	
[image: image202.emf]RNH

2

Me

2

N SH

S



Me

2

N NHR

S

+

H

2

S

+

 (5)

Similar transformations of benzohydrazides (containing nucleophilic NH2 group) and TMTD have been observed.

In the synthetic scheme below, the thiocarbamoylation reaction of an aroyl hydrazine with TMTD produces compound C containing a heterocyclic moiety from p-aminobenzoic acid.

[image: image203.emf]CO

2

H

NH

2

1)MeOH,H

2

SO

4

2)K

2

CO

3

A

N

2

H

4

EtOH

B

TMTD

,2equiv.

C

DMF,–S,–H

2

S

(C

11

H

12

N

4

OS

2

)

During the formation of C from B, an intermediate B' was observed. This intermediate tautomerizes to B''. C can be formed from B' or B''.

[image: image204.emf]C

N

H

O

N

H

N=C=S

Me

2

N

S

B'

B''

9a. Give the structures of A, B, and C.

	A
	B
	C

	[image: image205.emf]COQMe

NH,

	[image: image206.emf]CO,NHNH,

NH,

	[image: image207.emf]H
N_ _NMe,

C: C11 H12N4082

	2 pts
	2 pts
	4 pts

9b. Suggest a structure for the tautomer B’’ and give a curly-arrow mechanism for the formation of C.
	
[image: image208.emf]N

H

O

N

N

Me

2

N

S

C

S

H

N

H

Me

2

N

S

N

N

O

SH

C

B''

	4 pts

Compound C was then converted to F by the following pathway:

[image: image209.emf]C

HCl(gas)

dioxane

D

N

2

H

4

excess

dioxane,50°C,2h

E

TMTD

DMF

F

(R-C

8

H

6

N

3

S

2

) (C

11

H

12

N

4

OS

2

)

N=C=S

R

(solvent)

[The group R remains exactly the same throughout the rest of the question.]
9c. Draw the structures of E, and F. (You do not need to draw the structure for the R group from this point)
	E
	F

	[image: image210.emf]H
r
R

NHNH,

	[image: image211.emf]

	2 pts
	4 pts

E was only obtained when D was slowly added to the solution of excess N2H4 in dioxane. If N2H4 was added to the solution of D in dioxane instead, a major side product D’ (R2C14H12N4S2) was formed.
9d. Give the structure of D’.
	[image: image212.emf]R@ }/-—NH
HN—/(
)"

D" RQC14H12N482

	4 pts

Slightly heating D with ethanolamine (HOCH2CH2NH2) in dioxane for 2 hours yielded G (R–C9H11N2OS).
9e. Draw the structural formula of G.

	G

	[image: image213.emf]

	2 pts

9f. Heating G in the presence of p-toluenesulfonic acid as the catalyst could form a number of different five-membered heterocyclic products.
i) Draw 2 structures that have different molecular formulae.
	Eg H1

(3 pts)
	H3

ii) Draw 2 structures that are constitutional isomers. (3 pts)
	E.g H1

(3 pts)
	H5

iii) Draw 2 structures that are stereoisomers. (3 pts)
	E.g H5

(3 pts)
	H7

	H1
	H2
	H3

	[image: image214.emf]

	[image: image215.emf]

	[image: image216.emf]

	2 pts
	2 pts
	2 pts

	H4
	H5
	H6

	[image: image217.emf]

	[image: image218.emf]

	[image: image219.emf]

	2 pts
	2 pts
	2 pts

	
	H7
	H8

	
	
[image: image220.emf]N

R

HN

S

	
[image: image221.emf]N

R

HN

O

	
	2 pts
	2 pts

Periodic Table of the Elements
	6
	Lanthanides
	58

Ce

140.1

	59

Pr

140.9

	60

Nd

144.2

	61

Pm

(144.9)

	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

174.0

	7
	Actinides
	90

Th

232.0

	91

Pa

231.0

	92

U

238.0

	93

Np

(237.1)

	94

Pu

(244.1)

	95

Am

(243.1)

	96

Cm

(247.1)

	97

Bk

(247.1)

	98

Cf

(251.1)

	99

Es

(252.1)

	100

Fm

(257.1)

	101

Md

(258.1)

	102

No

(259.1)

	103

Lr

(260.1)

	
	1
	
	
	
	
	
	
	
	18

	1
	1

H

1.008

	2
(2)
	
	13
(13)
	14
(14)
	15
(15)
	16
(16)
	17
(17)
	2

He

4.003

	2
	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

	
	
	
	
	Transition Elements
	
	
	
	
	
	
	

