

2014 AP[®] CHEMISTRY FREE-RESPONSE QUESTIONS

3. A student is given a standard galvanic cell, represented above, that has a Cu electrode and a Sn electrode. As current flows through the cell, the student determines that the Cu electrode increases in mass and the Sn electrode decreases in mass.
- Identify the electrode at which oxidation is occurring. Explain your reasoning based on the student's observations.
 - As the mass of the Sn electrode decreases, where does the mass go?
 - In the expanded view of the center portion of the salt bridge shown in the diagram below, draw and label a particle view of what occurs in the salt bridge as the cell begins to operate. Omit solvent molecules and use arrows to show the movement of particles.

2014 AP[®] CHEMISTRY FREE-RESPONSE QUESTIONS

- (d) A nonstandard cell is made by replacing the 1.0 *M* solutions of Cu(NO₃)₂ and Sn(NO₃)₂ in the standard cell with 0.50 *M* solutions of Cu(NO₃)₂ and Sn(NO₃)₂. The volumes of solutions in the nonstandard cell are identical to those in the standard cell.
- Is the cell potential of the nonstandard cell greater than, less than, or equal to the cell potential of the standard cell? Justify your answer.
 - Both the standard and nonstandard cells can be used to power an electronic device. Would the nonstandard cell power the device for the same time, a longer time, or a shorter time as compared with the standard cell? Justify your answer.
- (e) In another experiment, the student places a new Sn electrode into a fresh solution of 1.0 *M* Cu(NO₃)₂.

Half-Reaction	<i>E</i> [°] (V)
Cu ⁺ + <i>e</i> ⁻ → Cu(<i>s</i>)	0.52
Cu ²⁺ + 2 <i>e</i> ⁻ → Cu(<i>s</i>)	0.34
Sn ⁴⁺ + 2 <i>e</i> ⁻ → Sn ²⁺	0.15
Sn ²⁺ + 2 <i>e</i> ⁻ → Sn(<i>s</i>)	-0.14

- Using information from the table above, write a net-ionic equation for the reaction between the Sn electrode and the Cu(NO₃)₂ solution that would be thermodynamically favorable. Justify that the reaction is thermodynamically favorable.
- Calculate the value of Δ*G*[°] for the reaction. Include units with your answer.

**AP[®] CHEMISTRY
2014 SCORING GUIDELINES**

**Question 3
(10 points)**

A student is given a standard galvanic cell, represented above, that has a Cu electrode and a Sn electrode. As current flows through the cell, the student determines that the Cu electrode increases in mass and the Sn electrode decreases in mass.

- (a) Identify the electrode at which oxidation is occurring. Explain your reasoning based on the student's observations.

Since the Sn electrode is losing mass, Sn atoms must be forming $\text{Sn}^{2+}(aq)$. This process is oxidation.

OR

because the cell operates, E° must be positive and, based on the E° values from the table, it must be Sn that is oxidized.

1 point is earned for the correct answer with justification.

- (b) As the mass of the Sn electrode decreases, where does the mass go?

The atoms on the Sn electrode are going into the solution as Sn^{2+} ions.

1 point is earned for the correct answer.

- (c) In the expanded view of the center portion of the salt bridge shown in the diagram below, draw and label a particle view of what occurs in the salt bridge as the cell begins to operate. Omit solvent molecules and use arrows to show the movement of particles.

The response should show at least one K^+ ion moving toward the Cu compartment on the left and at least one NO_3^- ion moving in the opposite direction.

1 point is earned for correct representation of both K^+ and NO_3^- ions. (Including free electrons loses this point.)

1 point is earned for correctly indicating the direction of movement of both ions.

**AP® CHEMISTRY
2014 SCORING GUIDELINES**

Question 3 (continued)

- (d) A nonstandard cell is made by replacing the 1.0 M solutions of $\text{Cu}(\text{NO}_3)_2$ and $\text{Sn}(\text{NO}_3)_2$ in the standard cell with 0.50 M solutions of $\text{Cu}(\text{NO}_3)_2$ and $\text{Sn}(\text{NO}_3)_2$. The volumes of solutions in the nonstandard cell are identical to those in the standard cell.
- (i) Is the cell potential of the nonstandard cell greater than, less than, or equal to the cell potential of the standard cell? Justify your answer.

<p>It is the same. In the cell reaction $Q = \frac{[\text{Sn}^{2+}]}{[\text{Cu}^{2+}]}$, and the concentrations of Sn^{2+} and Cu^{2+} are equal to each other in both cases.</p>	<p>1 point is earned for the correct answer with justification.</p>
--	---

- (ii) Both the standard and nonstandard cells can be used to power an electronic device. Would the nonstandard cell power the device for the same time, a longer time, or a shorter time as compared with the standard cell? Justify your answer.

<p>The nonstandard cell would power the device for a shorter time because the supply of Cu^{2+} ions will be exhausted more quickly.</p> <p style="text-align: center;">OR</p> <p>The nonstandard cell would power the device for a shorter time because the reaction will reach $E = 0$ more quickly.</p>	<p>1 point is earned for the correct answer with justification.</p>
---	---

- (e) In another experiment, the student places a new Sn electrode into a fresh solution of 1.0 M $\text{Cu}(\text{NO}_3)_2$.

Half-Reaction	E° (V)
$\text{Cu}^+ + e^- \rightarrow \text{Cu}(s)$	0.52
$\text{Cu}^{2+} + 2 e^- \rightarrow \text{Cu}(s)$	0.34
$\text{Sn}^{4+} + 2 e^- \rightarrow \text{Sn}^{2+}$	0.15
$\text{Sn}^{2+} + 2 e^- \rightarrow \text{Sn}(s)$	−0.14

- (i) Using information from the table above, write a net-ionic equation for the reaction between the Sn electrode and the $\text{Cu}(\text{NO}_3)_2$ solution that would be thermodynamically favorable. Justify that the reaction is thermodynamically favorable.

**AP[®] CHEMISTRY
2014 SCORING GUIDELINES**

Question 3 (continued)

E° is positive ($0.34\text{ V} + 0.14\text{ V} = 0.48\text{ V}$), therefore the reaction is thermodynamically favorable.

OR

The cell observations from earlier parts of the question are evidence that the Sn is oxidized and Cu is reduced, therefore E° must be positive.

1 point is earned for the correct net-ionic equation.

1 point is earned for a correct justification (unit not needed in calculation).

- (ii) Calculate the value of ΔG° for the reaction. Include units with your answer.

$$\Delta G^\circ = -nFE^\circ$$

$$\Delta G^\circ = -\frac{2\text{ mol } e^-}{\text{mol}_{rxn}} \times \frac{96,485\text{ C}}{\text{mol } e^-} \times \frac{0.48\text{ J}}{\text{C}} = -93,000\text{ J/mol}_{rxn} = -93\text{ kJ/mol}_{rxn}$$

1 point is earned for the correct number of electrons.

1 point is earned for the correct answer with unit.