AP Chemistry
Name _______________________________

Period ___ Date ___/___/___

7 (Atomic Structure & Peroidicity
CALCULATION PRACTICE—2
	Formulas and Constants

	c = (
	E = h(
	E =
[image: image1.wmf]λ

hc

	En = 
[image: image2.wmf]2

n

Rhc

	 =
[image: image3.wmf]mv

h

	
[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

-

2

2

n

1

2

1

R

λ

1

	c = 2.998 x 108 m/s h = 6.626 x 10-34 J·s Rhc = 2.18 x 10-18 J R = 1.0974 x 107 m-1

	1.
Sketch the electron energy levels (n=1 through n=5) for the hydrogen atom.

	

2.
Calculate the energy of an electron in the n=2 energy level of hydrogen. Calculate the energy of an electron in the n=3 energy level. What is the difference in energy of these two levels? If a photon of light had this energy, what would its wavelength be?
3.
Use the Rydberg equation above to calculate the wavelength of a photon when n=3. How does this compare with your answer in question 2?

4.
An electron moves from the n=5 to the n=1 quantum level and emits a photon with an energy of 2.093 x 10-18 J. How much energy must the atom absorb to move an electron from n=1 to n=5? What is the wavelength of this energy?

5.
An electron moves with a velocity of 2.5 x 108 cm/s. What is its wavelength? (The mass of an electron is 9.109 x 10-28 g.)

6.
Calculate the wavelength (in nanometers) associated with a 1.0 x 102-g golf ball moving at 30. m/s (about 67 mph). How fast must the ball travel to have a wavelength of 5.6 x 10-3 nm?

_1094392088.unknown

_1094392162.unknown

_1094392576.unknown

_1094391852.unknown