	3
	11

Na

22.99

	12

Mg

24.31

	3
	4

	5

	6

	7

	8

	9

	10

	11

	12
	13

Al

26.98

	14

Si

28.09

	15

P

30.98

	16

S

32.07

	17

Cl

35.45

	18

Ar

39.95

	4
	19

K

39.10

	20

Ca

40.08

	21

Sc

44.96

	22

Ti

47.87

	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

65.41

	31

Ga

69.72

	32

Ge

72.61

	33

As

74.92

	34

Se

78.96

	35

Br

79.90

	36

Kr

83.80

	5
	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

(97.9)

	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

	6
	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

(209.0)

	85

At

(210.0)

	86

Rn

(222.0)

	7
	87

Fr

(223.0)

	88

Ra

(226.0)

	89

Ac

(227.0)

	
	104

Rf

(261.1)

	105

Db

(262.1)

	106

Sg

(263.1)

	107

Bh

(262.1)

	108

Hs

(265)

	109

Mt

(266)

	110

Ds

(271)

	111

Rg

(272)

	112

Cn

(285)

	113

Uut

(284)

	114

Fl
(289)

	115

Uup

(288)

	116

Lv
(292)

	117

Uus

(294)
	118

Uuo

(294)

3H

3H

2H 2H

E222

E122						 These are no longer degenerate

E112						 These are no longer degenerate

E111

x

Energy

PAGE
4
The 46th IChO – Theoretical Examination. Official English Version

_1467209110.unknown

_1467571732.unknown

_1467644600.unknown

_1467649904.unknown

_1467664288.cdx

_1467666536.cdx

_1467666609.cdx

_1467667180.cdx

_1467665341.cdx

_1467660478.unknown

_1467661048.unknown

_1467660401.unknown

_1467653980.cdx

_1467645484.unknown

_1467645508.unknown

_1467647248.cdx

_1467647267.cdx

_1467646472.cdx

_1467645496.unknown

_1467644730.cdx

_1467644712.cdx

_1467642788.unknown

_1467643500.unknown

_1467644109.unknown

_1467643091.unknown

_1467573299.unknown

_1467576816.unknown

_1467641829.unknown

_1467574895.cdx

_1467574609.unknown

_1467572535.unknown

_1467293428.unknown

_1467304216.unknown

_1467317950.unknown

_1467319483.cdx

_1467571609.unknown

_1467322444.cdx

_1467318914.cdx

_1467313243.cdx

_1467316378.cdx

_1467317941.unknown

_1467315317.cdx

_1467304336.unknown

_1467304152.unknown

_1467304192.unknown

_1467304207.unknown

_1467304171.unknown

_1467304090.unknown

_1467304131.unknown

_1467304071.unknown

_1467209405.unknown

_1467289351.unknown

_1467290404.unknown

_1467290484.unknown

_1467209419.unknown

_1467209523.unknown

_1467289283.unknown

_1467209451.unknown

_1467209411.unknown

_1467209162.unknown

_1467209180.unknown

_1467209140.unknown

_1466771531.unknown

_1467107006.unknown

_1467208912.unknown

_1467209026.unknown

_1467209050.unknown

_1467208976.unknown

_1467175714.cdx

_1467175724.cdx

_1467175735.cdx

_1467175738.cdx

_1467179331.cdx

_1467175737.cdx

_1467175734.cdx

_1467175722.cdx

_1467107965.unknown

_1467108027.unknown

_1467107893.unknown

_1467103469.unknown

_1467106189.unknown

_1467106368.unknown

_1467106869.unknown

_1467106252.unknown

_1467105410.unknown

_1467106065.unknown

_1467105804.unknown

_1467103674.unknown

_1467103692.unknown

_1467103541.unknown

_1466798672.unknown

_1466798820.unknown

_1467041839.unknown

_1466798775.unknown

_1466776790.unknown

_1466798481.unknown

_1466771699.unknown

_1439022700.cdx

_1466515670.cdx

_1466685098.unknown

_1466685307.unknown

_1466685490.unknown

_1466685514.unknown

_1466685444.unknown

_1466685265.unknown

_1466684969.unknown

_1466685057.unknown

_1466515675.cdx

_1466515676.cdx

_1466515671.cdx

_1466515648.cdx

_1466515656.cdx

_1466515669.cdx

_1466515668.cdx

_1466515655.cdx

_1439044659.cdx

_1466400903.unknown

_1466400904.unknown

_1466414562.cdx

_1439129355.cdx

_1465752629.unknown

_1465322001.unknown

_1439044793.cdx

_1439022859.cdx

_1439043826.cdx

_1439022784.cdx

_1439022510.cdx

_1439022572.cdx

_1439022676.cdx

_1439022539.cdx

_1439022448.cdx

_1439022481.cdx

_1391432380.cdx

_1391434042.cdx

_1436607905.unknown

_1391433557.cdx

_1389341120.cdx

